Домашнее задание 1

Юрасов Никита Андреевич

Обновлено 31 октября 2019 г.

Содержание

1	Описание основных характеристик		2	
	1.1	Распределение Пуассона	2	
	1.2	Распределение Эрланга	4	
2	Пог	иск примеров событий	4 6 6 8 10 10	
	2.1	Распределение Пуассона	6	
	2.2	Распределение Эрланга	8	
3	Моделирование			
	3.1	Распределение Пуассона	10	
	3.2	Распределение Эрланга	11	

Все графики, которые в дальнейшем будут вставлены в эту работу, были сконструированы с помощью библиотеки matplotlib в Jupyter Notebook, который будет приложен вместе с работой (ДЗ1.ipynb).

Все формулировки определений были взяты из книги А. В. Иванова «Теория Вероятностей (Краткий курс)»

Для выполнения работы были выбраны два распределения:

- 1. Дискретное распределение: распределение Пуассона
- 2. Непрерывное распределение: распределение Эраланга

1 Описание основных характеристик

1.1 Распределение Пуассона

Пусть случайная величина задается законом распределением:

$$f(x) = \frac{\mu^x}{x!} e^{-\mu}, \quad \mu > 0, x \in \mathbb{N}$$
 (1)

Функция распределения:

$$F_{\xi}(x) = P(\xi < x) = \sum_{k=0}^{x-1} \frac{\mu^k}{k!} e^{-\mu}, \quad \mu > 0, \ x \in \mathbb{N}$$
 (2)

Математическое ожидание

Определение 1.1. Математическое ожидание неотрицательной дискретной случайной величины называется:

$$E\xi = \sum_{i} a_i p_i = \sum_{i} a_i P(\xi = a_i)$$

Тогда, из этого определения можно вывести математическое ожидание распределения Пуассона (1):

$$E\xi = \sum_{k=0}^{\infty} k \frac{\mu^k}{k!} e^{-\mu} = e^{-\mu} \sum_{k=1}^{\infty} \frac{\mu^k}{(k-1)!} = \mu e^{-\mu} \sum_{k=1}^{\infty} \frac{\mu^{k-1}}{(k-1)!} = \mu e^{-\mu} \sum_{m=0}^{\infty} \frac{\mu^m}{m!} = \mu e^{-\mu} e^{\mu} = \mu e^{-\mu} e^{\mu}$$

Дисперсия

Определение 1.2. Дисперсия – это такое число, которое выражается вторым центральным моментом

$$D\xi = E(\xi - E\xi)^2 \tag{3}$$

Чтобы посчитать дисперсию случайно величины ξ проще всего воспользоваться выводом факториальных моментов.

Определение 1.3. Факториальный момент - это число $E\xi^{[m]}=E\xi(\xi-1)\dots(\xi-m+1)$

Тогда:

$$E\xi(\xi-1) = \sum_{k=0}^{\infty} k(k-1) \frac{\mu^k}{k!} e^{-\mu} = \mu^2 e^{-\mu} \sum_{k=2}^{\infty} \frac{\mu^{k-2}}{(k-2)!} = \mu^2 e^{-\mu} e^{\mu} = \mu^2$$

Если
$$E\xi^2=E\xi(\xi-1)+E\xi=\mu^2+\mu$$
, а $D\xi=E\xi^2-(E\xi)^2$, то $D\xi=\mu^2+\mu-\mu^2=\mu$

В итоге мы получили для распределения Пуассона $E\xi=\mu,\ D\xi=\mu$

Производящая и характеристическая функции

Определение 1.4. Производящей функцией случайной величины ξ называется функция

$$\varphi_{\xi}(z) = Ez^{\xi} = \sum_{k=0}^{\infty} z^k p_k, \ z \in \mathbb{C}, \ |z| \le 1$$

Определение 1.5. Характеристической функцией произвольной случайно величины ξ называется функция действительного аргумента при дискретном распределении:

$$g(t) = \sum_{k=0}^{\infty} e^{itk} P(\xi = k)$$

Производящая функция для распределения Пуассона:

$$\varphi_{\xi}(x) = \sum_{k=0}^{\infty} \frac{\mu^k}{k!} e^{-\mu} z^k = e^{-\mu} \sum_{k=0}^{\infty} \frac{(\mu z)^k}{k!} = e^{-\mu} e^{\mu z} = e^{\mu(z-1)}$$

Характеристическая функция:

$$g(t) = \sum_{k=0}^{\infty} e^{itk} \frac{\mu^k}{k!} e^{-\mu} = e^{-\mu} \sum_{k=0}^{\infty} \frac{(\mu e^{it})^k}{k!} = e^{-\mu} e^{\mu e^{it}} = e^{\mu(e^{it}-1)}$$

Рис. 1: Распределение Пуассона

1.2 Распределение Эрланга

Пусть случайная величина задается распределением:

$$f(x) = \frac{\lambda^m}{(m-1)!} x^{m-1} e^{-\lambda x}, \quad x, \lambda \in \mathbb{R}, \quad x, \lambda > 0, m \in \mathbb{N}$$
 (4)

Найдем функцию распределения по определению:

$$F(x) = P(\xi \le x) = \int_{-\infty}^{x} f(x) dx = \frac{\lambda^m}{\Gamma(m)} \int_{0}^{x} x^{m-1} e^{-\lambda x} dx$$

Либо же, функцию распределения можно выразить через закон Пуассона:

$$F(x) = 1 - \sum_{k=0}^{n-1} \frac{(\lambda x)^k}{k!} e^{-\lambda x}$$

Математическое ожидание

Определение 1.6. Математическое ожидание произвольной непрерывной случайной величины $\xi(\omega)$ называется интеграл Лебега от нее по мере P: $E\xi(\omega) = \int\limits_{\Omega} \xi(\omega) \, P(d\omega)$.

При абсолютной сходимости: $E\xi(\omega) = \int_{-\infty}^{+\infty} x f(x) dx$.

Согласно определению 1.6 можно получить математическое ожидание распределения Эрланга:

$$E\xi = \int_{0}^{+\infty} x \frac{\lambda^{m}}{(m-1)!} x^{m-1} e^{-\lambda x} = \boxed{\text{делаем замену } z = \lambda x} = \int_{0}^{+\infty} \frac{z}{\lambda} \frac{\lambda^{m}}{(m-1)!} \frac{z^{m-1}}{\lambda^{m-1}} e^{-z} \frac{dz}{\lambda} = \boxed{\Gamma(n) = (n-1)!} = \frac{1}{\lambda \Gamma(m)} \int_{0}^{+\infty} z^{m} e^{-z} dz = \frac{\Gamma(m+1)}{\lambda \Gamma(m)} = \frac{m!}{\lambda (m-1)!} = \frac{m}{\lambda}$$

Дисперсия

Определение 1.7. Дисперсией случайной величины ξ , имеющей $E\xi$, называется число:

$$D\xi = E(\xi - E\xi)^2 = E\xi^2 - (E\xi)^2$$

По определению 1.7 найдем дисперсию распределения Эрланга:

$$E\xi^{2} = \int_{0}^{+\infty} x^{2} \frac{\lambda^{m}}{(m-1)!} x^{m-1} e^{-\lambda x} dx = \boxed{\text{сделаем замену } z = \lambda x} = \int_{0}^{+\infty} \frac{z^{m+1} \lambda^{m} e^{-z} dz}{\lambda^{m+1} (m-1)! \lambda} = \frac{1}{\lambda^{2} \Gamma(m)} \int_{0}^{+\infty} z^{m+1} e^{-z} dz = \frac{\Gamma(m+2)}{\lambda^{2} \Gamma(m)} = \frac{(m+1)!}{\lambda^{2} (m-1)!} = \frac{(m+1)m}{\lambda^{2}}$$

Тогда:
$$D\xi = E\xi^2 - (E\xi)^2 = \frac{(m+1)m}{\lambda^2} - (\frac{m}{\lambda})^2 = \frac{m}{\lambda^2}$$

Характеристическая функция

Определение 1.8. Характеристической функцией непрерывной случайной величины называют функцию от действительного аргумента

$$g(t) = g_{\xi}(t) = Ee^{it\xi} = \int_{\mathbb{R}} e^{itx} dF(x) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$$

Найдем характеристическую функцию распределения Эрланга по определению:

$$g(t) = Ee^{it\xi} = \int_{0}^{+\infty} e^{itx} \frac{\lambda^m x^{m-1} e^{-\lambda x}}{(m-1)!} dx = \frac{\lambda^m}{\Gamma(m)} \int_{0}^{+\infty} x^{m-1} e^{-x(\lambda - it)} dx = \boxed{\text{замена } y = x(\lambda - it)} = \frac{\lambda^m}{\Gamma(m)} \int_{0}^{+\infty} \frac{y^{m-1} e^{-y}}{(\lambda - it)^{m-1}} \frac{dy}{\lambda - it} = \frac{\lambda^m}{\Gamma(m)(\lambda - it)} \int_{0}^{+\infty} y^{m-1} e^{-y} dy = \frac{\lambda^m \Gamma(m)}{\Gamma(m)(\lambda - it)^m} = \frac{\lambda^m}{(\lambda - it)^m} = \left(\frac{\lambda}{\lambda - it}\right)^m = \left(\frac{\lambda}{\lambda - it}\right)^{-m} = \left(1 - \frac{it}{\lambda}\right)^{-m}$$

Рис. 2: Плотность распределения Эрланга

2 Поиск примеров событий

2.1 Распределение Пуассона

Типичная интерпретация

Распределение Пуассона описывает вероятность наступление k независимых событий за какое-то фиксированное время t с интенсивностью λ .

Нетипичная интерпретация

Распределение Пуассона играет большую роль в ставках на спорт [3]. Зная определенные коэффициенты, связанные с командами, можно рассчитать вероятность количества забитых голов той или иной командой и даже предсказать ставки, которые выставит букмекер.

Можно сказать, что сумма голов в матче подчиняется распределению Пуассона, а раз сумма распределена по Пуассону, то и каждый гол в свою очередь распределен по этому закону.

Пусть, для определенности, в один промежуток времени можно забить всего один гол, а каждый забитый гол является независимым событием.
Опишем некоторые вспомогательные значения:

• Среднее количество забитых мячей дома (на выезде) в сезоне по всем командам:

$$\mu_{in},\mu_{out}=\left[rac{ ext{КОЛ-ВО ГОЛОВ В СеЗОНЕ}}{ ext{КОЛ-ВО МАТЧЕЙ}}
ight]$$

• Усредненный и взвешенный показатель забитых голов дома и на выезде:

$$\mathcal{A}_{in}=rac{\sum$$
 забитых дома $19/\mu_{in}$ $\mathcal{A}_{out}=rac{\sum$ забитых на выезде $19/\mu_{out}$

• Усредненный и взвешенный показатель пропущенных голов дома и на выезде:

$$\mathcal{D}_{in} = \frac{\sum \text{пропущенные дома}}{19/\mu_{out}}$$

$$\mathcal{D}_{out} = rac{\sum$$
 пропущенные на выезде $19/\mu_{in}$

NB! Во всех значениях, описанных выше, важно учитывать **где** команда играет и **где** забивает голы.

Пусть у нас есть будущая игра X против Y. Тогда, чтобы рассчитать примерное показатель забитых голов в матче, воспользуемся формулами для расчета параметров каждой команды:

$$\lambda_X = \mathcal{A}_{in_X} \times \mathcal{D}_{out_Y} \times \mu_{in}$$
$$\lambda_Y = \mathcal{A}_{out_Y} \times \mathcal{D}_{in_X} \times \mu_{out}$$

Получив параметр λ для каждой команды, можно найти вероятность количества голов в предстоящем противостоянии по формулам:

$$P_X(k) = \frac{(\lambda_X)^k}{k!} e^{-\lambda_X}$$
 — вероятность k голов, забитых командой X

$$P_Y(k) = \frac{(\lambda_Y)^k}{k!} e^{-\lambda_Y}$$
 — вероятность k голов, забитых командой Y

Как нетрудно заметить, формулы для вычисления количества голов есть закон распределения Пуассона с параметром λ_i .

Известные соотношения

Биноминальное распределение → распределение Пуассона

$$P(\xi=k) = \lim_{x \to \infty} C_n^k p^k (1-p)^{n-k} = \boxed{p = \frac{\mu}{n}, \lim_{n \to \infty} p = 0} = \lim_{n \to \infty} C_n^k \frac{\mu^k}{n^k} \left(1 - \frac{\mu}{n}\right)^{n-k} = \\ = \lim_{n \to \infty} \frac{n!}{(n-k)!k!} \left(\frac{\mu^k}{n^k}\right) \left(1 - \frac{\mu}{n}\right)^n \left(1 - \frac{\mu}{n}\right)^{-k} = \boxed{\lim_{n \to \infty} \left(1 - \frac{\mu}{n}\right)^n = e^{-\mu}, \lim_{n \to \infty} \left(1 - \frac{\mu}{n}\right)^{-k} = 1},$$
 также $\lim_{n \to \infty} \frac{n!}{(n-k)!n^k} = \boxed{\text{фиксируем } k} = \lim_{n \to \infty} \frac{n}{n} \cdot \frac{n-1}{n} \cdot \frac{n-2}{n} \cdots \frac{n-k+1}{n} = 1.$ В итоге: $P(\xi=k) = \frac{\mu^k}{k!} e^{-\mu}$

2. Распределение Пуассона ←→ показательное распределение

$$P(\xi = k) = \frac{(\mu t)^k}{k!} e^{-\mu t}$$

$$P(\xi = 0) = e^{-\mu t}$$

$$P(\xi > 0) = e^{-\mu t}$$

$$P(\xi \le 0) = 1 - e^{-\mu t}$$

А это функция показательного распределения

3. Распределение Пуассона — Нормальное (Гаусса) распределение

При увеличении параметра λ распределение Пуассона стремится к нормальному распределению (распределению Гаусса) с параметрами $\sigma = \sqrt{\lambda}$ и сдвигом λ . Для вывода нужно воспользоваться формулой Стирлинга:

$$n! = n^n e^{-n} \sqrt{2\pi n} \cdot e^{-\frac{\theta}{12n}(1 + O(1/n))}, \quad n \to \infty, 0 < \theta < 1$$

Разложение в ряд Тейлора $ln(\frac{\lambda}{k})^k$ в окрестности точки $k=\lambda$:

$$\ln\left(\frac{\lambda}{k}\right)^k = -(k-\lambda) - \frac{(k-\lambda)^2}{2\lambda} + O(k-\lambda)^3$$

$$\sqrt{k} \approx \sqrt{\lambda}$$
 Тогда:

$$P(\xi = k) = \frac{1}{\sqrt{2\pi\lambda}} \cdot e^{-\frac{(k-\lambda)^2}{2\lambda}}$$

2.2 Распределение Эрланга

Типичная интерпретация

Распределение Эрланга является одним из основных распределений математической статистики для получения случайных величин. Так как параметра m — целое число, распределение Эраланга описывает время, необходимое, для появления ровно m событий при условии, что они независимы и появляются с постоянной интенсивностью λ .

Распределение Эрланга (частный случай гамма-распределения) можно увидеть в диагностировании рака на разных временных этапах жизни человека. Считается, что на появление рака влияют канцерогенные факторы (одного общепринятого списка не существует, но для определенности будем считать, что таков список существует и он конечен), в последовательно проявлении которых возникает рак 1-й степени. Список видов рака обширен, но в дальнейшем будут рассмотрены 20 самых часто появляющихся видов. Если рассматривать появление любого вида рака в любой момент времени жизни человека (от 0 до 100 лет), то можно построить график, который очень схож с плотностью распределения Эрланга: «вероятность» появления рака в раннем возрасте и глубокой старости близка к 0, а в середине жизни (35-55 лет) достигает своего пика. В дальнейшей работе будет рассмотрена самая обширная база данных США по статистке рака с 1999 по 2015 года, а так же проиллюстрирована аппроксимация распределения Эрланга (с разными параметрами для каждого вида рака) к реальным данным.

Нетипичная интерпретация

Применение распределения Эрланга можно найти в организации промышленных перевозок [2].

Пусть у нас есть какой-то поток поездов, который ездит по одному маршруту и прибывает на одну и ту же станцию. Тогда разобьем весь отрезок времени, в который приходят поезда, на интервалы точками $t_0, t_1, t_2, \cdots, t_k$ и будем их считать в какой-то условно выбранной величине Т. Тогда можно получить отрезки, в которые поезда прибывают: $(t_0, t_1), (t_1, t_2), \cdots, (t_{k-1}, t_k)$. Определим числовые характеристики для полученных отрезков:

$$M(t) = \sum_{i=1}^{k} P_i \overline{t_i}$$
 — математическое ожидание;

$$D(t) = \alpha_2 - \left[M(t)\right]^2 -$$
 дисперсия;
$$\delta(t) = \sqrt{D(t)} -$$
 среднеквадратичное отклонение,

где P_i вычисляется следующим образом: найдем количество поездов m_i , которые прибыли в данный отрезок времени (t_{i-1}, t_i) , и поделим на общее количество поездов N $(P_i = \frac{m_i}{N})$, а $\overline{t_i}$ – есть отрезок (t_{i-1}, t_i) .

Согласно полученным числовым характеристикам можно найти параметр распределения Эрланга по потоку поездов l и среднечасовую интенсивность λ :

$$l = \frac{[M(t)]^2}{D(t)}$$

$$\lambda = \frac{1}{M(t)}$$

Установлено, что для предприятий с внешним прибытием и объемом меньшим 10 млн тонн в год распределение межпоездных интервалов описывается распределением Эрланга 1-го порядка, а свыше 10 млн т. - законом Эрланга 2-го порядка.

Известные соотношения

1. Распределение Эрланга ← экспоненциальное распределение

$$\Gamma(1,\lambda) \equiv Exp(1/\lambda)$$

2. Распределение Эрланга
 $\longleftarrow \chi^2$ распределение

$$\Gamma(m/2,2) \equiv \chi^2(m)$$

3. Распределение Эрланга — Бета-распределение

Так как распределение Эрланга является частным случаем гамма-распределения, то:

Пусть
$$\xi \sim \Gamma(\alpha, 1), \eta \sim \Gamma(\beta, 1), \alpha, \beta \in \mathbb{N}$$

Тогда:

$$\frac{\xi}{\xi + \eta} \sim Be(\alpha, \beta),$$

где $Be(\alpha,\beta)$ – есть бета-распределение.

3 Моделирование

3.1 Распределение Пуассона

Моделирование случайной величины Пуассона выполнено методом генерации равномерно распределенных случайных величин на отрезке (0,1) (используя функцию библиотеки NumPy: numpy.random.uniform(low=0.0, high=1.0, size=None)) [4].

Рис. 3: Моделирование случайной величины Пуассона в сравнении с библиотечной функцией и функцией распределения

Оценка времени

```
In [5]: %%timeit
data = create_data((transform_numbers(random_poisson(2, 10000))))

56 ms ± 3.55 ms per loop (mean ± std. dev. of 7 runs, 10 loops each)

In [6]: %%timeit
data2 = create_data((transform_numbers(np.random.poisson(2, 10000))))

4.77 ms ± 48.6 \(\mu\)s per loop (mean ± std. dev. of 7 runs, 100 loops each)
```

Рис. 4: Оценка времени моделирования

3.2 Распределение Эрланга

Для моделирования случайно величины Эрланга воспользуемся методом обратной функции[1]. Из факта, что сумма экспоненциальных случайных величин распределена по закону Эрланга, можно смоделировать случайную величину Эрланга.

Функция экспоненциального распределения:

$$F(x) = 1 - e^{-\lambda x}$$

Пусть $R \sim U(0,1)$. Тогда:

$$R = \int_{0}^{x} f(x) dx = \int_{0}^{x} \lambda e^{-\lambda x} = 1 - e^{-\lambda x} = F(x)$$

Отсюда:

$$x = -\frac{1}{\lambda}ln(1-R)$$

Так как случайная величина (1-R) распределена так же как и R, то:

$$x = -\frac{1}{\lambda} ln(R)$$

Пусть
$$\xi_i \sim Pois(\lambda), \ i = \overline{1,k}$$
. Тогда $\sum_{i=1}^k \xi_i \sim Erlang(\lambda,k)$

Что касается библиотечного моделирования: в библиотеке numpy, в модуле random есть функция gamma(shape, scale, size=None), которая может моделировать случайные величины, но по другому виду распределения (взято с сайта NumPy):

$$p(x) = x^{k-1} \frac{e^{-x/\theta}}{\theta^k \Gamma(k)}$$

Отличие составляет параметр θ или, в случае этой работы, λ , который должен быть обратным (θ^{-1}) .

Ниже представлены 3 рисунка моделирования случайной величины Эрланга при 3 разных количествах точек

Рис. 5: Моделирование случайной величины Эрланга в сравнении с функцией распределения с параметрами $m=5, \lambda=0.2$

Оценка времени Ниже будет приведен код, который с помощью magic commands в Jupyter notebook вычисляет работу времени отдельного куска кода. В двух ячейках проиллюстрированы оценки времени для функции распределения и самостоятельного моделирования.

Как видно из рисунка 6, реализация библиотечной функции быстрее в примерно 330 раз.

Оценка времени

Рис. 6: Скриншот с оценкой времени

Список литературы

- [1] Вадзинский Р.Н. Справочник по вероятностным распределениям. СПб.: Наука, 2001, 295 с.
- [2] Акулиничев В. М. Организация перевозок на промышленном транспорте. МСК: Высшая Школа, 1983, 53 с.
- [3] https://dashee87.github.io/football/python/predicting-football-results-with-statistical-modelling/
- [4] Ивченко Г. И., Медведев Ю. И. Введение в математическую статистику. М.: Издательство ЛКИ, 2010, 65 с.