Introduktion til Statistik

Forelæsning 3: Kontinuerte fordelinger

Peder Bacher

DTU Compute, Dynamiske Systemer Bygning 303B, Rum 009 Danmarks Tekniske Universitet 2800 Lyngby – Danmark e-mail: pbac@dtu.dk

Forår 2017

Introduktion til Statistik

Forår 2017

Chapter 2: Continuous Distributions

General concepts:

- Density function: f(x) (pdf)
- Distribution: $F(x) = P(X \le x)$ (cdf)
- Mean (μ) and variance (σ^2)
- Calculation rules for random variables

Specific distributions:

- Normal
- Log-Normal
- Uniform
- Exponential
- χ^2 (Chi-square)

Kapitel 2: Kontinuerte fordelinger

Grundlæggende koncepter:

- Tæthedsfunktion: f(x) (pdf)
- Fordelingsfunktion: F(x) = P(X < x) (cdf)
- Middelværdi (μ) og varians (σ^2)
- Regneregler for stokastiske variabler

Specifikke fordelinger:

- Normal
- Log-Normal
- Uniform
- Eksponential
- t
- χ^2 (Chi-i-anden)

Introduktion til Statistik

Forår 2017

Oversigt

- Montinuerte Stokastiske variable og fordelinger
 - Tæthedsfunktion
 - Fordelingsfunktion
 - Middelværdi af en kontinuert stokastisk variabel
 - Varians af en kontinuert stokastisk variabel
- Monkrete Statistiske fordelinger
 - Kontinuerte fordelinger i R
 - Uniform fordeling
 - Normalfordelingen
 - Log-Normal fordelingen
- Eksponentialfordelingen
- Regneregler for middelværdi og varians

Introduktion til Statistik Forår 2017 DTU Compute Introduktion til Statistik Forår 2017

Kontinuerte Stokastiske variable og fordelinger

Tæthedsfunktion

Introduktion til Statistik

Tæthedsfunktion for en kontinuert variabel

Kontinuerte Stokastiske variable og fordelinger

Tæthedsfunktion (probability density function (pdf))

- **Tæthedsfunktionen** for en stokastisk variabel betegnes ved f(x)
- \bullet f(x) siger noget om hyppigheden af udfaldet x for den stokastiske variabel X
- For kontinuerte variable svarer tætheden ikke til sandsynligheden, dvs. $f(x) \neq P(X = x)$
- Et godt plot af f(x) er et histogram (kontinuert)

Introduktion til Statistik

Forår 2017

Kontinuerte Stokastiske variable og fordelinger

Tæthedsfunktion

Tæthedsfunktion for en kontinuert variabel

- Der gælder:
 - Ingen negative værdier

 $f(x) \ge 0$ for alle mulige x

• Areal under kurven er een

$$\int_{-\infty}^{\infty} f(x)dx = 1$$

Introduktion til Statistik Forår 2017 DTU Compute Introduktion til Statistik Forår 2017

Fordelingsfunktion (distribution function eller cumulative density function (cdf))

• Fordelingsfunktion for en kontinuert stokastisk variabel betegnes ved

F(x)

• Fordelingsfunktionen svarer til den kumulerede tæthedsfunktion ved

$$F(x) = P(X \le x)$$

$$F(x) = \int_{-\infty}^{x} f(u) du$$

$$f(x) = F'(x)$$

Introduktion til Statistik

Forår 2017

Kontinuerte Stokastiske variable og fordelinger Fordelingsfunktion

Spørgsmål om sandsynligheder (socrative.com, room: PBAC)

Hvilken sandsynlighed (areal) er markeret?

A: $\int_{-\infty}^{b} f(x) dx$

B: $1 - \int_a^b f(x) dx$ C: $\int_a^b f(x) dx$

D: $1 - \int_{a}^{\infty} f(x) dx$

Svar C: $\int_a^b f(x)dx$

DTU Compute

Introduktion til Statistik Forår 2017

Fordelingsfunktion (distribution function eller cumulative density function (cdf))

Kontinuerte Stokastiske variable og fordelinger

Fordelingsfunktion

Spørgsmål om sandsynligheder (socrative.com, room: PBAC)

Hvordan kan vi nemmest udregne det markerede areal?

A: $\int_a^b f(x) dx$

B: $\int_a^b F(x)dx$ C: f(b) - f(a) D: F(b) - F(a)

Svar D: F(b) - F(a) (vi gør det i R med (normalfordelt): pnorm(b) - pnorm(a))

Introduktion til Statistik

Middelværdi (mean) af en kontinuert stokastisk variabel

Middelværdien af en kontinuert stokastisk variabel

$$\mu = \int_{-\infty}^{\infty} x \cdot f(x) dx$$

Sammenlign med den diskrete definition: $\mu = \sum_{\text{alle } x} x \cdot f(x)$

Introduktion til Statistik

Forår 2017

Kontinuerte Stokastiske variable og fordelinger Varians af en kontinuert stokastisk variabel

Spørgsmål om middelværdi (socrative.com, room: PBAC)

Hvilken pdf har størst middelværdi (begge er symmetriske)?

B: $\mu_1 > \mu_2$ C: $\mu_1 = \mu_2$ D: Kan ikke afgøres A: $\mu_1 < \mu_2$ Svar A: $\mu_1 < \mu_2$ (umiddelbart). Svar D, også fint, da man ikke kan se hvad der er udenfor plottet.

Varians af en kontinuert stokastisk variabel

Variansen af en kontinuert stokastisk variabel:

$$\sigma^2 = \int_{-\infty}^{\infty} (x - \mu)^2 \cdot f(x) dx$$

Sammenlign med den diskrete definition: $\sigma^2 = \sum_{\text{alle } x} (x - \mu)^2 \cdot f(x)$

Forår 2017

Kontinuerte Stokastiske variable og fordelinger Varians af en kontinuert stokastisk variabel

Spørgsmål om spredning (socrative.com, room: PBAC)

Hvilken pdf har størst spredning (begge er symmetriske)?

A: $\sigma_1 < \sigma_2$

B: $\sigma_1 > \sigma_2$ C: $\sigma_1 = \sigma_2$ D: Kan ikke afgøres

Svar B: $\sigma_1 > \sigma_2$ (umiddelbart). Svar D, også fint, da man ikke kan se hvad der er udenfor plottet.

DTU Compute Introduktion til Statistik Forår 2017 Introduktion til Statistik

Forår 2017

Konkrete statistiske fordelinger

Der findes en række statistiske fordelinger, som kan bruges til at beskrive og analysere forskellige problemstillinger med

- Følgende kontinuerte fordelinger:
 - Uniform fordeling
 - Normalfordelingen
 - Log-normalfordelingen
 - Eksponentialfordelingen

Introduktion til Statistik

Forår 2017

Konkrete Statistiske fordelinger Uniform fordeling

Uniform fordeling

Skrivemåde:

 $X \sim U(\alpha, \beta)$ (Læses: X følger en uniform fordeling med parametre α og β)

Tæthedsfunktion:

$$f(x) = \frac{1}{\beta - \alpha}$$

Middelværdi:

$$\mu=rac{lpha+eta}{2}$$

Varians:

$$\sigma^2 = \frac{1}{12}(\beta - \alpha)^2$$

Kontinuerte fordelinger i R

R	Betegnelse
norm	Normalfordelingen
unif	Uniform fordeling
lnorm	Log-normalfordelingen
exp	Eksponentialfordelingen

- d Tæthedsfunktion f(x) (probability density function).
- p Fordelingsfunktion F(x) (cumulative distribution function).
- q Fraktil (quantile) i fordeling.
- r Tilfældige tal fra fordelingen.

Introduktion til Statistik Forår 2017 20 / 53

Konkrete Statistiske fordelinger

Uniform fordeling

Eksempel: Uniform fordeling

22 / 53

DTU Compute Introduktion til Statistik Forår 2017 21 / 53

Spørgsmål: Uniform fordeling (socrative.com, room: PBAC)

Medarbejdere på en arbejdsplads ankommer mellem klokken 8:00 og 8:30. Det antages, at ankomsttiden kan beskrives ved en uniform fordeling.

Hvad er sandsynligheden for at en tilfældig udvalgt medarbejder ankommer mellem 8:20 og 8:30?

A: 1/2

B: 1/6

C: 1/3

D: 0

Svar C: 10/30=1/3

punif(30,0,30)-punif(20,0,30)

[1] 0.33

Introduktion til Statistik

Forår 2017

Konkrete Statistiske fordelinger

Normalfordelingen

Normalfordelingen

Skrivemåde:

$$X \sim N(\mu, \sigma^2)$$

Tæthedsfunktion:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Middelværdi:

$$\mu = \mu$$

Varians:

$$\sigma^2 = \sigma^2$$

Spørgsmål: Uniform fordeling (socrative.com, room: PBAC)

Medarbejdere på en arbejdsplads ankommer mellem klokken 8:00 og 8:30. Det antages, at ankomsttiden kan beskrives ved en uniform fordeling.

Hvad er sandsynligheden for at en tilfældig udvalgt medarbejder ankommer efter 8:30?

A: 1/2

B: 1/6

C: 1/3

D: 0

Svar: P(X > 30) = 0

1-punif(30,0,30)

[1] 0

Introduktion til Statistik

Forår 2017

Konkrete Statistiske fordelinger

Normalfordelingen

Eksempel: Normalfordelingen

Konkrete Statistiske fordelinger

Normalfordelingen

Eksempel: Normalfordelingen

Konkrete Statistiske fordelinger Normalfordelingen

Eksempel: Normalfordeling, sandsynligheder

Fordeling af vægt af rugbrød:

Antag at vægten af et rugbrød fra en produktionslinie kan beskrives med en normalfordeling

$$X \sim N(500, 10^2)$$

dvs. middelværdi $\mu = 500$ gram og standardafvigelse $\sigma = 10$ gram. Vi vil måle vægten af ét tilfældigt udvalgt brød.

Spørgsmål:

- 1: Hvad er sandsynligheden for at brødet vejer under 490 g?
- 2: Hvad er sandsynligheden for at brødet vejer mere en ± 20 g fra 500 g?

Konkrete Statistiske fordelinger Normalfordelingen

Eksempel: Normalfordelingen

Konkrete Statistiske fordelinger

Normalfordelingen

Eksempel: Normalfordeling, spørgsmål 1

1: Hvad er sandsynligheden for at brødet vejer under 490 g?

Svar: $P(X \le 490) = F(490) = 0.16$

pnorm(490, mean=500, sd=10)

DTU Compute

Introduktion til Statistik Forår 2017 DTU Compute

Introduktion til Statistik

Forår 2017

Konkrete Statistiske fordelinger

Normalfordelingen

Eksempel: Normalfordeling, spørgsmål 2

1: Hvad er sandsynligheden for at brødet vejer mere end ± 20 g fra 500 g? Svar: $P(X \le 480 \lor X > 520) = 2 \cdot P(X \le 480) = 2 \cdot F(480) = 0.046$

2 * pnorm(480, mean=500, sd=10)

Introduktion til Statistik

Forår 2017

Konkrete Statistiske fordelinger Normalfordelingen

Eksempel: Normalfordeling fraktiler

"Omvendt spørgsmål": Hvilket interval dækker 95% af rugbrødene?

qnorm(c(0.025,0.975), mean=500, sd=10)

[1] 480.4 519.6

Konkrete Statistiske fordelinger Normalfordelingen

Spørgsmål: Sandsynlighed i normalfordeling

Hvad er sandsynligheden for at rugbrødet vejer over 510 g lig med?

A: *F*(510)

B: 1 - F(490)

C: 1 - F(520)

D: 1 - F(510)

Svar: P(X > 510) = 1 - P(X < 510) = 0.16

Forår 2017

Konkrete Statistiske fordelinger

Normalfordelingen

Standard normalfordelingen

En standard normalfordeling

$$Z \sim N(0, 1^2)$$

En normalfordeling med middelværdi 0 og varians 1.

Standardisering

En vilkårlig normalfordelt variabel $X \sim N(\mu, \sigma^2)$ kan standardiseres ved at beregne

$$Z = \frac{X - \mu}{\sigma}$$

DTU Compute Introduktion til Statistik Forår 2017 33 / 53 DTU Compute Introduktion til Statistik Forår 2017

Eksempel: Standard Normalfordeling

x er vægt af et rugbrød

z er standardiseret vægt af et rugbrød (x-akse er i std. afvigelse)

1: Hvad er sandsvnligheden for at brødet veier under 490 gram? Konkrete Statistiske fordelinger Log-Normal fordelingen

Log-Normalfordelingen

Skrivemåde:

 $X \sim LN(\alpha, \beta^2)$ (Hvis X følger log-normal så følger ln(X) normal)

Tæthedsfunktion:

$$f(x) = \begin{cases} \frac{1}{x\sqrt{2\pi}\beta} e^{-(\ln(x) - \alpha)^2/2\beta^2} & x > 0, \ \beta > 0 \\ 0 & \text{ellers} \end{cases}$$

Middelværdi:

$$\mu = e^{\alpha + \beta^2/2}$$

Varians:

$$\sigma^2 = e^{2\alpha + \beta^2} (e^{\beta^2} - 1)$$

Eksempel: Transformation til standard normalfordeling

Konkrete Statistiske fordelinger Log-Normal fordelingen

Eksempel: Log-normal fordelingen

DTU Compute

Introduktion til Statistik

Forår 2017 38 / 53

Introduktion til Statistik

Forår 2017

Log-normal fordelingen

Lognormal og Normalfordelingen:

En log-normal fordelt variabel $Y \sim LN(\alpha, \beta^2)$, kan transformeres til en standard normalfordelt variabel Z ved

$$Z = \frac{\ln(Y) - \alpha}{\beta}$$

dvs.

$$Z \sim N(0, 1^2)$$

Introduktion til Statistik

Forår 2017

Eksponentialfordelingen

Eksempel: Eksponentialfordelingen

Eksponentialfordelingen

Skrivemåde:

 $X \sim Exp(\lambda)$

Tæthedsfunktionen

$$f(x) = \begin{cases} \lambda e^{-\lambda x} & x > 0 \\ 0 & \text{ellers} \end{cases}$$

Middelværdi

$$\mu = \frac{1}{\lambda}$$

Varians

$$\sigma^2 = \frac{1}{\lambda^2}$$

Introduktion til Statistik

Forår 2017

Eksponentialfordelingen

Eksponentialfordelingen

- Eksponentialfordelingen er et special tilfælde af Gammafordelingen
- Eksponentialfordelingen anvendes f.eks. til at beskrive levetider og ventetider
- Eksponentialfordelingen kan bruges til at beskrive (vente)tiden mellem hændelser i poissonproces

DTU Compute Introduktion til Statistik Forår 2017 43 / 53

Sammenhæng mellem eksponential- og poissonfordelingen

Poisson: Diskrete hændelser pr. enhed

Eksponential: Kontinuert afstand mellem hændelser

 $\underline{t_1}$ t_2

_* * * * * * *

tid t

DTU Comput

Introduktion til Statistik

Forår 2017

14 / 53

Regneregler for middelværdi og varians

Regneregler for lineær funktion af et X

Hvis:

- X er en stokastisk variabel
- ullet Vi antager at a og b er konstanter

Da gælder (gælder BÅDE kontinuert og diskret):

Middelværdi-regel:

$$E(aX + b) = aE(X) + b$$

Varians-regel:

$$V(aX + b) = a^2 V(X)$$

Eksempel: Eksponentielfordeling

Kø-model - poissonproces

Tiden mellem kundeankomster på et posthus er eksponentialfordelt med middelværdi $\mu=2$ minutter.

Spørgsmål:

En kunde er netop ankommet. Beregn sandsynligheden for at der ikke kommer flere kunder indefor en periode på 2 minutter vha. poissonfordelingen

Svar:

Eksponentialfordeling: $X_{\text{exp}} \sim Exp(\lambda)$ with $\lambda = \frac{1}{\mu} = \frac{1}{2} \frac{1}{\min}$, find $P(X_{\text{exp}} > 2)$. Brug Poissonfordeling: $\lambda_{2\min} = 1$, find $P(X_{\text{pois}} = 0)$.

1-pexp(q=2, rate=1/2); dpois(x=0, lambda=1)

[1] 0.37 [1] 0.37

DTU Compute

ntroduktion til Statisti

----- 2017

45 / 53

Regneregler for middelværdi og varians

Eksempel: Regneregler for lineær funktion af et X

X er en stokastisk variabel

DTU Compute

En stokastisk variabel X har middelværdi 4 og varians 6.

Spørgsmål:

Beregn middelværdi og varians for Y = -3X + 2

Svar:

$$E(Y) = -3E(X) + 2 = -3 \cdot 4 + 2 = -10$$

 $V(Y) = (-3)^2 V(X) = 9 \cdot 6 = 54$

Regneregler for middelværdi og varians

Regneregler for lineær funktion af flere Xer

Hvis:

• X_1, \ldots, X_n er stokastiske variable

Da gælder (når de er uafhængige) (gælder BÅDE kontinuert og diskret):

Middelværdi-regel:

$$E(a_1X_1 + a_2X_2 + ... + a_nX_n) = a_1 E(X_1) + a_2 E(X_2) + ... + a_n E(X_n)$$

Varians-regel:

$$V(a_1X_1 + a_2X_2 + ... + a_nX_n) = a_1^2 V(X_1) + ... + a_n^2 V(X_n)$$

Introduktion til Statistik

Forår 2017

52 / 53

Regneregler for middelværdi og varians

Eksempel: Regneregler 3

Hvad er den samlede passagervægt Y på en afgang?

 $Y = \sum_{i=1}^{55} X_i$, hvor $X_i \sim N(70, 10^2)$

Middelværdi og varians for *Y*:

$$E(Y) = \sum_{i=1}^{55} E(X_i) = \sum_{i=1}^{55} 70 = 55 \cdot 70 = 3850$$

$$V(Y) = \sum_{i=1}^{55} V(X_i) = \sum_{i=1}^{55} 100 = 55 \cdot 100 = 5500$$

Bruger normalfordeling for *Y*:

1-pnorm(4000, mean = 3850, sd = sqrt(5500))

[1] 0.022

Eksempel: Regneregler for lineær funktion af flere Xer

Flypassager-planlægning

Vægten af een passagerer på fly på en strækning antages normalfordelt $X \sim N(70, 10^2)$.

Et fly, der kan tage 55 passagerer, må max. lastes med 4000 kg (kun passageres vægt betragtes som last).

Spørgsmål:

Beregn sandsynligheden for at flyet bliver overlastet.

Hvad er den samlede passagervægt Y på en afgang?

A: $Y = 55 \cdot X$ B: $Y = \sum_{i=1}^{55} X_i$ C: Y = 55 + X D: Ej A,B eller C

Svar B: $Y = \sum_{i=1}^{55} X_i$, det er summen af 55 forskellige passagerer.

Regneregler for middelværdi og varians

Eksempel: Regneregler 3 - FORKERT ANALYSE

Hvad er Y?

I hvert fald IKKE: $Y = 55 \cdot X$!!!!!!

Middelværdi og varians for Y:

$$E(Y) = 55 \cdot 70 = 3850$$

$$V(Y) = 55^2 V(X) = 55^2 \cdot 100 = 550^2 = 302500$$

Bruger normalfordeling for *Y*:

1-pnorm(4000, mean = 3850, sd = 550)

[1] 0.39

Konsekvens af forkert beregning:

MANGE spildte penge for flyselskabet!!!

Introduktion til Statistik Forår 2017 51 / 53 DTU Compute Introduktion til Statistik

Oversigt

- 1 Kontinuerte Stokastiske variable og fordelinger
 - Tæthedsfunktion
 - Fordelingsfunktion
 - Middelværdi af en kontinuert stokastisk variabel
 - Varians af en kontinuert stokastisk variabel
- 2 Konkrete Statistiske fordelinger
 - Kontinuerte fordelinger i R
 - Uniform fordeling
 - Normalfordelingen
 - Log-Normal fordelingen
- 3 Eksponentialfordelingen
- 4 Regneregler for middelværdi og varians

DTU Compute Introduktion til Statistik Forår 2017 53 / 53