2. Свойства оценок

Необходимым условием получения положительного балла за задачу является присутствие комментариев в тексте, а также наличие окончательного вывода. Не забывайте об этом!

- 1. (К теоретической задаче 1) Сгенерируйте выборку $X_1, ..., X_N$ из равномерного распределения на отрезке $[0,\theta]$ для $N=10^4$. Для всех $n\leqslant N$ посчитайте оценки параметра θ из теоретической задачи: $2\overline{X}, \overline{X}+X_{(n)}/2, (n+1)X_{(1)}, X_{(1)}+X_{(n)}, \frac{n+1}{n}X_{(n)}$. Постройте на одном графике разными цветами для всех оценок функции модуля разности оценки и истинного значения θ в зависимости от n. Если некоторые оценки (при фиксированном значении θ) сильно отличаются от истинного значения параметра θ , то исключите их и постройте еще один график со всеми кривыми (для измененного значения θ). Для избавления от больших значений разности в начале ограничьте масштаб графика. Для наглядности точки можно соединить линиями. Какая оценка получилась лучше (в смысле упомянутого модуля разности при n=N)? Проведите эксперимент для разных значений θ (количество графиков равно количеству значений θ).
- 2. (К теоретической задаче 5) Сгенерируйте выборку $X_1, ..., X_N$ из экспоненциального распределения с параметром $\theta = 1$ для $N = 10^4$. Для всех $n \leqslant N$ посчитайте оценку $\left(k!/\overline{X^k}\right)^{1/k}$ параметра θ . Проведите исследование, аналогичное предыдущей задаче, и выясните, при каком k оценка ведет себя лучше (рассмотрите не менее 10 различных значений k).
- 3. (К теоретической задаче 5) Придумайте распределение, у которого конечны первые четыре момента, а пятый нет. Сгенерируйте выборку $X_1, ..., X_N$ из этого распределения для $N=10^4$. Постройте график плотности, а также нанесите точки выборки на график (с нулевой у-координатой). Для всех $n\leqslant N$ посчитайте оценку $s^2=s^2(X_1,\ldots,X_n)$ для дисперсии. Постройте график зависимости модуля разности оценки дисперсии и ее истинного значения от n. Проведите аналогичное исследование для выборки из распределения Коши, где вместо графика модуля разности оценки дисперсии и ее истинного значения (которого не существует) постройте график оценки дисперсии.
- 4. Сгенерируйте выборку $X_1,...,X_N$ из стандартного нормального распределения для $N=10^4$. Для всех $n\leqslant N$ посчитайте по ней эмпирическую функцию распределения. Для некоторых n (например, $n\in\{10,25,50,100,1000,N\}$) постройте графики эмпирической функции распределения (отметьте на оси абсцисс точки "скачков" кривых, нанеся каждую из "подвыборок" на ось абсцисс на каждом соответствующем графике с коэффициентом прозрачности 0.2), нанеся на каждый из них истинную функцию распределения (количество графиков равно количеству различныз значений n). Для всех $n\leqslant N$ посчитайте точное значение $D_n=\sup_{x\in\mathbb{R}}|F_n(x)-F(x)|$ и постройте график зависимости статистик D_n и $\sqrt{n}D_n$ от n.