Eksploracja danych

Piotr Lipiński

Lista zadań nr 1 – Minikurs Matlaba

Zadanie 0. (rozgrzewkowe, 1 punkt, zadanie należy przesłać emailem)

Utwórz skrypt definiujący poniższe zmienne:

- a = [1, 2, 3, 4, ..., 100] (wektor złożony z liczb całkowitych od 1 do 100)
- b = [1, 3, 5, 7, ..., 99] (wektor złożony z liczb całkowitych nieparzystych od 1 do 99)
- $c = [-1.00 * \pi, -0.99 * \pi, ..., -0.01 * \pi, 0, 0.01 * \pi, ..., 0.99 * \pi, 1.00 * \pi]$
- $d = [-1.00 * \pi, -0.99 * \pi, ..., -0.01 * \pi, 0.01 * \pi, ..., 0.99 * \pi, 1.00 * \pi]$
- $e = [e_1, e_2, ..., e_{100}], gdzie e_i = sin(i), jeśli sin(i) > 0, lub e_i = 0 w przeciwnym przypadku$
- A = macierz rozmiaru 10 x 10 zawierająca liczby całkowite od 1 do 100: w pierwszym wierszu od lewej 1, 2, ..., w drugim wierszu od lewej 11, 12, ..., itd. (wskazówka: użyć polecenia reshape)
- B = macierz trójdiagonalna rozmiaru 100 x 100 mająca na głównej przekątnej liczby całkowite od 1 do 100, a poniżej i powyżej głównej przekątnej liczby od 99 do 1
- C = macierz trójkątna górna wypełniona jedynkami (łącznie z główną przekątną)
- D = macierz rozmiaru 2 x 100, w której pierwszy wiersz zawiera elementy $d_{1i} = 1 + 2 + ... + i$, a drugi wiersz zawiera elementy $d_{2i} = i!$
- E = macierz rozmiaru 100 x 100 mająca 1 w pozycji (i, j), jeśli i dzieli j, lub 0 w przeciwnym przypadku.

Zadanie 1. (1 punkt)

- a) Wygeneruj 10 000 liczb z rozkładu jednostajnego na odcinku [-1, 1]. Sporządź ich histogram z 100 przedziałami. Porównaj histogram z wykresem funkcji gęstości. Powtórz obliczenia dla 100 000 liczb.
- b) Wygeneruj 10 000 liczb z rozkładu normalnego o średniej 5 i odchyleniu standardowym 3. Sporządź ich histogram z 100 przedziałami. Porównaj histogram z wykresem funkcji gęstości. Powtórz obliczenia dla 100 000 liczb.
- c) Wygeneruj 10 000 punktów (x, y), których współrzędna x ma rozkład normalny N(2, 5), zaś współrzędna y ma rozkład normalny N(3, 1). Sporządź wykres tych punktów. Porównaj go z wykresem funkcji gęstości. Powtórz obliczenia dla 100 000 punktów.
- d) Używając danych wygenerowanych w poprzednim punkcie oszacuj prawdopodobieństwo, że X < Y dla zmiennych losowych X z rozkładem normalnym N(2, 5) i Y z rozkładem normalnym N(3, 1). Uzyskaną wartość porównaj z dokładnym prawdopodobieństwem takiego zdarzenia obliczonym w oparciu o rachunek prawdopodobieństwa i statystykę.

Zadanie 2. (1 punkt)

Utwórz skrypt generujący losowe sudoku, tzn. macierz M rozmiaru 9x9 zawierającą liczby 1, 2, ..., 9, taką, że w każdym wierszu każda z liczb występuje dokładnie jeden raz, w każdej kolumnie każda z liczb występuje dokładnie jeden raz oraz w każdej klatce 3x3, powstałej przez podział macierzy M dwoma liniami pionowymi i dwoma liniami poziomymi, każda z liczb występuje dokładnie jeden raz.

Zadanie 3. (1 punkt)

- a) Niech **x**, **y**, **w** będą wektorami kolumnowymi ustalonej długości *d*. Policz:
 - długość wektora x,
 - średnią ważoną wektora x z wagami w,
 - odległość euklidesową między wektorami x i y,

- iloczyn skalarny wektorów **x** i **y**.

Obliczenia przeprowadź dla losowo wygenerowanych wektorów **x**, **y**, **w** (dla d = 100).

- b) Niech \mathbf{X} będzie macierzą ustalonego rozmiaru $d \times N$ zawierającą N wektorów kolumnowych długości d. Niech \mathbf{y} i \mathbf{w} będą wektorami kolumnowymi długości d. Policz
 - długości kolejnych wektorów z macierzy X (wyznacz wektor długości N zawierający te długości),
 - średnią ważoną kolejnych wektorów z macierzy X z wagami w (wyznacz wektor długości N zawierający te średnie),
 - odległości euklidesowe między kolejnymi wektorami z macierzy X i wektorem y (wyznacz wektor długości N zawierający te odległości),
 - iloczyny skalarne kolejnych wektorów z macierzy **X** i wektora **y** (wyznacz wektor długości *N* zawierający te iloczyny).

Obliczenia przeprowadź dla losowo wygenerowanej macierzy \mathbf{X} i losowo wygenerowanych wektorów \mathbf{y} i \mathbf{w} (dla d = 100 i N = 1000).

Zadanie 4. (1 punkt)

Napisz funkcję, która dla danych macierzy \mathbf{X} i \mathbf{Y} ustalonego rozmiaru $d \times N$ i $d \times M$ odpowiednio, zawierających N i M wektorów kolumnowych długości d, wyznacza macierz odległości euklidesowych między wektorami tych macierzy, tzn. macierz \mathbf{D} rozmiaru $N \times M$, gdzie $\mathbf{D}(i, j)$ to odległości między i-tym wektorem z macierzy \mathbf{X} i j-tym wektorem z macierzy \mathbf{Y} . Oblicz czas działania napisanej funkcji dla losowo wygenerowanych macierzy \mathbf{X} i \mathbf{Y} dla $\mathbf{d} = 100$ i $\mathbf{N} = \mathbf{M} = 1$ 000 oraz dla $\mathbf{d} = 100$, $\mathbf{N} = 10$ 000 i $\mathbf{M} = 1$ 000.

Zadanie 5. (1 punkt)

Napisz funkcję, która dla danych macierzy \mathbf{X} i \mathbf{Y} ustalonego rozmiaru $d \times N$ i $d \times M$ odpowiednio, zawierających N i M wektorów kolumnowych długości d, wyznacza dla każdego wektora z macierzy \mathbf{X} najbliższego sąsiada spośród wektorów z macierzy \mathbf{Y} , tzn. zwraca wektor \mathbf{h} rozmiaru 1 x N, gdzie $\mathbf{h}(i)$ to numer wektora z macierzy \mathbf{Y} będącego najbliższym sąsiadem i-tego wektora z macierzy \mathbf{X} . Napisz też wersję tej funkcji, która wyznacza k najbliższych sąsiadów, tzn. zwraca macierz \mathbf{H} rozmiaru $k \times N$, gdzie $\mathbf{H}(i, j)$ to numer wektora z macierzy \mathbf{Y} będącego i-tym najbliższym sąsiadem j-tego wektora z macierzy \mathbf{X} (czyli $\mathbf{h}(j) = \mathbf{H}(1, j)$).

Zadanie 6. (bonusowe, 1 punkt)

Zapoznaj się z paradoksem Monty'ego Halla (który był podstawą teleturniejów telewizyjnych "Let's make a deal", w polskiej wersji "ldź na całość"). Napisz skrypt symulujący taki teleturniej. Przeprowadź minimum 10 000 prób i oszacuj prawdopodobieństwo wygranej dla strategii pozostawania przy swoim wyborze oraz dla strategii zmiany wyboru.

UWAGA: Proszę <u>nie korzystać</u> z żadnych funkcji wbudowanych ani bibliotecznych liczących odległości, iloczyny skalarne, itp. Proszę sprawdzić działanie swoich funkcji na przykładowych danych (najlepiej dość dużych rozmiarów). Proszę spróbować ocenić efektywność swoich obliczeń.