Package 'invgamma'

October 13, 2022

Type Package
Title The Inverse Gamma Distribution
Version 1.1
<pre>URL https://github.com/dkahle/invgamma</pre>
BugReports https://github.com/dkahle/invgamma/issues
Description Light weight implementation of the standard distribution functions for the inverse gamma distribution, wrapping those for the gamma distribution in the stats package.
License GPL-2
RoxygenNote 6.0.1
NeedsCompilation no
Author David Kahle [aut, cre, cph], James Stamey [aut, cph]
Maintainer David Kahle <david.kahle@gmail.com></david.kahle@gmail.com>
Repository CRAN
Date/Publication 2017-05-07 05:22:52 UTC
R topics documented:
invchisq
Index

2 invchisq

invchisq

The Inverse (non-central) Chi-Squared Distribution

Description

Density, distribution function, quantile function and random generation for the inverse chi-squared distribution.

Usage

```
dinvchisq(x, df, ncp = 0, log = FALSE)
pinvchisq(q, df, ncp = 0, lower.tail = TRUE, log.p = FALSE)
qinvchisq(p, df, ncp = 0, lower.tail = TRUE, log.p = FALSE)
rinvchisq(n, df, ncp = 0)
```

Arguments

x, q	vector of quantiles.
df	degrees of freedom (non-negative, but can be non-integer).
ncp	non-centrality parameter (non-negative).
log, log.p	logical; if TRUE, probabilities p are given as log(p).
lower.tail	logical; if TRUE (default), probabilities are $P[X \le x]$ otherwise, $P[X > x]$.
р	vector of probabilities.
n	number of observations. If $length(n) > 1$, the length is taken to be the number required.

Details

The functions (d/p/q/r) invchisq simply wrap those of the standard (d/p/q/r) chisq R implementation, so look at, say, dchisq for details.

See Also

dchisq; these functions just wrap the (d/p/q/r)chisq functions.

Examples

```
s <- seq(0, 3, .01)
plot(s, dinvchisq(s, 3), type = 'l')
f <- function(x) dinvchisq(x, 3)
q <- 2</pre>
```

invexp 3

```
integrate(f, 0, q)
(p <- pinvchisq(q, 3))
qinvchisq(p, 3) # = q
mean(rinvchisq(1e5, 3) <= q)

f <- function(x) dinvchisq(x, 3, ncp = 2)
q <- 1.5
integrate(f, 0, q)
(p <- pinvchisq(q, 3, ncp = 2))
qinvchisq(p, 3, ncp = 2) # = q
mean(rinvchisq(1e7, 3, ncp = 2) <= q)</pre>
```

invexp

The Inverse Exponential Distribution

Description

Density, distribution function, quantile function and random generation for the inverse exponential distribution.

Usage

```
dinvexp(x, rate = 1, log = FALSE)
pinvexp(q, rate = 1, lower.tail = TRUE, log.p = FALSE)
qinvexp(p, rate = 1, lower.tail = TRUE, log.p = FALSE)
rinvexp(n, rate = 1)
```

Arguments

x, q	vector of quantiles.
rate	degrees of freedom (non-negative, but can be non-integer).
log, log.p	logical; if TRUE, probabilities p are given as log(p).
lower.tail	logical; if TRUE (default), probabilities are $P[X \le x]$ otherwise, $P[X > x]$.
р	vector of probabilities.
n	number of observations. If $length(n) > 1$, the length is taken to be the number required.

invgamma invgamma

Details

The functions (d/p/q/r) invexp simply wrap those of the standard (d/p/q/r) exp R implementation, so look at, say, dexp for details.

See Also

dexp; these functions just wrap the (d/p/q/r)exp functions.

Examples

```
s <- seq(0, 10, .01)
plot(s, dinvexp(s, 2), type = 'l')
f <- function(x) dinvexp(x, 2)
q <- 3
integrate(f, 0, q)
(p <- pinvexp(q, 2))
qinvexp(p, 2) # = q
mean(rinvexp(1e5, 2) <= q)
pinvgamma(q, 1, 2)</pre>
```

invgamma

The Inverse Gamma Distribution

Description

Density, distribution function, quantile function and random generation for the inverse gamma distribution.

Usage

```
dinvgamma(x, shape, rate = 1, scale = 1/rate, log = FALSE)
pinvgamma(q, shape, rate = 1, scale = 1/rate, lower.tail = TRUE,
 log.p = FALSE)

qinvgamma(p, shape, rate = 1, scale = 1/rate, lower.tail = TRUE,
 log.p = FALSE)

rinvgamma(n, shape, rate = 1, scale = 1/rate)
```

invgamma 5

Arguments

x, q	vector of quantiles.
shape	inverse gamma shape parameter
rate	inverse gamma rate parameter
scale	alternative to rate; scale = 1/rate
log, log.p	logical; if TRUE, probabilities p are given as log(p).
lower.tail	logical; if TRUE (default), probabilities are $P[X \le x]$ otherwise, $P[X > x]$.
р	vector of probabilities.
n	number of observations. If $length(n) > 1$, the length is taken to be the number required.

Details

The inverse gamma distribution with parameters shape and rate has density $f(x) = rate^shape/Gamma(shape)$ $x^{-1-shape} e^{-1-shape} e^{-1-shape}$ it is the inverse of the standard gamma parameterization in R.

The functions (d/p/q/r)invgamma simply wrap those of the standard (d/p/q/r)gamma R implementation, so look at, say, dgamma for details.

See Also

dgamma; these functions just wrap the (d/p/q/r)gamma functions.

Examples

```
s <- seq(0, 5, .01)
plot(s, dinvgamma(s, 7, 10), type = 'l')

f <- function(x) dinvgamma(x, 7, 10)
q <- 2
integrate(f, 0, q)
(p <- pinvgamma(q, 7, 10))
qinvgamma(p, 7, 10) # = q
mean(rinvgamma(1e5, 7, 10) <= q)</pre>
```

Index

```
dchisq, 2
dexp, 4
dgamma, 5
dinvchisq(invchisq), 2
dinvexp (invexp), 3
dinvgamma (invgamma), 4
invchisq, 2
invexp, 3
invgamma, 4
pinvchisq(invchisq), 2
pinvexp (invexp), 3
pinvgamma (invgamma), 4
qinvchisq(invchisq), 2
qinvexp (invexp), 3
qinvgamma (invgamma), 4
rinvchisq(invchisq), 2
rinvexp(invexp), 3
rinvgamma (invgamma), 4
```