Simulating the Chi-Square Distribution®

Run the program **ProbChisq.sas**, which is found on my <u>SAS Programs page</u>. Look at the first part of the program. In the first data step, DATA one, I use a DO LOOP to sample 100,000 squared *z* scores, each drawn from a standard normal distribution. As you know, this should create a Chi-Square distribution on 1 *df*. A "do loop" simply tells SAS to do something a specified number of times. In this case, the number of times is 100,000. The specified action (SAS statements between the DO and the END) was randomly to draw a score from a standard normal distribution (using the NORMAL random number generator), square it (**2) and then OUTPUT it to the data set. PROC SGPLOT was then used to make a histogram of the resulting values with smooth curves overlayed. The kernel plot represents the actual scores with a smoothed line. The normal plot represents a normal distribution with the same mean and variance as the actual scores. PROC MEANS was then employed to get the mean, variance, and skewness of the sample of 100,000 squared *z* scores. Empirically producing a sampling distribution like this is referred to as doing a "Monte Carlo."

Look at the chart of the squared z scores. It has the expected distinctly skewed shape. Do keep in mind that the rightmost interval will include all of the scores in the upper tail, so you might get a little upturn there. From the output from proc means, note that the mean of these squared z scores is very close to the expected value (1, the df) and the variance also very close to its expected value (2, twice the df). Fisher's skewness measure should be high.

Look back at the program. In the second data step I obtained 100,000 samples, each with two squared z scores from a standard normal distribution. I added these two together. As you know, the resulting sum of pairs of squared z scores is the Chi-Square distribution on 2 df. The plot and Fisher's measure show that the skewness of the distribution has decreased, and the mean and variance have doubled, as expected.

In the final three data steps I simulated the Chi-Square distributions on 5. 10, and 50 *df*. Note that the mean and variance come out very close to their expected values and that the skewness of the distribution drops noticeably as the *df* increase. In fact, you should be able to discern that the shape of the distribution is approaching normal as the *df* increase.

Output from one run of the program can be found <u>HERE</u>.

Return to the Stats Lessons Page

Karl L. Wuensch, October, 2016.

[©] Copyright 2016, Karl L. Wuensch - All rights reserved.