Министерство образования Республики Беларусь

Учреждение образования
БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ИНФОРМАТИКИ И РАДИОЭЛЕКТРОНИКИ

Факультет информационных технологий и управления

Кафедра ИТАС

Отчет
по лабораторной работе №2
 «Многомерные распределения теории вероятностей и математической статистики»

	Выполнили:

	Проверил:
ассистент
Трофимович А.Ф.

[bookmark: _GoBack]Минск, 2012
1.
Цель работы.
Изучение многомерных распределений теории вероятностей и математической статистики. Исследование многомерных распределений теории вероятностей и математической статистики с помощью средств Matlab.

2. Выполнение работы.
2.1. Вывести на экран монитора графики поверхностей и линии равных уровней плотностей вероятности двухмерных распределений (при k=2) и исследовать их зависимость от параметров распределений.
2.2. Для нормального распределения в одно графическое окно вывести эллипс рассеяния и две функции регрессии. Исследовать зависимость формы и площади эллипса рассеяния от коэффициента корреляции при заданных дисперсиях компонент случайного вектора. Исследовать взаимное расположение функций регрессии и осей эллипса рассеяния (совпадают ли функции регрессии с осями эллипса).

1) Произведение одномерных распределений хи-квадрат () (рисунки 1,2).
[image:]
Рисунок 1 – График поверхности
[image:]
Рисунок 2 – Линии равных уровней плотностей вероятностей

Код программы:
clc;
clear;
b=2;
k1=3;
k2=5;
a1=k1/2;
a2=k2/2;
[x1,x2]=meshgrid(0:0.1:5,0:0.1:5);
n=length(x1);
m=length(x2);
gam1=gamma(a1);
gam2=gamma(a2);
for i=1:n
 for j=1:m
 if ((x1(i,j)<=0) && (x2(i,j)<=0))
 f(i,j)=0;
 else
 f(i,j)=(1/(gam1*b^a1))*exp(-(x1(i,j)/b))*(x1(i,j)^(a1-1))*(1/(gam2*b^a2))*exp(-(x2(i,j)/b))*(x2(i,j)^(a2-1));
 end
 end
end
figure
mesh(x1,x2,f);
figure
contour(x1,x2,f,7);

Изменим значение (рисунки 3,4).
[image:]
Рисунок 3 – График поверхности
[image:]
Рисунок 4 – Линии равных уровней плотностей вероятностей

Изменим значения (рисунки 5,6).

[image:]
Рисунок 5 – График поверхности
[image:]
Рисунок 6 – Линии равных уровней плотностей вероятностей
2) Равномерное распределение в гиперпрямоугольнике (рисунки 7,8).
[image:]
Рисунок 7 – График поверхности
[image:]
Рисунок 8 – Линии равных уровней плотностей вероятностей
Код программы:
clc;
clear;
b1=3;
b2=4;
a1=1;
a2=1;
[x1,x2]=meshgrid(0:0.25:10,0:0.25:10);
n=length(x1);
m=length(x2);
for i=1:n
 for j=1:m
 if ((x1(i,j)<b1)&& (x1(i,j)>a1)&& (x2(i,j)<b2) && (x2(i,j)>a2)&& (a1<b1) && (a2<b2))
 f(i,j)=(1/(b1-a1))*1/(b2-a2);
 else
 f(i,j)=0;
 end
 end
end
figure
mesh(x1,x2,f);
figure
contour(x1,x2,f,1,'b');

Изменим значение (рисунки 9,10).

[image:]
Рисунок 9 – График поверхности

[image:]
Рисунок 10 – Линии равных уровней плотностей вероятностей

Изменим значение (рисунки 11,12).
[image:]
Рисунок 11 – График поверхности
[image:]
Рисунок 12 – Линии равных уровней плотностей вероятностей

3) Двухмерное нормальное распределение (рисунок 13).
[image:]
Рисунок 13 – График поверхности
Код программы:
clc;
clear;
a1=3;
a2=1;
[x1,x2]=meshgrid(-10:0.5:10,-10:0.5:10);
R=[9 2;3 4];
r12=R(1,2)/sqrt(R(1,1)*R(2,2));
sig1=sqrt(R(1,1));
sig2=sqrt(R(2,2));
n=length(x1);
for i=1:n
 for j=1:n
f(i,j)=((1/(1-r12^2))*((x1(i,j)-a1)^2/sig1^2-2*r12*(x1(i,j)-a1)*(x2(i,j)-a2)/(sig1*sig2)+(x2(i,j)-a2)^2/sig2^2));
f1(i,j)=1/(2*pi*sig1*sig2*sqrt(1-r12^2))*exp(-1/2*f(i,j));
 end
end
plot3(x1,x2,f1)
grid on

Построим эллипс рассеяния и две функции регрессии (рисунок 14).

[image:]
Рисунок 14 - Линии равных уровней плотностей вероятностей и линии регрессии

Код программы:
clc;
clear;
a1=1;
a2=2;
x1=-20:0.5:20;
x2=-20:0.5:20;
r12=0.2;
sig1=1;
sig2=0.8;
s=4*pi*sqrt(sig1^2*sig2^2-r12^2*sig1^2*sig2^2);
n=length(x1);
for i=1:n
 for j=1:n
f(i,j)=((1/(1-r12^2))*((x1(i)-a1)^2/sig1^2-2*r12*(x1(i)-a1)*(x2(j)-a2)/(sig1*sig2)+(x2(j)-a2)^2/sig2^2));
 end
end
contour(x1,x2,f,1)
grid on
hold on
r2=a2+(r12*sig2/sig1)*(x1-a1);
r1=a1+(r12*sig1/sig2)*(x2-a2);
plot(x2,r1,r2,x1)
hold off

Изменим значение корреляции r=0 (рисунок 15) и r=-0.2 (рисунок 16).
[image:]
Рисунок 14 - Линии равных уровней плотностей вероятностей и линии регрессии

[image:]
Рисунок 16 - Линии равных уровней плотностей вероятностей и линии регрессии

3. Вывод.
Для каждого распределения (двухмерное нормальное, произведение одномерных распределений хи-квадрат, равномерное распределение в гиперпрямоугольнике) построили графики поверхностей и линии равных уровней плотностей вероятности, исследовали их зависимость от параметров распределений. Для нормального распределения построили линии равных уровней плотностей вероятностей и линии.
image5.png
B Figure 1

=8

Ele Edit View Inset Tooks Desktop Window

DEde (b RRAOVDEL- |2

0025+
002+ =
00154 S

0014

0.005 <

G
.
2

tep

0E

o

R,

I
iy

i
UL

image6.png
B Figure 1

45

35

File Edit View

Dsde|h

Inset Tools Desktop Window Help

VAT DEA- D

0&E | =d

25

45

image7.png
NEds|s|AAUDEL B/ 0E 8D

image8.png
B Figure 2 - le=aliE)

Fle Edit View Inset Tools Desktop Window Help

DEde (b AAODEL- S| 0B | nD

10

9

image9.png
,,,,,,,,,,,,,,,,
EEEFDIEEY T PRI

image10.png
B Figure 2

File Edit View

Dsde

10

Insert Tools Desktop Window Help

BARRUDEL- S 0E|aDO

9

9 10

image11.png
Fle Edit View Inset Tools Desktop Window Help

NEds|s|AAUDEL B/ 0E 8D

image12.png
B Figure 2

File Edit View

Dsde

10

Insert Tools Desktop Window Help

BARRUDEL- S 0E|aDO

9

9 10

image13.png
B Figure 1 - ..

S

-
Fle Edit View Inset Tools Desktop Window Help

FEEDIDEEY R PRI

image14.png
B Figure 1

Fle Edit View Inset Tools Desktop Window Help

Dode|h

20

RO E A

a

0&E | =d

15

10

image15.png
Figure No. 1
Fie Edt View Insert Tools Window Hep

DEEA&S "A A/ | BRD

pil

151

image16.png
Figure No. 1
Fie Edt View Insert Tools Window Hep

D& NA A/ | BRD

pil

15

image1.png
B Figure 1
(2| B |

Fle Edit
Edit View Inser
View Insert Tools Dest

Tools Deskt

top Window

wi Help

EECE G
NNEEY R PRI

004+

0034

i

il s

7///lll s
G

7
i
/l/l' TR

i
0024 ST s
1
s
i (EEIRERR
// PR
R

-
/////I///////////Ill//llllll'l;‘o\ N

0o+

R
SRR

I

o \\\\\\\\ LTI
O
o

i

AL
o L

image2.png
B Figure 1

45

35

File Edit View

Dsde|h

Inset Tools Desktop Window Help

VAT DEA- D

0&E | =d

image3.png
B Figure 1 =&

Fle Edt View Inset Tooks Desktop Window Help

NEdS | hARRODEL- 2|0 |aD

image4.png
B Figure 1

Fle Edit View Inset Tools Desktop Window Help

DEde (b AAODEL- S| 0B | nD

45

35

25

15

05

