Лабораторная работа 1
СТАТИСТИЧЕСКАЯ АППРОКСИМАЦИЯ ЗАКОHОВ РАСПРЕДЕЛЕHИЯ
Цель: изучить статистическую аппроксимацию законов распределения (непараметрическая аппроксимация на основе равноинтервальной гистограммы)
1. Пояснительная записка

Первичные данные, полученные при наблюдении, обычно трудно обозримы. Для того, чтобы начать анализ, в них надо внести некоторый порядок и придать им удобный для исследователя вид. В частности, для начала желательно получить представление об одномерных pаспpеделениях случайных величин, входящих в данные.

Существуют два типа задач аппроксимации pаспpеделений. Если вид функции pаспpеделения известен, но не известны ее паpаметpы, тогда задача сводится к паpаметpическому оцениванию. Бывают ситуации, когда конкретный вид функции pаспpеделения неизвестен и о виде pаспpеделения можно сделать лишь самые общие предположения. При таких условиях аппроксимацию неизвестной функции pаспpеделения на основе выборки

 называют непаpаметpической. Рассмотрим вначале этот случай.

1.1. Гистограмма и полигон частот

Классическими методами статистической аппроксимации функции плотности являются гистограмма (равноинтервальная и равнонаполненная) и полигон частот.
Выборочная функция плотности распределения

 или гистограмма (равноинтервальная) строится следующим образом. Делим промежуток [a,b], на котором сосредоточены данные выборки на S интервалов

, равной длины h=(b-a)/S. Подсчитываем число наблюдений
[image: image1.wmf]m

m

m

S

1

2

,

,

.

.

.

,

, попавших в интервал

, соответственно. Полагаем

[image: image2.wmf])

(

)

(

h

N

i

m

x

f

N

×

=

 ,
[image: image3.wmf]i

x

D

Î

(1)
Полигон частот

 получают путем сглаживания гистограммы

,

,
где

 - середина промежутка
[image: image4.wmf]D

k

,
[image: image5.wmf]a

k

-правый конец промежутка
[image: image6.wmf]D

k

.

Очевидно, что

.
(2)
2. Задание

1. Построить гистограмму и полигон частот для статистических данных с разбиением на интервалы равной длины (S=5,10). Для этого по выборочным данным (в соответствии с вариантом) рассчитать размах выборки, для 5 и 10 разрядов: длину и высоту по каждому элементу, построить графическое представление в виде гистограммы и полигона частот
3. Контрольные вопросы

1. Определение ф.п.р.в. Геометрическая интерпретация и свойства ф.п.р.в.

2. Возможные подходы к оцениванию ф.п.р.в.

3. Определение гистограммы и полигона частот.
4. Рекомендации по выполнению работы в среде пакета Excel
Для выполнения задания 1.

1.Занести в столбец исходную выборку (занести исходные данные в первый столбец листа).

2.Построить вариационный ряд.

3. Найти минимальное и максимальное число из выборки (использовать функцию «МИН» и «МАКС» для нахождения максимального и минимального значения и занести их в столбец C).

4. Построить выборочную функцию плотности распределения
[image: image7.wmf])

(

x

f

N

 и по ней равноинтервальную гистограмму.

5. Найти S интервалов
[image: image8.wmf]S

D

D

D

,...,

,

2

1

 равной длины d=(b-a)/S (в Excel должна быть введена формула «=(С2-С1)/B1» в ячейке D1, а в ячейке E1 «=C1+D1» и далее в E2 «=E1+D1»,потом в E3 «=E2+D1» и т.д. S раз).

6. Подсчитать число наблюдений
[image: image9.wmf]s

m

m

,...,

1

, попавших в интервал
[image: image10.wmf]S

D

D

D

,...,

,

2

1

 (использовать функцию «Частота», введя в нее два массива: наблюдений и интервалов «=ЧАСТОТА(A1:A20;E1:E5)», где A1:A20 – выборка, E1:E5 –концы интервалов
[image: image11.wmf]S

D

D

D

,...,

,

2

1

).

Замечание: для того, чтобы задать частоту, как массив, необходимо нажать клавиши CTRL+SHIFT+ENTER, перед этим выделив необходимое количество ячеек.

7. По формуле (1) найти
[image: image12.wmf])

(

x

f

N

 (в Excel получится следующее « G1/(X*D1)» для H1 и т.д., где X - кол-во значений в выборке).

8. По формуле (2) найти полигон частот
[image: image13.wmf])

(

x

N

j

 (выбрать в меню Вставка-Диаграмма для нужного столбца).
Замечание: график полигона частот должен начинаться и заканчиваться значениями «0» по оси ординат. Для этого добавить в начало и в конец рядов с концами интервалов (столбцы G и H) по одной точке, отступив от них на длину, равную d; а значения по оси ординат назначить «0».
 На Рисунке 1 показан фрагмент построения гистограммы и полигона частот для задания 1.
[image: image14.png]Goate7
o0z
00at67
004167
005040

1
2 T 36 as 28 E
: 2 1e 2 as o
a 2 18 o4 3
s s 154 82 3
[s EEI—) 2
= e 118 4
[7 136 1
o [154 2
10 s 2 2
1 10 £ 1
12 10

1 "

el 12

1 1a)

18 1

id 18

18 Eia

1 18

= 18

= 1| o Jaews|

2 o

2

24

[

o
ogs
o0z
o0ss5e
00zr7e
00zr7e
005850
00585
00zr7e

==,

Ofacre nocrpoenn anarpant

Рисунок 1 – Пример построения гистограммы и полигона частот для статистических данных с разбиением на интервалы равной длины. Замечание: график полигона построен на рисунке не до конца (см. п.8)
9. Подписать графики гистограммы и полигона частот и разметить ось абсцисс.
5. Литература

1. Айвазян С.А. и др. Прикладная статистика. Основы моделирования и первичная обработка данных. - М: Финансы и статистика, 1983 .

2. Гаскаров Д.В., Шаповалов В.И. Малая выборка. -М: Статистика, 1978

3. Айвазян С.А. и др. Прикладная статистика. Основы моделирования и первичная обработка данных. - М: Финансы и статистика, 1983 .

4. Афифи А., Эйзен С. Статистический анализ: Подход с использованием ЭВМ. М: Высшая школа, 1991.

_929183402

_1487401039

_1487401064

_1487401073

_1487401160.unknown

_1487401050

_1392439682

_1487401026

_1487401034

_1392439686.unknown

_929183403

_857571021

_857571022

_929183400

_857571018

_857571019

_857571014

_857571008

