
Matematisk Statistik

SF1901 Sannolikhetsteori och statistik, HT 2017
Laboration 1 för CENMI2 och CMETE2

1 Introduktion

Denna laboration är inte poänggivande utan är till för den som vill bekanta
sig med MATLAB. Fokusera på att lära dig att använda MATLAB och se
till att du förstår de kommandon som du använder. Innan du går till labo-
rationstillfället, så bör du läsa igenom den här handledningen och repetera
exponentialfördelningen.

2 Simulering

Temat för den här datorlaborationen är simulering. Sannolikhetsteoridelen
av kursen handlar om hur man genom beräkningar kan ta fram olika stor-
heter som sannolikheter, väntevärden osv. för en given stokastisk modell.
För mer komplicerade system är det ibland inte alls möjligt att göra exakta
beräkningar, eller så är det så tidskrävande att man avstår.

I sådana sammanhang kan simulering vara ett alternativ. Simulering in-
nebär att man med hjälp av en dator simulerar ett antal replikeringar av det
stokastiska systemet, och sedan använder t.ex. medelvärden eller empiriska
kvantiler (mer om det nedan) för att uppskatta de storheter man söker. I den
här laborationen skall vi göra detta för några enklare problem men grund-
principerna går att använda på långt mer komplicerade problem som vi inte
kan lösa med enkla beräkningar.

I det allra enklaste fallet kan det vara fråga om att uppskatta väntevärdet
för en fördelning. Antag att vi har en fördelningsfunktion F och låt X vara
en stokastisk variabel med denna fördelningsfunktion. Antag också att vi
vill uppskatta tillhörande väntevärde, µ säg. Om vi nu drar observationer
x1, x2, . . . , xn från F kan vi uppskatta µ med hjälp av

µ̂ =
1

n

n∑

k=1

xk. (1)

Att detta är en rimlig uppskattning följer av stora talens lag. Om vi vill
uppskatta F (a) = P(X ≤ a) för något tal a, så kan vi göra detta genom att

Matematisk Statistik Laboration 1 HT 2017

räkna ut hur stor andel av de simulerade observationerna som är ≤ a. Vi kan
skriva detta som

F̂ (a) =
antal xk som är ≤ a

n
=

1

n

∑
I(xk ≤ a). (2)

Här är I en s.k. indikatorfunktion, som tar värdet 1 om villkoret inom parentes
är uppfyllt, annars 0. Alltså är I(xk ≤ a) lika med 1 precis för de k sådana att
xk ≤ a, så att summan ovan räknar antalet index k som uppfyller villkoret.

3 MATLAB

I samtliga laborationer på den här kursen används MATLAB som är ett
interaktivt program för numeriska beräkningar. Det är också ett program-
meringsspråk. MATLAB finns på de flesta datorer på KTH och till fördelarna
med programmet hör att det ser i stort likadant ut oberoende av på vilken
sorts dator man kör det. Om du vill ha mer att läsa om MATLAB så finns
det olika handledningar att ladda ned och köpa.

Börja med att logga in på ditt vanliga konto. Starta sedan MATLAB
genom att klicka på ikonen. Programmet avslutas med kommandot exit.
Till att börja med kan man tänka på MATLAB som en avancerad räknedosa
som beräknar uttryck. Man skriver in vad man vill ha gjort och MATLAB
svarar.

>> 3*11.5 + 2.3^2/4

ans =

35.8225

Variabler tilldelas värden med tecknet = och finns sedan kvar i minnet. Pröva
att tilldela några variabler värden.

>> a = 1;

>> b = sqrt(36);

>> width = 3.89;

>> who

Your variables are:

a b width

Kommandot who visar alltså vilka variabler som finns i minnet. En variabel,
t.ex. b, kan raderas ur minnet med clear b. Läggs ett semikolon, ;, till efter
en kommandorad, skrivs resultatet inte ut på skärmen. MATLAB kan också
hantera vektorer och matriser, och de hanteras precis lika enkelt som ovan.

Sida 2 av 5

Matematisk Statistik Laboration 1 HT 2017

>> x = [1 3 7]

x =

1 3 7

>> y = [2 1 8]’

y =

2

1

8

>> z = [1 2 ; 3 4]’

z =

1 3

2 4

>> w = rand(1, 4)

w =

[0.2190 0.0470 0.678 0.6793]

Tecknet ’ betyder som synes transponat och semikolon används för att skil-
ja rader åt i matriser. Funktionen rand(m, n) ger en m × n-matris med
slumptal som är likformigt fördelade mellan 0 och 1. Notationen för alge-
braiska uttryck är den vanliga, men kom ihåg att multiplikationstecknet *

tolkas som matrismultiplikation. Termvis multiplikation av tvåmatriser A och
B med samma dimensioner skrivs istället A.*B. I MATLAB finns alla vanliga
funktioner inbyggda, t.ex.

exp log sin asin cos acos tan atan

Observera att log är den naturliga logaritmen. Pröva att plotta en funktion,
t.ex. genom följande kommandon.

>> x = 0.5:0.1:2

>> help log

>> y = log(x)

>> plot(x,y)

Den första raden tilldelar x en vektor som löper från 0.5 till 2 i steg om 0.1.
Hjälpfunktionen help ger information om en funktion. Skriver du bara help

Sida 3 av 5

Matematisk Statistik Laboration 1 HT 2017

visas en lista med tillgängliga funktioner, sorterade efter funktionspaket (ett
sådant paket kallas en toolbox).

I MATLAB finns det en stor mängd funktioner som har att göra med
sannolikhetsteori och statistik. Se help stats. Titta speciellt under rubriken
Random Number Generators, som kommer i början på den långa listan av
funktioner.

4 Väntevärde av exponentialfördelning

MATLABs funktion för att simulera exponentialfördelade stokastiska vari-
abler heter exprnd. Använd gärna MATLABs hjälpkommando help för att
ta reda på precis hur funktionen exprnd fungerar, dvs. skriv help exprnd.
Observera att MATLABs exprnd har väntevärdet µ som parameter i mot-
sats till [1] som har 1/µ som parameter. Funktionen kan också användas
för att simulera vektorer (eller matriser) av oberoende exponentialfördelade
variabler. Exempelvis ger

>> n = 1000;

>> x = exprnd(2.5, n, 1);

en n× 1-vektor av värden från exponentialfördelningen med väntevärde 2.5.
Antag att vi nu inte vet att denna fördelning har väntevärdet just 2.5 och
att vi vill uppskatta detta från våra simulerade data. Det kan vi göra genom
att beräkna medelvärdet.

>> mean(x)

Hur bra blir din uppskattning? Pröva att göra om simuleringen och medel-
värdesberäkningen några gånger. Pröva också olika värden på n!

5 Svanssannolikheter för exponentialfördelning

Vi ska nu använda simulering för att uppskatta svanssannolikheten

P(X > x) = 1− FX(x) (3)

för en exponentialfördelning. Syntaxen (x>5) i MATLAB ger en vektor av
samma storlek som x, men där ett element i vektorn är 1 eller 0 beroende på
om motsvarande element i x uppfyller villkoret > 5 eller inte. Du kan alltså
simulera en vektor x av data som ovan, och sedan skriva

>> mean(x>5)

för att beräkna en skattning av 1−FX(5). Vad får du för värde? Vad är den
sanna svanssannolikheten? Prova med olika n och olika svanssannolikheter
(dvs byt ut 5 mot något annat)!

Sida 4 av 5

Matematisk Statistik Laboration 1 HT 2017

6 Beräkning av sannolikheter

Läs help för funktionerna binocdf, binopdf, normcdf, normpdf, expcdf och
exppdf. Notera att även expcdf och exppdf har väntevärdet µ som parame-
ter. Låt X1 vara Bin(10, 0.3), X2 ∈ N(5, 3), X3 ∈ Exp(7) och bestäm (med
hjälp av funktionerna ovan) för k = 1, 2, 3,

1. P (Xk ≤ 3)

Svar: .

2. P (Xk > 7)

Svar: .

3. P (3 < Xk ≤ 4)

Svar: .

Referenser

[1] Blom, G., Enger, J., Englund, G., Grandell, J., och Holst, L., (2005).
Sannolikhetsteori och statistikteori med tillämpningar.

Sida 5 av 5

