
Matematisk Statistik

SF1920/SF1921 Sannolikhetsteori och statistik, VT 2018
Laboration 1 för CELTE2/CMATD3

1 Introduktion

Denna demonstration är inte poänggivande, men utgör en förberedelse för
den andra laborationen på kursen, vilken kan ge bonuspoäng på tentamen.
Syftet med denna laboration är dels att ge en introduktion till att arbeta
med statistik i MATLAB, dels att ge djupare förståelse för några viktiga
begrepp i kursen genom att illustrera dem med hjälp av MATLAB.

Denna laboration kan utföras antingen på egen hand eller vid det sche-
malagda laborationstillfället. Om du väljer det senare alternativet, så kan det
vara bra att ha läst igenom specifikationen två gånger och ha börjat försöka
lösa uppgifterna före laborationstillfället. Fokusera när du gör labben på att
lära dig att använda MATLAB och se till att du förstår de kommandon som
du använder.

2 MATLAB

I båda laborationerna på den här kursen används MATLAB som är ett in-
teraktivt program för numeriska beräkningar. Det är också ett programme-
ringsspråk. 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 eller 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.
Man skriver in vad man vill ha gjort och MATLAB svarar.

>> 3*11.5 + 2.3^2/4

ans =

35.8225

Matematisk Statistik Laboration 1 VT 2018

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.

>> 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

Sida 2 av 9

Matematisk Statistik Laboration 1 VT 2018

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
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.

Till denna laboration behöver du, utöver de funktioner som redan finns i
MATLAB, dessutom följande två filer som du kan ladda ner från kurshem-
sidan.

• plot_mvnpdf.m

• hist_density.m

Se till att filerna ligger i den mapp som du kommer att arbeta i. För att
kontrollera att du har lagt filerna rätt, skriv ls och se om filerna ovan listas.
Du kan skriva dina kommandon direkt i MATLAB-prompten men det är
absolut att föredra att arbeta i editorn. Om den inte är öppen så kan du
öppna den och skapa ett nytt dokument genom att skriva edit lab1.m.
Koden som ges nedan är skriven i celler. En ny cell påbörjas genom att
skriva två procenttecken. Ctrl+Enter exekverar innehållet i en cell.

3 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.

Sida 3 av 9

Matematisk Statistik Laboration 1 VT 2018

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 upp-
skatta fördelningsfunktionen F (a) = P(X ≤ a) för något tal a, så kan vi göra
detta genom att 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

n∑
k=1

I(xk ≤ a). (2)

Här är I en s.k. indikatorfunktion, som antar värdet 1 om villkoret inom
parentes är uppfyllt och annars antar värdet 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.

4 Laborationsuppgifter

Problem 1 - Simulering av exponentialfördelade stokastiska
variabler

MATLABs funktion för att simulera exponentialfördelade stokastiska variab-
ler, dvs för att skapa exponentialfördelade slumptal, heter exprnd. Använd
gärna MATLABs hjälpkommando help för att ta reda på precis hur funk-
tionen exprnd fungerar, dvs. skriv help exprnd. Observera att MATLABs
exprnd har väntevärdet µ som parameter i motsats till [2] som har 1/µ som
parameter. Funktionen kan också användas för att simulera vektorer (eller
matriser) av oberoende exponentialfördelade variabler. Följande kod gene-
rerar N stycken Exp(1/10)-fördelade slumptal, ritar upp ett histogram av
slumptalen samt plottar den sanna täthetsfunktionen för Exp(1/10) ovanpå
histogrammet som jämförelse.

Sida 4 av 9

Matematisk Statistik Laboration 1 VT 2018

1 %% Problem 1: Simulering av exponentialfordelade slumptal
2 mu = 10;
3 N = 1e4;
4 y = exprnd(mu, N, 1); % Genererar N exp-slumptal
5 hist_density(y); % Skapar ett normaliserat histogram
6 t = linspace(0, 100, N/10);% Vektor med N/10 punkter
7 hold on
8 plot(t, exppdf(t, mu), 'r') % 'r' betyder rod linje
9 hold off

Hur förhåller sig histogrammet till den röda linjen och hur förklaras varia-
tionen kring denna linje?

Problem 2 - Stora talens lag

Stora talens lag säger att för oberoende, likafördelade stokastiska variabler
X1, X2, ..., så konvergerar det aritmetiska medelvärdet mot väntevärdet när
antalet termer i medelvärdet går mot oändligheten. Vi ska nu undersöka
denna konvergens genom att simulera de stokastiska variablerna Xi (som vi
här låter vara exponentialfördelade) och studera beteendet hos medelvärdet
Sn = (X1 + · · ·+Xn)/n.

1 %% Problem 2: Stora talens lag
2 mu = 0.5;
3 M = 500;
4 X = exprnd(mu, M, 1);
5 plot(ones(M, 1)*mu, 'r-.')
6 hold on
7 for k = 1:M
8 plot(k, mean(X(1:k)), '.')
9 if k == 1

10 legend('Sant \mu', 'Skattning av \mu')
11 end
12 xlabel(num2str(k)), pause(0.001)
13 end

Punkten med x-värde k är medelvärdet av k exponentialfördelade stokastiska
variabler. Ser det ut som förväntat?

Problem 3 - Monte Carlo-skattning av väntevärde

Antag att vi nu inte vet att exponentialfördelningen som vi simulerade i
Problem 1 har väntevärdet just 10 och att vi vill uppskatta detta från våra
simulerade data. Det kan vi göra genom att beräkna medelvärdet av slump-
talen.

Sida 5 av 9

Matematisk Statistik Laboration 1 VT 2018

1 %% Problem 3: Vantevarde av exp.fordelad stokastisk variabel
2 N = 1e4;
3 y = exprnd(mu, N, 1);
4 mean(y);

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

Att använda medelvärdet av simulerade slumptal för att beräkna vänte-
värden kallas för Monte Carlo-metoder. Idén bakom Monte Carlo-metoder
har funnits inom matematiken åtminstone sedan 1700-talet, men kom till
praktisk användning först under andra halvan av 1900-talet då det blev
möjligt att utföra stora beräkningar med dator. De första Monte Carlo-
simuleringarna utfördes under 1940-talet av Stanislaw Ulam och John von
Neumann [1] i samband med Manhattanprojektet vars syfte var att ta fram
den första atombomben. Metoden namngavs efter casinot Monte Carlo i Mo-
naco.

Problem 4 - Monte Carlo-simulering av talet π

Fördelen med numerisk simulering av väntevärden är att de kan användas
även för väntevärden som är svåra att beräkna exakt. Vi ska nu använda
Monte Carlo-metoder för att bestämma ett approximativt värde på talet
π. Låt U och V vara två oberoende stokastiska variabler som är likformigt
fördelade på [−1, 1]. Paret (U, V) antar värden i [−1, 1]× [−1, 1] och kan ses
som punkter i en kvadrat i planet. Sannolikheten att punkten (U, V) hamnar
i enhetscirkeln är

P (
√
U2 + V 2 ≤ 1) =

arean av enhetscirkeln
arean av kvadraten [−1, 1]× [−1, 1]

=
π

4
.

Vi kan skatta π på följande sätt. Vi simulerar först ett stort antal punkter
(U1, V1), (U2, V2), ..., (UN , VN). För varje punkt (Ui, Vi) kontrollerar vi om√
U2
i + V 2

i ≤ 1 och beräknar andelen punkter som hamnat i enhetscirkeln.
Eftersom

Antal punkter som hamnat i enhetscirkeln
N

→ P (
√
U2 + V 2 ≤ 1) =

π

4
,

då N →∞, så gäller det för stora värden på N att

π ≈ 4 ·Antal punkter som hamnar i enhetscirkeln
N

.

Följande kod genererar N punkter (Ui, Vi), plottar dem i planet samt be-
räknar motsvarande skattning av värdet på π. Kör koden flera gånger och
variera N.

Sida 6 av 9

Matematisk Statistik Laboration 1 VT 2018

1 %% Problem 4: Monte Carlo-skattning av talet pi
2 N = 1e2;
3 U = 2*rand(1,N)-1; % Genererar U(-1,1)-ford. slumptal
4 V = 2*rand(1,N)-1;
5 plot(U,V,'o'), hold on % Plottar de genererade punkterna
6 X = -1:0.01:1;
7 plot(X,sqrt(1-X.^2),'r') % Plottar enhetscirkeln
8 plot(X,-sqrt(1-X.^2),'r')
9 Z = (sqrt(U.^2+V.^2)≤1); % Beraknar narmevarde pa pi

10 pi = 4*mean(Z);

Notera att 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 ej. Denna syntax används på rad 9 i
koden ovan.

Problem 5 - Beräkning av sannolikheter

MATLAB har kommandon för de vanligaste sannolikhetsfördelningarna. 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: .

5 Fördelningsfunktion och täthetsfunktion

MATLAB:s kommandon kan även användas för att visualisera de vanligas-
te sannolikhetsfördelningarna. Värdet i x för täthetsfunktionen för normal-
fördelningen N(µ, σ) ges exempelvis av kommandot normpdf(x,mu,sigma).
Följande kod genererar grafen av täthetsfunktionen för den standardiserade
normalfördelningen N(0, 1).

Sida 7 av 9

Matematisk Statistik Laboration 1 VT 2018

1 %% Problem 6: Tathetsfunktion for normalfordelning
2 dx = 0.01;
3 x = -10:dx:10; % Skapar en vektor med dx som inkrement
4 y = normpdf(x,0,1);
5 plot(x,y)

Prova även att plotta täthetsfunktionen till normalfördelningen för några
andra värden på parametrarna µ och σ, exempelvis µ = −1, σ = 0.1 respek-
tive µ = 2, σ = 2.

För gammafördelningen med parametrar a och b ges täthetsfunktionen
av

fX(x) =
1

baΓ(a)
xa−1e−x/b,

(observera att [2] använder en annan definition av parametrarna i gammaför-
delningen). Följande kod kan användas för att plotta denna täthetsfunktion.

1 %% Problem 6: Tathetsfunktion for gammafordelning
2 dx = 0.01;
3 x = 0:dx:10; % Skapar en vektor med dx som inkrement
4 y = gampdf(x,1,2);
5 plot(x,y), hold on
6 z = gampdf(x,5,1);
7 plot(x,z,'r')

Även för fördelningfunktionerna finns kommandon för de vanligaste san-
nolikhetsfördelningarna. För gammafördelningen gäller exempelvis

1 %% Problem 6: Fordelningsfunktion for gammafordelning
2 dx = 0.01;
3 x = 0:dx:10; % Skapar en vektor med dx som inkrement
4 y = gamcdf(x,1,2);
5 plot(x,y), hold on
6 z = gamcdf(x,5,1);
7 plot(x,z,'r')

6 Multivariat normalfördelning

Täthetsfunktionen för den multivariata normalfördelningen ritas upp av funk-
tionen plot_mvnpdf. Vi undersöker hur funktionen fungerar och testar med
några olika parametervärden. Parametrarna mux och muy kan anta alla reella
värden, parametrarna sigmax och sigmay kan anta alla positiva värden och
parametern rho kan anta alla värden på intervallet [−1, 1]. Observera att
plotfönstret i funktionen plot_mvnpdf är fixt, så för parametervärden som

Sida 8 av 9

Matematisk Statistik Laboration 1 VT 2018

är av storleksordningen tio eller större, så kommer merparten av täthets-
funktionen att hamna utanför plotfönstret.

1 %% Problem 7: Multivariat normalfordelning
2 mux = 0; muy = -2; sigmax = 1; sigmay = 4; rho = 0.7;
3 plot_mvnpdf(mux, muy, sigmax, sigmay, rho)

Hur påverkar olika parametervärden utseendet på plotten? Vad motsvarar
de olika parametrarna?

Referenser

[1] Eckhardt, Roger (1987) Stan Ulam, John von Neumann and the Monte
Carlo, Method Los Alamos Sci., Vol 15, p. 131-43.

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

Sida 9 av 9

