

TMA4245 Statistikk Vår 2015

Norges teknisk-naturvitenskapelige universitet Institutt for matematiske fag

Øving nummer 11, blokk II Løsningsskisse

Oppgave 1

a) Merk fra Venn diagram at I ikke overlapper F eller R.

$$P(R|F) = \frac{P(R \cap F)}{P(F)} = \frac{0.3}{0.5} = 0.6$$

$$P(R|I') = \frac{P(R \cap I')}{P(I')} = \frac{P(R)}{1 - P(I)} = \frac{0.4}{1 - 0.05} = 0.421$$

- **b**) Generelle forutsetninger for binomisk fordeling
 - i) Forsøksrekken består av n enkeltforsøk.
 - Det registreres kun suksess eller ikke suksess.
 - iii) Sannsynligheten for suksess er lik i alle forsøk.
 - iv) Enkeltforsøkene er uavhengige.

For X har vi

- i) Det er valgt ut n kamper.
- ii) Vi registrerer kun om den som får første målet vinner(suksess) eller ikke.
- iii) Sannsynligheten for suksess er p og er antatt å være konstant.
- iv) Vi antar at kampene er uavhengige.

Dette er rimelige antakelser.

Sentralgrenseteoremet sier:

Dersom Z_1, Z_2, \ldots, Z_n er uavhengig identisk fordelte fra sannsynlighetsfordelingen $f_Z(z)$, hvor $E(Z) = \mu$ og $Var(Z) = \sigma^2$, så vil $\sqrt{n} \frac{\overline{Z} - \mu}{\sigma}$ konvergere mot en normalfordeling med forventning 0 og varians 1. Der $\overline{Z} = \frac{1}{n} \sum_{i=1}^{n} Z_i$.

For en binomisk forsøksrekke, definer Z_i slik at: $Z_i = 1$ hvis suksess, og $Z_i = 0$ ellers. Med andre ord:

$$P(Z_i = z) = \begin{cases} p & \text{hvis } z = 1\\ 1 - p & \text{hvis } z = 0 \end{cases}$$

Slik at $E(Z_i) = p$ og $Var(Z_i) = p(1-p)$.

Siden enkeltforsøkene er uavhengige så er Z_i ene også uavhengige. Av sentralgrenseteoremet følger at $\sqrt{n} \frac{\hat{p}-p}{\sqrt{p(1-p)}}$ konvergerer mot en normalfordeling med forventning 0 og varians 1. Der $\hat{p} = \frac{1}{n} \sum_{i=1}^{n} Z_i$.

c) H_0 : $p \ge 0.8 \mod H_1$: p < 0.8Eventuelt: H_0 : $p = 0.8 \mod H_1$: p < 0.8

Vi ønsker å forkaste dersom $\hat{p} < k$, hvor k bestemmes slik at

$$P(\hat{p} < k) = \alpha = 0.05$$

Vi benytter at $Z = \sqrt{n} \frac{\hat{p}-p_0}{\sqrt{p_0(1-p_0)}}$ er tilnærmet normalfordelt med forventing 0 og varians 1 under H_0 . Da har vi fra ligningen over:

$$P(Z < \frac{\sqrt{n}(k - p_0)}{\sqrt{p_0(1 - p_0)}}) = 0.05$$

$$\frac{\sqrt{n}(k-p_0)}{\sqrt{p_0(1-p_0)}} = -Z_{0.05}$$

Dette gir $k = p_0 - Z_{0.05} \sqrt{\frac{p_0(1-p_0)}{n}}$. Vi forkaster H_0 dersom:

$$\hat{p} < p_0 - Z_{0.05} \sqrt{\frac{p_0(1-p_0)}{n}} = 0.8 - 0.658 \frac{1}{\sqrt{n}}$$

For n = 24 og $X = \sum_{i=1}^{n} Z_i = 17$ får vi $\hat{p} = 0.71$, k = 0.67. Vi forkaster ikke H_0 . Vi kan ikke pastå at ekspertkommentatoren tar feil på 5 prosent nivå.

d) Vi ønsker at styrken på testen i alternativet p = 0.7 skal være minst 0.9. Dvs

$$P(\hat{p} < 0.8 - 0.658 \frac{1}{\sqrt{n}} | p = 0.7) = 0.9$$

Vi benytter at $Z = \sqrt{n} \frac{\hat{p} - 0.7}{\sqrt{0.7 \cdot 0.3}}$ er tilnærmet normalfordelt med forventing 0 og varians 1 under alternativet med p = 0.7. Innsatt i kravet fra ligningen over gir dette:

$$P(Z < \sqrt{n} \frac{0.8 - 0.7}{\sqrt{0.7 \cdot 0.3}} - \frac{0.658}{\sqrt{0.7 \cdot 0.3}}) = 0.9$$

0.1 percentilen i normalfordelingen er lik $Z_{0.1}=1.28$. Kravet som n må oppfylle blir dermed:

$$\sqrt{n} \frac{0.1}{\sqrt{0.7 \cdot 0.3}} - \frac{0.658}{\sqrt{0.7 \cdot 0.3}} = 1.28$$

Løsningen blir n=155.1 kamper. Dvs at vi må se minst 156 kamper for å oppnå den ønskede styrken på testen.

Oppgave 2

a) For at X skal være tilnærmet binomisk fordelt må en ha at N >> n slik at det ikke betyr noe at samme person ikke vil bli spurt mer enn en gang.

$$P(X = 9) = \binom{n}{9} \theta^{9} (1 - \theta)^{n-9} = \binom{20}{9} 0.5^{9} (1 - 0.5)^{20-9} = \underline{0.1602}$$

$$P(X > 9) = 1 - P(X \le 9) \stackrel{\text{tabell}}{=} 1 - 0.412 = \underline{0.588}$$

$$P(X > 9 | X \le 12) = \frac{P(X > 9 \cap X \le 12)}{P(X \le 12)} = \frac{P(10 \le X \le 12)}{P(X \le 12)}$$

$$= \frac{P(X \le 12) - P(X \le 9)}{P(X \le 12)} \stackrel{\text{tabell}}{=} \frac{0.868 - 0.412}{0.868} = \underline{0.525}$$

b) $X \sim b(x; n, \theta)$

$$L(\theta) = P(X = x) = \binom{n}{x} \theta^x (1 - \theta)^{n - x}$$
$$l(\theta) = \ln \binom{n}{x} + x \ln \theta + (n - x) \ln (1 - \theta)$$
$$l'(\theta) = x \frac{1}{\theta} + (n - x) \frac{1}{1 - \theta} (-1) = \frac{x}{\theta} - \frac{n - x}{1 - \theta}$$
$$l'(\theta) = 0$$
$$\downarrow \downarrow$$

$$\frac{x}{\theta} = \frac{n-x}{1-\theta}$$

$$x(1-\theta) = \theta(n-x)$$

$$x - x\theta = \theta n - \theta x$$

$$\theta = \frac{x}{n}$$

dvs. SME er $\frac{\hat{\theta} = \frac{X}{n}}{\underline{\underline{\hspace{1cm}}}}$

$$\mathbf{E}(\hat{\theta}) = \mathbf{E}\left(\frac{X}{n}\right) = \frac{1}{n}\mathbf{E}(X) = \frac{1}{n}n\theta = \underline{\underline{\theta}}$$

$$\operatorname{Var}(\hat{\theta}) = \operatorname{Var}\left(\frac{X}{n}\right) = \frac{1}{n^2} \operatorname{Var}(X) = \frac{1}{n^2} n\theta(1-\theta) = \frac{\theta(1-\theta)}{n}$$

c) $H_0: \theta = \frac{1}{2} \mod H_1: \theta \neq \frac{1}{2}$

Benytter testobservator

$$Z = \frac{X - n\frac{1}{2}}{\sqrt{n\frac{1}{2}(1 - \frac{1}{2})}} \approx N(z; 0, 1)$$

når H_0 er riktig.

Dvs. forkaster H_0 dersom

$$Z < -z_{\frac{\alpha}{2}} \quad \text{eller} \quad Z > z_{\frac{\alpha}{2}}$$

$$\updownarrow$$

$$\frac{X - \frac{n}{2}}{\frac{\sqrt{n}}{2}} < -z_{\frac{\alpha}{2}} \quad \text{eller} \quad \frac{X - \frac{n}{2}}{\frac{\sqrt{n}}{2}} > z_{\frac{\alpha}{2}}$$

Innsatt tall:

Observert verdi av testobservator:

$$Z = \frac{2562 - \frac{5000}{2}}{\frac{\sqrt{5000}}{2}} = 1.75$$

$$\alpha = 0.10 \text{ gir } z_{\frac{\alpha}{2}} = 1.645$$

Dvs. forkaster H_0 og erklærer G som vinner av valget.

Oppgave 3

a) La $u_i = x_i(1 - x_i), i = 1, ..., n$. Modellen for avviket Y_i blir da

$$Y_i = au_i + \epsilon_i, \quad i = 1, \dots, n.$$

Likelihood-funksjonen er sannsynlighetstettheten til y_1, \ldots, y_n gitt x_1, \ldots, x_n med parameter a, som blir

$$L(a) = f(y_1, \dots, x_n | x_1, \dots, x_n, a) = f(y_1 | x_1, a) \cdots f(y_n | x_n, a)$$

$$= \prod_{i=1}^n f(y_i | x_i, a) = \prod_{i=1}^n n(y_i; au_i, \sigma_0^2)$$

$$= \prod_{i=1}^n \frac{1}{\sqrt{2\pi\sigma_0^2}} e^{-\frac{1}{2\sigma_0^2}(y_i - au_i)^2}.$$

Videre blir log-likelihoodet

$$\ell(a) = \log L(a) = \sum_{i=1}^{n} \left\{ -\frac{1}{2} \log(2\pi\sigma_0^2) - \frac{1}{2\sigma_0^2} (y_i - au_i)^2 \right\}$$
$$= -\frac{n}{2} \log(2\pi\sigma_0^2) - \frac{1}{2\sigma_0^2} \sum_{i=1}^{n} (y_i - au_i)^2.$$

Derivasjon med hensyn på a gir

$$\frac{\partial \ell(a)}{\partial a} = -\frac{1}{2\sigma_0^2} \sum_{i=1}^n 2(y_i - au_i)(-u_i)$$

$$= \frac{1}{\sigma_0^2} \sum_{i=1}^n (y_i u_i - au_i^2)$$

$$= \frac{1}{\sigma_0^2} \sum_{i=1}^n y_i u_i - \frac{a}{\sigma_0^2} \sum_{i=1}^n u_i^2.$$

Verdien av a som maksimerer $\ell(a)$, og dermed også L(a), finnes ved å sette den deriverte lik null, og løse for a,

$$\frac{\partial \ell(a)}{\partial a} = 0$$

$$\frac{a}{\sigma_0^2} \sum_{i=1}^n u_i^2 = \frac{1}{\sigma_0^2} \sum_{i=1}^n y_i u_i$$

$$a = \frac{\sum_{i=1}^n y_i u_i}{\sum_{i=1}^n u_i^2} = \frac{\sum_{i=1}^n x_i (1 - x_i) y_i}{\sum_{i=1}^n (x_i (1 - x_i))^2}.$$

Det følger at sannsynlighetsmaksimeringsestimatoren for a er

$$\hat{a} = \frac{\sum_{i=1}^{n} x_i (1 - x_i) Y_i}{\sum_{i=1}^{n} (x_i (1 - x_i))^2}.$$

b) Foventningsverdien til estimatoren er

$$E(\hat{a}) = E\left(\frac{\sum_{i=1}^{n} u_i Y_i}{\sum_{i=1}^{n} u_i^2}\right)$$

$$= \frac{\sum_{i=1}^{n} u_i E(Y_i)}{\sum_{i=1}^{n} u_i^2}$$

$$= \frac{\sum_{i=1}^{n} u_i \cdot a u_i}{\sum_{i=1}^{n} u_i^2}$$

$$= a \frac{\sum_{i=1}^{n} u_i^2}{\sum_{i=1}^{n} u_i^2} = a,$$

og variansen er

$$Var(\hat{a}) = Var\left(\frac{\sum_{i=1}^{n} y_{i}u_{i}}{\sum_{i=1}^{n} u_{i}^{2}}\right)$$

$$= \frac{1}{\left(\sum_{i=1}^{n} u_{i}^{2}\right)^{2}} \sum_{i=1}^{n} u^{2}Var(Y_{i})$$

$$= \frac{\sum_{i=1}^{n} u^{2}\sigma_{0}^{2}}{\left(\sum_{i=1}^{n} u_{i}^{2}\right)^{2}}$$

$$= \frac{\sigma_{0}^{2}}{\sum_{i=1}^{n} u_{i}^{2}}$$

Siden observasjonene Y_i , $i=1,\ldots,n$ er normalfordelte, og estimatoren \hat{a} er en lineær-kombinasjon av Y_1,\ldots,Y_n , vet vi at \hat{a} vil være normalfordelt med forventningsverdi $E(\hat{a})$ og varians $Var(\hat{a})$ som over,

$$\hat{a} \sim N\left(a, \sigma_0^2 / \sum_{i=1}^n u_i^2\right).$$

c) Siden *a* vil være lik null for en ideell blanding, og avvike fra null for en ikke-ideell blanding, kan følgende hypoteser brukes:

$$H_0: a = 0, H_1: a \neq 0.$$

Under nullhypotesen har vi

$$\hat{a} \sim N\left(0, \operatorname{Var}(\hat{a})\right),$$

slik at observatoren

$$Z = \frac{\hat{a}}{\sqrt{\operatorname{Var}(\hat{a})}}$$

er standard normalfordelt. Vi forkaster H_0 på signifikansnivå α dersom $|Z|>z_{\alpha/2}$, som er ekvivalent med at $|\hat{a}|>z_{\alpha/2}\sqrt{\mathrm{Var}(\hat{a})}$. Med $\alpha=5\%$ får vi $z_{\alpha/2}=1.96$. Variansen $\sigma_0^2=0.025^2$ og kvadratsummene $\sum_{i=1}^n u_i y_i=-0.0945$ og $\sum_{i=1}^n u_i^2=0.3333$ er gitt i oppgaveteksten. Ved å sette inn disse tallverdiene finner vi estimatet

$$\hat{a} = \frac{\sum_{i=1}^{n} u_i y_i}{\sum_{i=1}^{n} u_i^2} = \frac{-0.0945}{0.3333} = -0.2835,$$

og den kritiske verdien

$$z_{\alpha/2}\sqrt{\operatorname{Var}(\hat{a})} = z_{0.025}\sqrt{\frac{\sigma_0^2}{\sum_{i=1}^n u_i^2}} = 1.96\frac{0.025}{\sqrt{0.3333}} = 0.0849.$$

Det at $\hat{a} < -z_{\alpha/2}\sqrt{\operatorname{Var}(\hat{a})}$ betyr at $|Z| > z_{\alpha/2}$, så vi forkaster H_0 på signifikansnivå $\alpha = 5\%$. Det er med andre ord grunnlag for å hevde at blandingen ikke er ideell.

d) Stigningstallet til tangentlinja er

$$\frac{E(Y|x) - z(x)}{x - 0} = \frac{ax(1 - x) - z(x)}{x}.$$

Dette skal være lik den deriverte til E(Y|x) = ax(1-x), som er

$$\frac{\partial}{\partial x}ax(1-x) = a(1-2x).$$

Ved å sette uttrykkene lik hverandre, får vi

$$\frac{ax(1-x) - z(x)}{x} = a(1-2x)$$

$$ax(1-x) - z(x) = ax(1-2x)$$

$$z(x) = ax(1-x) - ax(1-2x) = ax^{2}.$$

En rimelig estimator for z(x) er dermed $\hat{z}(x) = \hat{a}x^2$.

Et 95% konfidensintervall for a er

$$\hat{a} \pm z_{0.025} \sqrt{\text{Var}(\hat{a})} = \hat{a} \pm 1.96 \frac{\sigma_0}{\sqrt{\sum_{i=1}^n u_i^2}}.$$

Et tilsvarende 95% konfidensintervall for $z(x_0) = ax_0^2$ er

$$\hat{a}x_0^2 \pm z_{0.025}\sqrt{\operatorname{Var}(\hat{a}x_0^2)} = \hat{a}x_0^2 \pm 1.96\sqrt{\frac{\sigma_0^2 \cdot (x_0^2)^2}{\sum_{i=1}^n u_i^2}} = \hat{a}x_0^2 \pm 1.96\frac{\sigma_0 \cdot x_0^2}{\sqrt{\sum_{i=1}^n u_i^2}}.$$

Grensene til konfidensintervallet for $z(x_0)$ er altså lik grensene for intervallet for a, multiplisert med x_0^2 .

Med $x_0 = 2/3$ blir konfidens
intervallet for a

$$(-0.3684, -0.1987),$$

mens konfidensintervallet for $z(x_0)$ blir

$$(-0.3684 \cdot (2/3)^2, -0.1987 \cdot (2/3)^2)$$
 eller $(-0.1637, -0.0883)$.