

TMA4245 Statistikk Vår 2015

Norges teknisk-naturvitenskapelige universitet Institutt for matematiske fag

Øving nummer 9, blokk II Løsningsskisse

Oppgave 1

- a) The probability is $\int_{0.5}^{0.9} 6x(1-x) dx = \int_{0.5}^{0.9} (6x-6x^2) dx = [3x^2-2x^3]_{0.5}^{0.9} = 0.472.$
- **b**) The likelihood function is given by

$$L(\beta) = \prod_{i=1}^{n} \beta(\beta+1)x_i(1-x_i)^{\beta-1} = \beta^n(\beta+1)^n \left(\prod_{i=1}^{n} x_i\right) \prod_{i=1}^{n} (1-x_i)^{\beta-1},$$

and the log likelihood

$$\ln L(\beta) = n \ln \beta + n \ln(\beta + 1) + \sum_{i=1}^{n} \ln x_i + (\beta - 1) \sum_{i=1}^{n} \ln(1 - x_i),$$

which has derivative

$$(\ln L)'(\beta) = \frac{n}{\beta} + \frac{n}{\beta + 1} + \sum_{i=1}^{n} \ln(1 - x_i).$$

 $(\ln L)'$ is decreasing on $(0, \infty)$ and the sum of two first terms tends to ∞ when $\beta \to 0^+$ and to 0 when $\beta \to \infty$, so that $(\ln L)'$ will have a single zero (the third term is negative) for $\beta > 0$ and be positive left of the zero and negative right of the zero. This means that L has its maximum at this zero. Solving for the zero,

$$\beta^2 \sum_{i=1}^n \ln(1-x_i) + \left(2n + \sum_{i=1}^n \ln(1-x_i)\right)\beta + n = 0,$$

we get

$$\beta = \frac{-2n - \sum_{i=1}^{n} \ln(1 - x_i) \pm \sqrt{4n^2 + (\sum_{i=1}^{n} \ln(1 - x_i))^2}}{2\sum_{i=1}^{n} \ln(1 - x_i)}$$
$$= -\frac{n}{\sum_{i=1}^{n} \ln(1 - x_i)} - \frac{1}{2} \pm \sqrt{\left(\frac{n}{\sum_{i=1}^{n} \ln(1 - x_i)}\right)^2 + \frac{1}{4}}.$$

We choose the larger zero since $(\ln L)'$ has only one zero for positive arguments (the other we found must be negative), and get the maximum likelihood estimator

$$\sqrt{\left(\frac{n}{\sum_{i=1}^{n}\ln(1-X_i)}\right)^2 + \frac{1}{4}} - \frac{n}{\sum_{i=1}^{n}\ln(1-X_i)} - \frac{1}{2} = \sqrt{\frac{1}{\left(\ln(1-X)\right)^2} + \frac{1}{4}} - \frac{1}{\ln(1-X)} - \frac{1}{2}.$$

For n = 100 and $\sum_{i=1}^{n} \ln(1 - x_i) = -104.0$ the estimate is $\sqrt{1/1.04^2 + 1/4} + 1/1.04 - 1/2 = 1.545$.

(The discussion of actual attainment of maximum at the zero and of which zero to be chosen, is not required.)

Oppgave 2

Antar antall grove fartsoverskridelser, X, over et tidsrom t er Poissonfordelt med parameter λt .

a) Sannsynlighetsfordelingen til X er gitt ved:

$$P(X = x) = \frac{(\lambda t)^x e^{-\lambda t}}{x!}$$

Med $\lambda = 0.5$ og t = 5 får vi :

$$P(X = x) = \frac{(2.5)^x e^{-2.5}}{x!}$$

Sannsynligheten for at det skjer ingen grove overskridelser i perioden:

$$P(X=0) = e^{-2.5} = \underline{0.082}$$

Sannsynligheten for at det skjer mer enn 2 grove overskridelser i perioden:

$$P(X > 2) = 1 - P(X \le 2)$$

$$= 1 - (P(X = 0) + P(X = 1) + P(X = 2))$$

$$= 1 - (0.082 + 0.205 + 0.257) = \underline{0.456}$$

$$E[X] = 2.5, Var[X] = 2.5$$

b) Sann fart på bilene er μ , lasermålingene er $N(\mu, 1.5^2)$. Skal finne sannsynligheten for at laseren viser mer enn 130 km/h for en bil som kjører i 129 km/h.

$$\begin{split} P(Y > 130 \mid \mu = 129) &= P\left(\frac{Y - 129}{1.5} > \frac{130 - 129}{1.5}\right) \\ &= P(Z > 0.67) \\ &= 1 - P(Z \le 0.67) = 1 - 0.749 = \underline{0.251} \end{split}$$

Konstanten må oppfylle:

$$P(Y \ge k \mid \mu = 130) = 0.01$$

som kan omformes til

$$P\left(\frac{Y-130}{1.5} \ge \frac{k-130}{1.5} \mid \mu = 130\right) = 0.01$$

Konstanten er dermed gitt ved:

$$\Leftrightarrow \frac{k-130}{1.5} = 2.325 \Leftrightarrow k = 130 + 1.5 \cdot 2.325 \approx \underline{133.5}$$

c) Sannsynlighetstetthetsfunksjonen er gitt ved:

$$f(x_1, x_2, x_3, x_4 \mid \lambda, t_1, t_2, t_3, t_4) = \frac{(\lambda t_1)^{x_1} e^{-\lambda t_1}}{x_1!} \cdot \frac{(\lambda t_2)^{x_2} e^{-\lambda t_2}}{x_2!} \cdot \frac{(\lambda t_3)^{x_3} e^{-\lambda t_3}}{x_3!} \cdot \frac{(\lambda t_4)^{x_4} e^{-\lambda t_4}}{x_4!}$$

Som gir følgende likelihood:

$$L(\lambda \mid x_1, x_2, x_3, x_4, t_1, t_2, t_3, t_4) = \frac{\lambda_{i=1}^{\sum_{i=1}^{4} x_i} \cdot \prod_{i=1}^{4} t_i^{x_i} \cdot e^{-\lambda \sum_{i=1}^{4} t_i}}{\prod_{i=1}^{4} x_i!}$$

$$\Rightarrow \ln L(\lambda \mid x_1, x_2, x_3, x_4, t_1, t_2, t_3, t_4) = \ln \lambda \sum_{i=1}^4 x_i + \ln(\prod_{i=1}^4 t_i^{x_i}) - \lambda \sum_{i=1}^4 t_i - \ln(\prod_{i=1}^4 x_i!)$$

Deriverer og setter lik null:

$$\frac{\partial \ln L(\lambda \mid \dots)}{\partial \lambda} = \frac{1}{\lambda} \sum_{i=1}^{4} x_i - \sum_{i=1}^{4} t_i = 0 \implies \lambda = \frac{\sum_{i=1}^{4} x_i}{\sum_{i=1}^{4} t_i}$$

dvs. sannsynlighetsmaksimeringsestimatoren er:

$$\widehat{\lambda} = \frac{\sum_{i=1}^{4} X_i}{\sum_{i=1}^{4} t_i} = \frac{\sum_{i=1}^{4} X_i}{30}$$

Forventningsverdien til estimatoren er:

$$E[\widehat{\lambda}] = \frac{1}{30} \{ E[X_1] + E[X_2] + E[X_3] + E[X_4] \} = \frac{1}{30} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \underline{\underline{\lambda}}$$

og variansen er:

$$Var[\widehat{\lambda}] = \frac{1}{30^2} \{ Var[X_1] + Var[X_2] + Var[X_3] + Var[X_4] \} = \frac{1}{30^2} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 5\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 10\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 10\lambda + 10\lambda + 10\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda \} = \frac{\lambda}{\underline{30}} \{ 5\lambda + 10\lambda + 1$$

d) $Y = \sum_{i=1}^{4} X_i$ er Poissonfordelt med parameter $\lambda \sum_{i=1}^{4} t_i = 30\lambda$: Med $\lambda \approx 0.5$ er $\text{Var}[Y] \approx 15$ \Rightarrow det er rimelig grunn til å tro at fordelingen til Y kan tilnærmes med en normalfordeling.

$$\begin{split} \widehat{\lambda} &= \frac{Y}{30} \approx n(v; \lambda, \sqrt{\frac{\lambda}{30}}) \ \Rightarrow \ \frac{\widehat{\lambda} - \lambda}{\sqrt{\frac{\lambda}{30}}} \approx n(z; 0, 1) \\ &\frac{\widehat{\lambda} - \lambda}{\sqrt{\frac{\lambda}{30}}} \approx \frac{\widehat{\lambda} - \lambda}{\sqrt{\frac{\widehat{\lambda}}{30}}} \end{split}$$

$$P\left(-z_{\frac{\alpha}{2}} < \frac{\widehat{\lambda} - \lambda}{\sqrt{\frac{\widehat{\lambda}}{30}}} < z_{\frac{\alpha}{2}}\right) \approx 1 - \alpha$$

$$\Leftrightarrow P\left(\widehat{\lambda} - z_{\frac{\alpha}{2}}\sqrt{\frac{\widehat{\lambda}}{30}} < \lambda < \widehat{\lambda} + z_{\frac{\alpha}{2}}\sqrt{\frac{\widehat{\lambda}}{30}}\right) \approx 1 - \alpha$$

$$\alpha = 0.05, \ \widehat{\lambda} = \frac{20}{30} \ \Rightarrow \ \text{et 95 \% konfidensintervall blir:}$$

$$(0.67 - 1.97\sqrt{\frac{2}{90}}, 0.67 + 1.97\sqrt{\frac{2}{90}}) = \underline{(0.38, 0.96)}$$

 \mathbf{e}

$$\begin{split} P(T \leq t) &= 1 - P(T > t) = 1 - P(X = 0 \text{ i tidsrommet } [0, t]) \\ &= \left\{ \begin{array}{ll} 1 - e^{-\lambda t} & t > 0 \\ 0 & \text{ellers.} \end{array} \right. \Rightarrow \text{T er eksponensial for delt.} \end{split}$$

La
$$U = \min\{T_1, T_2, \dots, T_8\}$$

$$P(U \le u) = 1 - P(T_1 > u, T_2 > u, \dots, T_8 > u) = 1 - \prod_{i=1}^8 P(T_i > u)$$

$$= \begin{cases} 1 - \prod_{i=1}^8 e^{-\lambda u} & u > 0 \\ 0 & \text{ellers.} \end{cases} = \begin{cases} 1 - e^{-8\lambda u} & u > 0 \\ 0 & \text{ellers.} \end{cases}$$

$$= \begin{cases} 1 - e^{-4u} & u > 0 \\ 0 & \text{ellers.} \end{cases}$$

$$P(U \le \frac{1}{4}) = 1 - e^{-1} = 1 - 0.368 = \underline{0.632}$$

Oppgave 3

(Merk: I følgje oppgåveteksten skal konfidensintervallet *utleias*, ikkje berre setjas opp!)

Vi har at X_1, \ldots, X_n er u.i.f. $N(\mu_1, \sigma_0^2)$ og at Y_1, \ldots, Y_m er u.i.f. $N(\mu_2, \sigma_0^2)$, og også at alle X_i -ane er uavhengige av alle Y_j -ane, $i = 1, \ldots, n, \ j = 1, \ldots, m$. Forventningsverdiane μ_1 og μ_2 er ukjende, medan variansen σ_0^2 er felles og kjend.

Naturleg estimator: $\hat{\mu_1} - \hat{\mu_2} = \bar{X} - \bar{Y}$

Då estimatoren er ein lineærkombinasjon av uavhengige normalfordelte variable er han sjølv normalfordelt med:

$$E(\hat{\mu}_{1} - \hat{\mu}_{2}) = E(\bar{X}) - E(\bar{Y}) = \mu_{1} - \mu_{2}$$

$$Var(\hat{\mu}_{1} - \hat{\mu}_{2}) = Var(\bar{X}) + Var(\bar{Y}) = \frac{\sigma_{0}^{2}}{n} + \frac{\sigma_{0}^{2}}{m}.$$

D.v.s:

$$\frac{\bar{X} - \bar{Y} - (\mu_1 - \mu_2)}{\sigma_0 \sqrt{\frac{1}{n} + \frac{1}{m}}} \sim N(0, 1)$$

som gjev:

$$P\left(-z_{\frac{\alpha}{2}} \leq \frac{\bar{X} - \bar{Y} - (\mu_1 - \mu_2)}{\sigma_0 \sqrt{\frac{1}{n} + \frac{1}{m}}} \leq z_{\frac{\alpha}{2}}\right) = 1 - \alpha$$

$$P\left(\bar{X} - \bar{Y} - z_{\frac{\alpha}{2}}\sigma_0 \sqrt{\frac{1}{n} + \frac{1}{m}} \leq \mu_1 - \mu_2 \leq \bar{X} - \bar{Y} + z_{\frac{\alpha}{2}}\sigma_0 \sqrt{\frac{1}{n} + \frac{1}{m}}\right) = 1 - \alpha$$

D.v.s. at vi får $(1 - \alpha)100\%$ konfidensintervall ved:

$$\left[\bar{X} - \bar{Y} - z_{\frac{\alpha}{2}}\sigma_0\sqrt{\frac{1}{n} + \frac{1}{m}}, \bar{X} - \bar{Y} + z_{\frac{\alpha}{2}}\sigma_0\sqrt{\frac{1}{n} + \frac{1}{m}}\right]$$

For å få numerisk svar set vi inn talverdiane: $\bar{x}=28.80, \bar{y}=26.07, \sigma_0=2, m=n=10$ og $z_{0.025}=1.96$. Får då eit 95%-konfidensintervall på:

[0.977, 4.483]

Oppgave 4

a)
$$T \sim \operatorname{eksp}(\frac{z}{\mu})$$
 $\operatorname{E}(T) = \frac{\mu}{z}$
 $\mu = 1000, \ z = 2.0$
 $P(T \le 1000) = \int_0^{1000} \frac{z}{\mu} e^{-\frac{z}{\mu}x} dx = \int_0^{1000} \frac{1}{500} e^{-\frac{x}{500}} dx = [-e^{-\frac{x}{500}}]_0^{1000} = 1 - e^{-2} = \underline{0.86}$
 $P(T \le 1000) = 0.5 \iff 1 - e^{-\frac{1000z}{1000}} = 0.5$
 $e^{-z} = 0.5 \iff z = -\ln 0.5 = \underline{0.69}$
 $z_1 = 1.0, \ z_2 = 2.0$
 $P(T_2 \ge T_1) = ?$

Finner simultanfordelingen til T_1 og T_2 :

$$f(t_1, t_2) = \frac{z_1}{\mu} e^{-\frac{z_1}{\mu} t_1} \frac{z_2}{\mu} e^{-\frac{z_2}{\mu} t_2}$$
 siden T_1 og T_2 er uavhengige.

$$P(T_2 \ge T_1) = \int_0^\infty \int_{t_1}^\infty f(t_1, t_2) dt_2 dt_1 = \frac{z_1 z_2}{\mu^2} \int_0^\infty \int_{t_1}^\infty e^{-\frac{z_1}{\mu} t_1} e^{-\frac{z_2}{\mu} t_2} dt_2 dt_1$$

$$= \frac{z_1 z_2}{\mu^2} \int_0^\infty \left[-\frac{\mu}{z_2} e^{-\frac{z_1}{\mu} t_1 - \frac{z_2}{\mu} t_2} \right]_{t_1}^\infty dt_1 = \frac{z_1 z_2}{\mu^2} \frac{\mu}{z_2} \int_0^\infty e^{-\frac{z_1}{\mu} t_1 - \frac{z_2}{\mu} t_1} dt_1$$

$$= \frac{z_1}{\mu} \left[-\frac{\mu}{z_1 + z_2} e^{-(\frac{z_1 + z_2}{\mu})t_1} \right]_0^\infty = \frac{z_1}{z_1 + z_2} = \frac{1.0}{1.0 + 2.0} = \frac{1}{\underline{3}}$$

b) SME for
$$\mu$$
:

$$f(t_{1},...,t_{n};\mu,z_{1},...,z_{n}) = \prod_{i=1}^{n} \frac{z_{i}}{\mu} e^{-\frac{z_{i}}{\mu}t_{i}}$$

$$L(\mu;t_{1},...,t_{n},z_{1},...,z_{n}) = \prod_{i=1}^{n} \frac{z_{i}}{\mu} e^{-\frac{z_{i}}{\mu}t_{i}}$$

$$l(\mu) = \ln L(\mu) = \sum_{i=1}^{n} \ln z_{i} - n \ln \mu - \sum_{i=1}^{n} \frac{z_{i}}{\mu}t_{i}$$

$$\frac{\partial l}{\partial \mu} = -\frac{n}{\mu} + \sum_{i=1}^{n} \frac{z_{i}t_{i}}{\mu^{2}} = 0$$

$$n = \sum_{i=1}^{n} \frac{z_{i}t_{i}}{\mu}$$

$$\mu = \frac{1}{n} \sum_{i=1}^{n} z_{i}t_{i} \text{ Dermed er SME } \widehat{\mu} = \frac{1}{n} \sum_{i=1}^{n} z_{i}T_{i}.$$

$$E(\widehat{\mu}) = E(\frac{1}{n} \sum_{i=1}^{n} z_i T_i) = \frac{1}{n} \sum_{i=1}^{n} z_i E(T_i) = \frac{1}{n} \sum_{i=1}^{n} z_i \frac{\mu}{z_i} = \frac{1}{n} \sum_{i=1}^{n} \mu = \underline{\underline{\mu}}$$

Dvs. estimatoren er forventningsrett.

$$Var(\hat{\mu}) = Var(\frac{1}{n} \sum_{i=1}^{n} z_i T_i) = \frac{1}{n^2} \sum_{i=1}^{n} Var(z_i T_i) = \frac{1}{n^2} \sum_{i=1}^{n} z_i^2 Var(T_i)$$
$$= \frac{1}{n^2} \sum_{i=1}^{n} z_i^2 \frac{\mu^2}{z_i^2} = \frac{1}{n^2} \sum_{i=1}^{n} \mu^2 = \frac{\mu^2}{\underline{n}}$$

c) MGF for
$$T_i$$
: $M_{T_i}(t) = \frac{\frac{z_i}{\mu}}{\frac{z_i}{\mu} - t}$ (Funnet i tabell.)

$$V = \frac{2n\widehat{\mu}}{\mu} = \frac{2\sum_{i=1}^{n} z_i T_i}{\mu} = \sum_{i=1}^{n} \frac{2z_i}{\mu} T_i$$

$$M_{\frac{2z_i}{\mu}T_i}(t) = \frac{\frac{z_i}{\mu}}{\frac{z_i}{\mu} - \frac{2z_i}{\mu}t} = (1 - 2t)^{-1} \text{ (Bruker at } M_{aX}(t) = M_X(at))$$

$$M_{X}(t) = \prod_{i=1}^{n} (1 - 2t)^{-1} - (1 - 2t)^{-n}$$

$$M_V(t) = \prod_{i=1}^n (1 - 2t)^{-1} = (1 - 2t)^{-n}$$

(Bruker at
$$M_{\sum_{i=1}^{n} X_i}(t) = \prod_{i=1}^{n} M_{X_i}(t)$$
)

 $(1-2t)^{-n}$ er MGF for kji-kvadratfordelingen med 2n frihetsgrader. V har samme MGF som kji-kvadratfordelingen med 2n frihetsgrader, derfor er $V \sim \chi_{2n}^2$.

d) $(1-\alpha)100\%$ konfidensintervall for μ :

Bruker at
$$V = \frac{2n\widehat{\mu}}{\mu} \sim \chi_{2n}^2$$
.

$$\begin{split} &P(z_{1-\alpha/2,2n} \leq V \leq z_{\alpha/2,2n}) = 1 - \alpha \\ &P(z_{1-\alpha/2,2n} \leq \frac{2n\widehat{\mu}}{\mu} \leq z_{\alpha/2,2n}) = 1 - \alpha \\ &P(\frac{z_{1-\alpha/2,2n}}{2n\widehat{\mu}} \leq \frac{1}{\mu} \leq \frac{z_{\alpha/2,2n}}{2n\widehat{\mu}} \leq \frac{1}{\mu}) = 1 - \alpha \\ &P(\frac{2n\widehat{\mu}}{z_{\alpha/2,2n}} \leq \mu \leq \frac{2n\widehat{\mu}}{z_{1-\alpha/2,2n}}) = 1 - \alpha \end{split}$$

Det gir konfidensintervallet $[\frac{2n\widehat{\mu}}{z_{\alpha/2,2n}},\frac{2n\widehat{\mu}}{z_{1-\alpha/2,2n}}]$

$$\alpha=0.10,\, n=10,\, \widehat{\mu}=1270.38$$

$$z_{1-\alpha/2,2n}=z_{0.95,20}=10.85,\,z_{\alpha/2,2n}=z_{0.05,20}=31.41$$

Innsatt disse tallverdiene blir konfidensintervallet $\underline{[808.90, 2341.71]}$