Интервальные оценки параметров. Доверительные интервалы точечных оценок

Постановка задачи

- Скачать папку с исходными данными по ссылке
- Открыть папку соответствующую номеру своей группы
- Открыть папку соответствующую номеру своего варианта
- В папке data можете найти 4 ряда данных реализации случайной величины

Каждому будут даны 4 выборки:

1 и 2 из нормального распределения, 100 и 10 элементов соответственно. 3 и 4 из равномерного распределения, 100 и 10 элементов соответственно.

Необходимо по результатам работы сделать вывод, влияет ли длина выборки и распределение на доверительные интервалы.

Попадает ли в построенный доверительный интервал математическое ожидание и среднеквадратическое отклонение генеральной совокупности, которое я скажу каждому по варианту после того, как проведете расчеты.

Зависит ли ширина доверительного интервала от длины выборки? Присутствуют ли существенные различия между доверительными интервалами, рассчитанными с помощью нормального распределения и t-распределения?

Постановка задачи

Для каждого из четырех рядов данных необходимо провести следующие расчёты:

1. Рассчитать точечные оценки математического ожидания и стандартного отклонения

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

$$\sigma_{\rm B} = \sqrt{\frac{1}{n-1} \cdot \sum_{i=1}^{n} (x_i - \overline{x})^2}$$

2. Найти границы доверительного интервала мат. ожидания по правилу нормального распределения, используя таблицу критических значений функции Лапласа $\Phi(x)$

$$\hat{x}_{\scriptscriptstyle B} \in \left[\bar{x} - x_{\gamma} \cdot \frac{\sigma_{\scriptscriptstyle B}}{\sqrt{n}}, \bar{x} + x_{\gamma} \cdot \frac{\sigma_{\scriptscriptstyle B}}{\sqrt{n}} \right], \Phi(x_{\gamma}) = \frac{\gamma}{2}$$

Для стандартного отклонения видим, что делим на n-1, а не на n. Это нужно для компенсации смещённости.

3. По правилу t-распределения Стьюдента, используя таблицу критических значений $t_{\gamma,n}$ t-распределения при значении уверенности $\gamma=0.95$

$$\hat{x}_{\scriptscriptstyle \mathrm{B}} \in \left[\bar{x} \, - t_{1-\gamma,n-1} \cdot \frac{\sigma_{\scriptscriptstyle \mathrm{B}}}{\sqrt{n}}, \bar{x} \, + t_{1-\gamma,n-1} \cdot \frac{\sigma_{\scriptscriptstyle \mathrm{B}}}{\sqrt{n}} \right]$$

4. Найти границы доверительного интервала для среднеквадратического отклонения по оценке χ^2 -распределения при значении уверенности $\gamma=0.95$

$$\hat{\sigma}_{\scriptscriptstyle B} \in \left[\frac{\sigma_{\scriptscriptstyle B} \cdot \sqrt{n-1}}{\sqrt{\chi^2_{\frac{\alpha}{2},n-1}}}, \frac{\sigma_{\scriptscriptstyle B} \cdot \sqrt{n-1}}{\sqrt{\chi^2_{1-\frac{\alpha}{2},n-1}}}\right]$$

Пример $\begin{array}{l} \text{15.097699} \\ 38.386666 \\ 32.511936 \\ 28.008473 \\ 29.823424 \\ 26.130094 \\ 29.136400 \\ 24.302484 \\ 42.823643 \\ 21.248396 \end{array} \qquad \overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i = 28.75$

Статистика для расчета доверительного интервала математического ожидания

$$z = \frac{\overline{x}_{\rm B} - \mu}{S_{\rm B} / \sqrt{n}}$$

 $\overline{x}_{\scriptscriptstyle \rm B}$ — выборочное среднее

 μ — математическое ожидание генеральной совокупности

 $\frac{S_{\scriptscriptstyle \mathrm{B}}}{\sqrt{n}}$ — точечная оценка стандартного отклонения выборочных средних

<u>Статистика для расчета доверительного интервала</u> <u>среднеквадратического отклонения</u>

$$H = \frac{(n-1)\sigma_{\rm B}^2}{\sigma^2} \qquad \sigma_{\rm B}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2$$

Нам необходимо стандартизировать случайную величину (Х выборочное), чтобы работать со стандартным нормальным распределением. Такая статистика (z-оценка) нам нужна, чтобы использовать таблицу для значений функции Лапласа.

Статистика Н имеет распределение Пирсона (Хи-квадрат распределение), так как в числителе стоит несмещенная оценка дисперсии $\sigma_{\rm B}{}^2$, в которой в числителе стоит x, который должен иметь нормальное распределение. То есть это сумма квадратов нормально распределенных случайных величин.

Пример
$$\bar{x} = 28.75 \qquad \sigma_{\text{B}} = 8.00 \qquad \gamma = 0.95$$

$$\hat{x}_{\text{B}} \in \left[\bar{x} - x_{\gamma} \cdot \frac{\sigma_{\text{B}}}{\sqrt{n}}, \bar{x} + x_{\gamma} \cdot \frac{\sigma_{\text{B}}}{\sqrt{n}} \right], \Phi(x_{\gamma}) = \frac{\gamma}{2}$$

$$\Phi(x_{\gamma}) = \frac{0.95}{2} = 0.475 \ \rightarrow x_{\gamma} = 1.96$$

$$\hat{x}_{\text{B}} \in \left[28.75 - 1.96 \cdot \frac{8.00}{\sqrt{10}}, 28.75 + 1.96 \cdot \frac{8.00}{\sqrt{10}} \right]$$

$$\hat{x}_{\text{B}} \in \left[23.79, 33.71 \right]$$

Мы знаем надежность интервала γ — это вероятность того, что математическое ожидание генеральной совокупности попадет в этот интервал.

По таблице критических значений функции Лапласа мы можем найти $x_{\gamma}.$

$$\overline{x} = 28.75 \qquad \sigma_{_{\! B}} = 8.00 \qquad \gamma = 0.95$$

$$\widehat{x}_{_{\! B}} \in \left[\bar{x} - t_{1-\gamma,n-1} \cdot \frac{\sigma_{_{\! B}}}{\sqrt{n}}, \bar{x} + t_{1-\gamma,n-1} \cdot \frac{\sigma_{_{\! B}}}{\sqrt{n}} \right]$$

$$t_{1-\gamma,n-1} = t_{0.05,9} = 2,26$$

$$\widehat{x}_{_{\! B}} \in \left[28.75 - 2,26 \cdot \frac{8}{\sqrt{10}}, 28.75 + 2,26 \cdot \frac{8}{\sqrt{10}} \right]$$

$$\widehat{x}_{_{\! B}} \in \left[23.03, 34.47 \right]$$

Пример
$$\overline{x} = 28.75 \qquad \sigma_{\text{B}} = 8.00 \qquad \gamma = 0.95 \qquad \alpha = 0.05$$

$$\widehat{\sigma}_{\text{B}} \in \left[\frac{\sigma_{\text{B}} \cdot \sqrt{n-1}}{\sqrt{\chi_{\frac{2}{2},n-1}^2}}, \frac{\sigma_{\text{B}} \cdot \sqrt{n-1}}{\sqrt{\chi_{1-\frac{2}{2},n-1}^2}}\right]$$

$$\chi_{0.975,9}^2 = 19.23, \qquad \chi_{0.025,9}^2 = 2.7$$

$$\widehat{\sigma}_{\text{B}} \in \left[\frac{8 \cdot \sqrt{9}}{\sqrt{19.23}}, \frac{8 \cdot \sqrt{9}}{\sqrt{2.7}}\right]$$

 $\hat{\sigma}_{_{\rm B}} \in [5.47,14.6]$

Для любого значения α можно найти с помощью функции MS Excel: =XИ2ОБР(α ;n-1)

Структура отчета

- 2.1 Постановка задачи
- 2.2 Ход выполнения работы
- 2.2.1 Расчёт точечных оценок математического ожидания и стандартного отклонения (кратко про данные, свойства точечных оценок (несмещенность, эффективность, состоятельность), формулы точечных оценок, расчеты).
- 2.2.2 Расчёт интервальной оценки математического ожидания (Zстатистика, описание, значения Ф для каждого ряда, расчет доверительного интервала для каждого ряда, расчеты доверительных интервалов с помощью t-распределения)
- 2.2.3 Расчёт интервальной оценки стандартного отклонения
- 2.3 Выводы