

Estymacja Przedziałowa

Wzory

Szacujemy parametry w populacji generalnej na podstawie parametrów próbki

- I. Szacowanie średniej m w populacji generalnej
- I.1. Populacja generalna ma rozkład normalny i znamy jej odchylenie standardowe σ .
 - Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1} \alpha \text{ to poziom ufności)} \text{rysując przybliżony wykres}$
 - Stosujemy statystykę $Z = \frac{\overline{X} m}{\sigma} \cdot \sqrt{n}$ i mamy przedział ufności:

$$P\left(-z_{\alpha} < \frac{\overline{X} - m}{\sigma}\sqrt{n} < z_{\alpha}\right) = 1 - \alpha$$
, z której wyznaczamy m

- Mamy przedział ufności: $P(... < m < ...) = 1 \alpha$
- Interpretujemy wynik

I.2.a Populacja generalna ma rozkład normalny, nie znamy jej odchylenia standardowego σ , liczebność próbki n jest mała.

- Z tablic **rozkładu t-Studenta** odczytujemy kwantyl $t_{\alpha;n-1}$ nie rysując wykresu, tylko wprost z tablic ($1-\alpha$ to poziom ufności)
- Stosujemy statystykę $t = \frac{X m}{S} \sqrt{n 1}$ i mamy przedział ufności:

$$P\!\left(-t_{\alpha;n-1}<\frac{\overline{X}-m}{S}\sqrt{n-1}< t_{\alpha;n-1}\right)=1-\alpha \text{ , z której wyznaczamy } m$$

- Mamy przedział ufności: $P(... < m < ...) = 1 \alpha$
- Interpretujemy wynik

I.2.b Populacja generalna ma rozkład normalny, nie znamy jej odchylenia standardowego σ , liczebność próbki n jest duża.

- Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1-}\alpha \text{ to poziom ufności) rysując przybliżony wykres}$
- Stosujemy statystykę $Z = \frac{\overline{X} m}{S} \sqrt{n}$ i mamy przedział ufności:

$$P\left(-z_{\alpha} < \frac{\overline{X} - m}{S}\sqrt{n} < z_{\alpha}\right) = 1 - \alpha$$
 , z której wyznaczamy m

- Mamy przedział ufności: $P(... < m < ...) = 1 \alpha$
- Interpretujemy wynik

I.3 Nie znamy rozkładu populacji generalnej, liczebność próbki n jest duża.

- Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1-}\alpha \text{ to poziom ufności) rysując przybliżony wykres}$
- Stosujemy statystykę $Z = \frac{\overline{X} m}{S} \sqrt{n}$ i mamy przedział ufności:

$$P\!\left(-z_{lpha}<rac{\overline{X}-m}{S}\sqrt{n}< z_{lpha}
ight)\!=\!1-lpha$$
 , z której wyznaczamy m

- Mamy przedział ufności: $P(... < m < ...) = 1 \alpha$
- Interpretujemy wynik

II. Szacowanie wariancji i odchylenia standardowego w populacji generalnej

II.a Populacja generalna ma rozkład normalny, nie znamy jej odchylenia standardowego σ , liczebność próbki n jest mała.

- Z tablic **chi-kwadrat** odczytujemy dwa kwantyle $\chi_{\frac{\alpha}{2};n-1}$, $\chi_{1-\frac{\alpha}{2};n-1}$ (możemy narysować wykres, $1-\alpha$ to poziom ufności)
- Stosujemy statystykę $\chi^2 = \frac{nS^2}{\sigma^2}$ i mamy przedział ufności:

$$P\left(\chi_{1-\frac{\alpha}{2};n-1}^2 < \frac{nS^2}{\sigma^2} < \chi_{\frac{\alpha}{2};n-1}^2\right) = 1-\alpha$$
 , z której wyznaczamy σ

- Mamy przedział ufności: $P(... < \sigma < ...) = 1 \alpha$
- Interpretujemy wynik

II.b Populacja generalna ma rozkład normalny, nie znamy jej odchylenia standardowego σ , liczebność próbki n jest duża.

- Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1-}\alpha \text{ to poziom ufności) rysując przybliżony wykres}$
- Stosujemy statystykę $Z = \frac{S \sigma}{\sigma} \sqrt{2n}$ i mamy przedział ufności:

$$P\left(S - z_{\alpha} \cdot \frac{S}{\sqrt{2n}} < \sigma < S + z_{\alpha} \cdot \frac{S}{\sqrt{2n}}\right) = 1 - \alpha$$

• Interpretujemy wynik

III. Szacowanie prawdopodobieństwa (odsetka, frakcji) w populacji generalnej

Liczebność próbki n jest duża.

p - prawdopodobieństwo (odsetek, frakcja) w populacji generalnej

m - liczba jednostek w próbie mających daną cechę

 $\frac{m}{n}$ - odsetek jednostek w próbie mających daną cechę

- Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1} \alpha \text{ to poziom ufności)} rysując przybliżony wykres}$
- Stosujemy statystykę $Z = \frac{\frac{m}{n} p}{\sqrt{\frac{p(1-p)}{n}}}$ i mamy przedział ufności:

$$P\left(\frac{m}{n} - z_{\alpha}\sqrt{\frac{m}{n}\left(1 - \frac{m}{n}\right)}$$

• Interpretujemy wynik

Minimalna liczebność próby

d - dopuszczalny poziom błędu

- 1. Szacujemy średnią m w rozkładzie normalnym przy znanym odchyleniu standardowym σ .
 - Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że: $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1-}\alpha \text{ to poziom ufności) rysując przybliżony wykres}$
 - $\bullet \quad n \ge \frac{z_{\alpha}^2 \sigma^2}{d^2}$
- 2. Szacujemy średnią m w rozkładzie normalnym przy nieznanym odchyleniu standardowym σ .
 - Wyznaczamy $\hat{S} = \sqrt{\frac{\displaystyle\sum_{i=1}^{n} \left(x_{i} \overline{X}\right)^{2}}{n-1}}$ z wstępnej próbki
 - Z tablic **rozkładu t-Studenta** odczytujemy kwantyl $t_{\alpha;n-1}$ nie rysując wykresu, tylko wprost z tablic ($1-\alpha$ to poziom ufności)
 - $\bullet \quad n \ge \frac{t_{\alpha;n-1}^2 \cdot \hat{S}^2}{d^2}$
- 3. Szacujemy prawdopodobieństwo p.
 - Z tablic **rozkładu normalnego** odczytujemy kwantyl z_{α} taki, że: $P\left(-z_{\alpha} < Z < z_{\alpha}\right) = 1 \alpha \text{ (1-}\alpha \text{ to poziom ufności) rysując przybliżony wykres}$

$$\bullet \quad n \ge \frac{z_{\alpha}^2 \cdot \frac{m}{n} \left(1 - \frac{m}{n} \right)}{d^2}$$