Introduktion til Statistik

Forelæsning 4: Konfidensinterval for middelværdi (og spredning)

Peder Bacher

DTU Compute, Dynamiske Systemer Bygning 303B, Rum 009 Danmarks Tekniske Universitet 2800 Lyngby – Danmark e-mail: pbac@dtu.dk

Forår 2017

Chapter 3: Konfidensintervaller for én gruppe/stikprøve

Grundlæggende koncepter

- Population og tilfældig stikprøve
- Estimation (f.eks. $\hat{\mu}$ er estimat af μ)
- ullet Signifikansniveau lpha
- Konfidensintervaller (fanger rigtige prm. $1-\alpha$ af gangene)
- Stikprøvefordelinger (stikprøvegennemsnit (t) og empirisk varians (χ^2))
- Centrale grænseværdisætning

Specifikke metoder, én gruppe/stikprøve

- Konfidensinterval for middelværdi (t-fordeling)
- Konfidensinterval for varians (χ^2 -fordeling)

Chapter 3: One sample confidence intervals

General concepts

- Population and a random sample
- Estimation (e.g. $\hat{\mu}$ is estimate of μ)
- ullet Significance level lpha
- Confidence intervals (Catches true value 1α times)
- Sampling distributions (sample mean (t) and sample valance (χ^2))
- Central Limit Theorem

Specific methods, one sample

- Confidence interval for the mean (t-distribution)
- Confidence interval for the variance (χ^2 -distribution)

DTU Compute Introduktion til Statistik

Forår 2017

Oversigt

- Fordelingen for gennemsnittet
 - *t*-fordelingen
- $oldsymbol{2}$ Konfidensintervallet for μ
 - Eksempel
- 3 Den statistiske sprogbrug og formelle ramme
- 4 Ikke-normale data, Central Grænseværdisætning (CLT)
- 5 Konfidensinterval for varians og spredning

Theorem 3.2: Fordeling for gennemsnit af normalfordelinger

(Stikprøve-) fordelingen/ The (sampling) distribution for $ar{X}$

Assume that X_1, \ldots, X_n are independent and identically normally distributed random variables, $X_i \sim N(\mu, \sigma^2)$ and $i = 1, \ldots, n$, then:

$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \sim N\left(\mu, \frac{\sigma^2}{n}\right)$$

Middelværdi og varians følger af regneregler

Theorem 2.40: Lineær funktion af normal distribuerede variable er også normalfordelt

Theorem 2.53: Middelværdien af \bar{X}

$$\mathsf{E}(\bar{X}) = \mathsf{E}\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}\mathsf{E}(X_{i}) = \frac{1}{n}\sum_{i=1}^{n}\mu = \frac{1}{n}n\mu = \mu$$

Theorem 2.53: Variansen for \bar{X}

$$Var(\bar{X}) = \frac{1}{n^2} \sum_{i=1}^{n} Var(X_i) = \frac{1}{n^2} \sum_{i=1}^{n} \sigma^2 = \frac{1}{n^2} n \sigma^2 = \frac{\sigma^2}{n}$$

Spørgsmål om stikprøvegennemsnittet (socrative.com, room: PBAC)

Den ene pdf hører til X_i og den anden til \bar{X} . Hvad kan konkluderes (for n>1)?

• A: Den sorte hører til X_i og den blå til \bar{X}

Svar A:

DTU Compute Introduktion til Statistik Forår 2017

Simuler i R: Middelværdi og spredning af stikprøvegennemsnit

```
## Simuler stikprøvegennemsnit af normalfordelt stokastisk variabel
## Middelnerdien
m11 <- -5
## Standard afvigelsen
sigma <- 2
## Stikprøvestørrelsen
n <- 50
## Simuler normalfordelte X_i
x <- rnorm(n=n, mean=mu, sd=sigma)
## Se realiseringerne
х
## Empirisk tæthed
hist(x, prob=TRUE, col='blue')
## Beregn gennemsnittet (stikprøve middelværdien, i.e. sample mean)
mean(x)
## Berean stikprøvevariansen (sample variance)
var(x)
## Gentag den simulerede stikprøvetagning mange gange
mat <- replicate(100, rnorm(n=n, mean=mu, sd=sigma))
## Beregn gennemsnittet for hver af dem
xbar <- apply(mat, 2, mean)
## Nu har vi mange realiseringer af stikprøvegennemsnittet
xbar
## Se deres fordeling
```

Standardiseret fejl vi begår, Corollary 3.3:

Når vi bruger \bar{X} som estimat for μ :

Så begår vi fejlen $\bar{X}-\mu$

Fordelingen for den standardiserede fejl vi begår:

Assume that X_1, \ldots, X_n are independent and identically normally distributed random variables, $X_i \sim N\left(\mu, \sigma^2\right)$ where $i=1,\ldots,n$, then:

$$Z = \frac{\bar{X} - \mu}{\sigma_{(\bar{X} - \mu)}} = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1^2)$$

That is, the standardized sample mean Z follows a *standard normal* distribution.

Transformation til standard normalfordeling:

Pdf for gennemsnittet \bar{X} når $X_i \sim N(\mu, \sigma^2)$

Transformation til standard normalfordeling:

Pdf for fejlen vi begår $\bar{X} - \mu$ når $X_i \sim N(\mu, \sigma^2)$

Transformation til standard normalfordeling:

Pdf for den standardiserede fejl $\frac{\bar{X}-\mu}{\sigma/\sqrt{n}}$ når $X_i \sim N(\mu, \sigma^2)$

Standardiseret til standard normalfordeling (noteres $Z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \sim N(0, 1^2)$)

Nu kan et 95% konfidensinterval udledes

95% konfidensinterval for μ :

$$P(z_{0.025} < Z < z_{0.975}) = 0.95$$

$$P\left(z_{0.025} < \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} < z_{0.975}\right) = 0.95 \qquad \Leftrightarrow$$

$$P\left(z_{0.025}\frac{\sigma}{\sqrt{n}} < \bar{X} - \mu < z_{0.975}\frac{\sigma}{\sqrt{n}}\right) = 0.95$$

$$P\left(\bar{X} + z_{0.025} \frac{\sigma}{\sqrt{n}} < \mu < \bar{X} + z_{0.975} \frac{\sigma}{\sqrt{n}}\right) = 0.95$$

1. simulering: Beregning af 95% konfidensinterval

Konfidensintervallet er omkring \bar{x} og fanger her μ

2. simulering: Beregning af 95% konfidensinterval

Konfidensintervallet er omkring \bar{x} og fanger her μ

2. simulering: Beregning af 99% konfidensinterval

99% konfidensintervallet er breddere end 95% konfidensintervallet (det skal fange μ of

20 simuleringer: Beregning at 95% konfidensinterval

100 simuleringer: Beregning at 95% konfidensinterval

19 / 58

Spørgsmål om konfidensinterval (socrative.com, room: PBAC)

Hvis vi planlægger at beregne et 98% konfidensinterval for middelværdien, hvad er da sandsynligheden for at middelværdien *ikke* ligger inde i intervallet?

- A: 1%
- B: 2%
- C: 4%
- D: Den kender vi ikke
- E: Ved ikke

Svar B: Der er 2% for at vi ikke 'fanger' den rigtige middelværdi i 98% konfidensintervallet

Spørgsmål om konfidensinterval (socrative.com, room: PBAC)

Når vi så har udført eksperimentet og har stikprøven, ved vi da om middelværdien er indeholdt i det konfidensinterval vi har beregnet?

- A: Ja
- B: Nej
- C: Ved ikke

Svar B: Nej, vi ved ikke om vi har fanget den rigtige middelværdi, vi kender kun sandsynligheden for at fange den

Praktisk problem!!

Populationsspredningen σ indgår i formlen og den kender vi ikke!!

Oplagt løsning:

Anvend estimatet S af σ i stedet for!

MEN MEN:

Så bryder den givne teori faktisk sammen!!

HELDIGVIS:

Der findes en heldigvis udvidet teori, der kan klare det!!

Theorem 3.4: More applicable extension of the same stuff: (kopi af Theorem 2.49)

t-fordelingen tager højde for usikkerheden i at bruge *s*:

Assume that X_1,\ldots,X_n are independent and identically normally distributed random variables, where $X_i\sim N\left(\mu,\sigma^2\right)$ and $i=1,\ldots,n$, then

$$T = \frac{\bar{X} - \mu}{S / \sqrt{n}} \sim t$$

where t is the t-distribution with n-1 degrees of freedom.

t-fordelingen med 9 frihedsgrader (n = 10) og standardnormalfordelingen

t-fordelingen med 29 frihedsgrader (n = 30) og standardnormalfordelingen

Metodeboks 3.8: One-sample konfidensinterval for μ

Brug den rigtige *t*-fordeling til at lave konfidensintervallet:

For a sample x_1, \ldots, x_n the $100(1-\alpha)\%$ confidence interval is given by:

$$\bar{x} \pm t_{1-\alpha/2} \cdot \frac{s}{\sqrt{n}}$$

where $t_{1-\alpha/2}$ is the $100(1-\alpha)\%$ quantile from the *t*-distribution with n-1 degrees of freedom.

Mest almindeligt med $\alpha = 0.05$:

The most commonly used is the 95%-confidence interval:

$$\bar{x} \pm t_{0.975} \cdot \frac{s}{\sqrt{n}}$$

Eksempel - Højde af 10 studerende

Stikprøve,
$$n = 10$$
:

168 161 167 179 184 166 198 187 191 179

Sample mean og standard deviation:

$$\bar{x} = 178$$

$$s = 12.21$$

Estimer population mean og standard deviation:

$$\hat{\mu} = 178$$

$$\hat{\sigma} = 12.21$$

Højde-eksempel, 95% konfidensinterval (CI)

```
## 97.5\% fraktilen af t-fordelingen for n=10:
qt(p=0.975, df=9)
## [1] 2.26
```

Indsat i formlen

$$178 \pm 2.26 \cdot \frac{12.21}{\sqrt{10}}$$

giver det

$$178 \pm 8.74 = [169.3; 186.7]$$

Højde-eksempel, 99% Konfidensinterval (CI)

```
## 99.5% fraktilen af t-fordelingen for n=10:
qt(p=0.995, df=9)
## [1] 3.25
```

Indsat i formlen

$$178 \pm 3.25 \cdot \frac{12.21}{\sqrt{10}}$$

giver det

$$178 \pm 12.55 = [165.4; 190.6]$$

Der findes en R-funktion, der kan gøre det hele (med mere):

```
## Angiv data
x \leftarrow c(168,161,167,179,184,166,198,187,191,179)
## Beregn 99% konfidensinterval
t.test(x, conf.level=0.99)
##
 One Sample t-test
##
## data: x
## t = 50, df = 9, p-value = 5e-12
## alternative hypothesis: true mean is not equal to 0
  99 percent confidence interval:
  165 191
##
  sample estimates:
## mean of x
 178
##
```

Indeklimaundersøgelse

Specialestuderende er igang med en indeklimaundersøgelse, så tag jeres computer frem og gå til:


```
byg-cweb2.win.dtu.dk/dtu_auditorier/
```

og udfyld spørgeskemaet. TAK!

PAUSE

Svar via socrative.com eller Socrative app. Room: PBAC

- Gennemsnit $\bar{x} = 14.4$, stikprøvespredningen s = 6, antal obs. er n = 9
- Formlen for konfidensintervallet er $\bar{x} \pm t_{0.975} \frac{s}{\sqrt{n}}$

Hvilket af intervallerne er det rigtige 95% konfidensinterval?

A: Turkise

B: Sorte

C: Grønne

D: Blå

F: Røde

Svar D: Blå. Fordi $t_{0.975} \frac{s}{\sqrt{n}} = 2.31 \frac{6}{\sqrt{9}} \approx 4.6$ så nedre grænse omkring 10.

Den formelle ramme for statistisk inferens

Fra eNote, Chapter 1:

- An observational unit is the single entity/level about which information is sought (e.g. a person) (Observationsenhed)
- The statistical population consists of all possible "measurements" on each observational unit (Population)
- The sample from a statistical population is the actual set of data collected. (Stikprøve)

Sprogbrug og koncepter:

- ullet μ og σ er parametre, som beskriver populationen
- \bar{x} er *estimatet* for μ (konkret udfald)
- \bar{X} er estimatoren for μ (nu set som stokastisk variabel)
- Begrebet 'statistic(s)' er en fællesbetegnelse for begge

Den formelle ramme for statistisk inferens - Eksempel

Fra eNote, Chapter 1, højdeeksempel

Vi måler højden for 10 tilfældige personer i Danmark

Stikprøven/The sample:

De 10 konkrete talværdier: x_1, \ldots, x_{10}

Populationen:

Højderne for alle mennesker i Danmark.

Observationsenheden:

En person

Statistisk inferens = Learning from data

Learning from data is learning about parameters of distributions that describe populations

Vigtigt i den forbindelse:

Stikprøven skal på meningsfuld vis være repræsentativ for en eller anden veldefineret population

Hvordan sikrer man det

Ved at sikre at stikprøven er fuldstændig tilfældig udtaget

Tilfældig stikprøveudtagning

Definition 3.11:

- A random sample from an (infinite) population: A set of observations $X_1, X_2, ..., X_n$ constitutes a random sample of size n from the infinite population f(x) if:
 - **1** Each X_i is a random variable whose distribution is given by f(x)
 - 2 These n random variables are independent

Hvad betyder det????

- 4 Alle observationer skal komme fra den samme population
- ② De må IKKE dele information med hinanden (f.eks. hvis man havde udtaget hele familier i stedet for enkeltindivider)

Theorem 3.13: The Central Limit Theorem

Gennemsnittet af en tilfældig stikprøve følger altid en normalfordeling hvis n er stor nok:

Let \bar{X} be the mean of a random sample of size n taken from a population with mean μ and variance σ^2 , then

$$Z = \frac{X - \mu}{\sigma / \sqrt{n}}$$

is a random variable whose distribution function approaches that of the standard normal distribution, $N(0,1^2)$, as $n\to\infty$

Dvs., hvis n er stor nok, kan vi (tilnærmelsesvist) antage:

$$rac{ar{X}-\mu}{\sigma/\sqrt{n}}\sim N(0,1^2)$$
 og $rac{ar{X}-\mu}{S/\sqrt{n}}\sim t$ ved t -fordelingen med $n-1$ frihedsgrader


```
## Stikprgvestgrrelse
n=1
## Antal gentagelser
k=1000
## Simuler
u=matrix(runif(k*n),ncol=n)
## Se empirisk tæthed
hist(apply(u,1,mean), col='blue', main='n=1', xlab='Means', nclass=15, prob=TRUE, x
```


```
## Stikprøvestørrelse
n=2
## Antal gentagelser
k=1000
## Simuler
u=matrix(runif(k*n),ncol=n)
## Se empirisk tæthed
hist(apply(u,1,mean), col='blue', main='n=2', xlab='Means', nclass=15, prob=TRUE, x
```


```
## Stikprøvestørrelse
n=6
## Antal gentagelser
k=1000
## Simuler
u=matrix(runif(k*n),ncol=n)
## Se empirisk tæthed
hist(apply(u,1,mean), col='blue', main='n=6', xlab='Means', nclass=15, prob=TRUE, x
```


```
## Stikprgvestgrrelse
n=30
## Antal gentagelser
k=1000
## Simuler
u=matrix(runif(k*n),ncol=n)
## Se empirisk tæthed
hist(apply(u,1,mean), col='blue', main='n=30', xlab='Means', nclass=15, prob=TRUE,
```


Konsekvens af CLT:

Vores CI-metode virker OGSÅ for ikke-normale data:

Vi kan bruge konfidens-interval baseret på t-fordelingen i stort set alle situationer, blot n er "stor nok"

Hvad er "stor nok"?

Faktisk svært at svare præcist på, MEN:

- Tommelfingerregel: $n \ge 30$
- Selv for mindre n kan formlen være (næsten) gyldig for ikke-normale data.

Svar via socrative.com eller Socrative app. Room: PBAC

Er lydniveauet behageligt?

- A: Fino
- B: Nope, skru' op
- C: Nope, skru' ned
- D: Nope, der er dårlig og ubehagelig lyd herinde med det lydanlægget

Svar via socrative.com eller Socrative app. Room: PBAC

Bør Peder klæde sig mere nydeligt?

- A: Ja, for den da! Det er grimt det tøj
- B: Nej, han ser faktisk rigtig checket ud
- C: Nej, det kan være lige meget med tøjet, han skal barbere sig og rede sit hår først
- D: Ved ikke, jeg har simpelthen været for optaget af statistikken til at lægge mærke til hans påklædning

Stikprøvefordelingen for varians-estimatet (Theorem 2.56)

Variansestimater opfører sig som en χ^2 -fordeling:

Let

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \bar{X})^{2}$$

then:

$$\chi^2 = \frac{(n-1)S^2}{\sigma^2}$$

is a random variable following the χ^2 -distribution with v=n-1 degrees of freedom.

χ^2 -fordelingen med v = 9 frihedsgrader

```
## Plot chi^2 tæthedsfunktion med 9 frihedsgrader

## En sekvens af x værdier
x <- seq(0, 30, by = 0.1)
## Plot chi^2 tæthedsfunktion
plot(x, dchisq(x, df = 9), type = 'l', ylab="f(x)")</pre>
```


Metode 3.18: Konfidensinterval for stikprøvevarians og stikprøvespredning

Variansen:

A $100(1-\alpha)\%$ confidence interval for the variance σ^2 is:

$$\left[\frac{(n-1)s^2}{\chi_{1-\alpha/2}^2}; \frac{(n-1)s^2}{\chi_{\alpha/2}^2}\right]$$

where the quantiles come from a χ^2 -distribution with v=n-1 degrees of freedom.

Spredningen:

A $100(1-\alpha)\%$ confidence interval for the sample standard deviation $\hat{\sigma}$ is:

$$\left[\sqrt{\frac{(n-1)s^2}{\chi_{1-\alpha/2}^2}};\ \sqrt{\frac{(n-1)s^2}{\chi_{\alpha/2}^2}}\right]$$

DTU Compute

52 / 58

Eksempel

Produktion af tabletter

Vi producerer pulverblanding og tabletter deraf, så koncentrationen af det aktive stof i tabletterne skal være 1~mg/g med den mindst mulige spredning. En tilfældig stikprøve udtages, hvor vi måler mængden af aktivt stof.

Data:

En tilfældig stikprøve med n=20 tabletter er udtaget og fra denne får man:

$$\hat{\mu} = \bar{x} = 1.01, \ \hat{\sigma}^2 = s^2 = 0.07^2$$

95%-konfidensinterval for variansen - vi skal bruge χ^2 -fraktilerne:

$$\chi^2_{0.025} = 8.9065, \ \chi^2_{0.975} = 32.8523$$

Eksempel

Så konfidensintervallet for variansen σ^2 bliver:

$$\left[\frac{19 \cdot 0.7^2}{32.85}; \ \frac{19 \cdot 0.7^2}{8.907}\right] = [0.002834; \ 0.01045]$$

Og konfidensintervallet for spredningen σ bliver:

$$\left[\sqrt{0.002834};\ \sqrt{0.01045}\right] = [0.053;\ 0.102]$$

Højdeeksempel

Vi skal bruge χ^2 -fraktilerne med v = 9 frihedsgrader:

$$\chi^2_{0.025} = 2.700389, \; \chi^2_{0.975} = 19.022768$$

2.5% og 97.5% fraktilerne i chi^2 fordelingen for n=10 qchisq(c(0.025, 0.975), df = 9)

[1] 2.7 19.0

Så konfidensintervallet for højdespredningen σ bliver:

$$\left[\sqrt{\frac{9 \cdot 12.21^2}{19.022768}}; \sqrt{\frac{9 \cdot 12.21^2}{2.700389}}\right] = [8.4; 22.3]$$

Eksempel - Højde af 10 studerende - recap:

Stikprøve, n = 10:

168 161 167 179 184 166 198 187 191 179

Sample mean og standard deviation:

$$\bar{x} = 178$$
$$s = 12.21$$

standard deviation: $\hat{\mu} = 178$

$$\hat{\sigma} = 176$$
 $\hat{\sigma} = 12.21$

Estimer population mean og

NYT:**Konfidensinterval**, μ :

$$178 \pm 2.26 \cdot \frac{12.21}{\sqrt{10}} \Leftrightarrow [169.3; 186.7]$$

NYT:**Konfidensinterval**, σ :

Svar via socrative.com eller Socrative app. Room: PBAC

Hvilket af følgende udsagn er korrekt?

- A: Statistik er virkelig skod, jeg tror ikke det kan bruges til noget
- B: Statistik er altså øv, man skal bare sidde og sætte en masse tal ind i nogle dumme formler
- C: Jeg burde ligge under min dyne og blive frisk til at feste igennem i aften
- D: Statistik er virkelig fedt, det er fascinerende at man ikke bare kan regne et estimat ud, men man kan også regne ud hvor præcist det estimat er

Svar D

Oversigt

- Fordelingen for gennemsnittet
 - *t*-fordelingen
- $oldsymbol{2}$ Konfidensintervallet for μ
 - Eksempel
- 3 Den statistiske sprogbrug og formelle ramme
- Ikke-normale data, Central Grænseværdisætning (CLT)
- Konfidensinterval for varians og spredning