Выборка. Выборочное пространство

Грауэр Л.В.

Примеры задач

Какова доля брака в продукции завода?

Правильно ли настроен станок?

Действует ли новое лекарство?

Однородны ли посетители магазина в выходные и в будние?

Сколько заказать товара на следующий месяц?

Согласованы ли оценки экспертов?

Основные задачи математической статистики

- приближенное определение вероятности события по относительной частоте
- нахождение приближенного закона распределения с.в.
- оценивание числовых характеристик или параметров распределения с.в.
- проверка статистических гипотез
- определение эмпирической зависимости между переменными, описывающими случайное явление

Выборка. Выборочное пространство

В одномерном случае $\xi(\omega):\Omega\longrightarrow\mathbb{R}$

 $(\mathbb{R},\mathcal{B}(\mathbb{R}),P_{\mathcal{E}})$

В многомерном случае $(\xi_1,\ldots,\xi_m):\Omega\longrightarrow\mathbb{R}^m$,

$$(\mathbb{R}^m,\mathcal{B}(\mathbb{R}^m),P_{\xi})$$

Совокупность взаимно независимых реализаций случайной величины ξ образует выборку $X_{[n]}$ объема n:

$$X_{[n]}=(X_1,\ldots,X_n)\,,$$

где X_i — числовая реализация случайной величины ξ в i-ом эксперименте $(i=1,\ldots,n)$.

Если $\xi = (\xi_1, \dots, \xi_m)^T$ — случайный вектор, то

$$X_1 = \begin{pmatrix} X_{11} \\ X_{21} \\ \vdots \\ X_{m1} \end{pmatrix}, \dots, X_n = \begin{pmatrix} X_{1n} \\ X_{2n} \\ \vdots \\ X_{mn} \end{pmatrix}.$$

Случайная величина ξ , реализации которой мы наблюдаем, часто называется *генеральной совокупностью*.

Примеры

$$\xi \sim B(N, p), P(\xi = k) = C_N^k p^k (1 - p)^{N-k}$$

$$X_{[10]} = (0, 0, 0, 1, 0, 0, 0, 0, 0, 0)$$

Примеры

$$\xi \sim B(N, p), P(\xi = k) = C_N^k p^k (1 - p)^{N-k}$$

$$X_{[10]} = (0, 0, 0, 1, 0, 0, 0, 0, 0)$$
 $\xi \sim N(a, \sigma)$

 $X_{[10]} = (1.34, 0.70, 1.21, 0.46, 1.40, 1.47, 1.56, 1.09, 1.62, 1.56)$

Простой случайный выбор

Процесс составления выборки называется выбором

Простым случайным выбором называется выбор с возвращением в урновой модели, когда из конечного множества каждый элемент выбирается независимо и равновероятно с другими элементами

Свойства простого случайного выбора

С теоретической точки зрения элементы выборки — случайные величины

Свойства простого случайного выбора

С теоретической точки зрения элементы выборки — случайные величины

Все элементы выборки могут быть выбраны и равновероятно

Свойства простого случайного выбора

С теоретической точки зрения элементы выборки — случайные величины

Все элементы выборки могут быть выбраны и равновероятно

Каждый элемент конкретной выборки получен в равных условиях выбора

Виды реальных выборов

Механический выбор

Серийный выбор

Типический выбор

Выбор на основе суждения

Функция распределения выборки:

$$F_{X_{[n]}}(x_1,\ldots,x_n)=$$

Функция распределения выборки:

$$F_{X_{[n]}}(x_1,\ldots,x_n)=$$

Выборкам объема n соответствует выборочное пространство

$$\left(\mathbb{R}^n,\mathcal{B}(\mathbb{R}^n),P_{X_{[n]}}\right)$$

При $n o \infty$ рассмотрим бесконечномерное пространство:

$$\left(\mathbb{R}^{\infty},\mathcal{B}(\mathbb{R}^{\infty}),P_{X_{[\infty]}}\right).$$

$$\left(\mathbb{R}^n,\mathcal{B}(\mathbb{R}^n),P_{X_{[n]}}\right)$$
 — подпространство $\left(\mathbb{R}^\infty,\mathcal{B}(\mathbb{R}^\infty),P_{X_{[\infty]}}\right)$, соответствующее первым n координатам.

Эмпирическая вероятностная мера

Эмпирическим распределением назовем вероятностную меру, определенную следующим образом

$$P_n^*(B) = \frac{\nu(B)}{n},$$

где $B \in \mathcal{B}(\mathbb{R})$, а $\nu(B)$ — количество элементов выборки, попавших в B.

Эмпирической функцией распределения называется функция

$$F_n^*(x) = P_n^*(-\infty; x) = \frac{\nu(-\infty; x)}{n}, \quad x \in \mathbb{R}.$$

$$(X_1, X_2, \dots, X_n) \Rightarrow X_{(1)} < X_{(2)} < \dots < X_{(n)}$$

$$\left\{ \begin{array}{c} , & \text{если } x \leqslant X_{(1)}; \\ & \text{если } X_{(1)} < x. \end{array} \right.$$

$$F_n^*(x) = \left\{ egin{array}{ll} , & ext{ если } x \leqslant X_{(1)}; \ , & ext{ если } X_{(1)} < x \leqslant X_{(2)}; \ , & ext{ если } X_{(2)} < x \leqslant X_{(3)}; \ \ldots \ , & ext{ если } X_{(k)} < x \leqslant X_{(k+1)}; \ \ldots \ , & ext{ если } x > X_{(n)}. \end{array}
ight.$$

Теорема Гливенко-Кантелли. Теорема о предельном распределении эмпирических вероятностей

Теорема

Для $\forall \ B \in \mathcal{B}(\mathbb{R})$ выполняется:

$$P_n^*(B) \xrightarrow[n \to \infty]{\mathsf{n.H.}} P_{\xi}(B).$$

и для $\forall \ x \in \mathbb{R}$ выполняется:

$$F_n^*(x) \xrightarrow[n \to \infty]{\text{п.н.}} F_{\xi}(x).$$

Теорема Гливенко-Кантелли

Пусть заданы ф.р. $F_{\xi}(x)$ и эмпирическая ф.р. $F_n^*(x)$, тогда

$$\sup_{\mathbf{x}\in\mathbb{R}}|F_n^*(\mathbf{x})-F_{\xi}(\mathbf{x})|\xrightarrow[n\to\infty]{\mathsf{n.H.}}0$$

Теорема

Для $\forall \ B \in \mathcal{B}(\mathbb{R})$ выполняется:

$$\frac{\sqrt{n}(P_n^*(B) - P_{\xi}(B))}{\sqrt{P_{\xi}(B)(1 - P_{\xi}(B))}} \xrightarrow{n \to \infty} \zeta,$$

где $\zeta \sim N(0,1)$.