Vpok 2

Доверительные интервалы

2.1. Интервальные оценки с помощью квантилей

В этой части речь пойдёт о построении интервальных оценок. Об этом говорилось в первом курсе специализации: разбирались некоторые частные случаи построения доверительных интервалов, в частности, использование правила двух сигм.

2.1.1. Правило двух сигм

Необходимо вспомнить, как выглядит правило двух сигм. Если случайная величина имеет нормальное распределение с математическим ожиданием μ и дисперсией $\sigma^2~(X\sim N\left(\mu,\sigma^2\right)),$ то с вероятностью примерно 95 % она принимает значение из интервала $\mu \pm 2\sigma$ (рисунок 2.1):

$$\mathbf{P}(\mu - 2\sigma \le X \le \mu + 2\sigma) \approx 0.95.$$

Рис. 2.1: Правило двух сигм.

При решении статистических задач правила двух сигм недостаточно: во-первых, эта оценка неточная, во-вторых, хочется строить такие оценки не только для вероятности 0.95, но и для любой другой.

2.1.2. Уточнение правила двух сигм

Пусть задано число $lpha \in (0,1)$. Тогда квантилем порядка lpha случайной величины X называется такая величина X_{α} , 4T0:

$$\mathbf{P}(X \le X_{\alpha}) \ge \alpha, \quad \mathbf{P}(X \ge X_{\alpha}) \ge 1 - \alpha.$$

Существуют другие эквивалентные определения квантиля. В частности, если случайная величина X задана функцией распределения F(x):

$$F(x) = \mathbf{P}(X \le x),$$

 10

$$X_{\alpha} = F^{-1}(\alpha) = \inf\{x \colon F(x) \ge \alpha\},\,$$

Рис. 2.2: Плотность вероятности нормально распределённой случайной величины.

то есть наименьшее x, для которого функция распределения $F(x) \ge \alpha$.

ющим образом: требуется найти такие границы отрезка, что случайная величина X лежит внутри него с Определение квантиля можно использовать для уточнения правила двух сигм. Задача ставится следувероятностью ровно 95%.

сти попадания случайной величины в этот отрезок; интеграл — это площадь под кривой). У плотности можно выделить левый и правый "хвосты", так, чтобы их площади были равны 2.5%. Тогда площадь под центральной частью графика будет равна 95% (0.95). По определению, границы таких хвостов задаются квантилями На рисунке 2.2 показана плотность вероятности нормально распределённой случайной величины (плотность — это функция, интеграл от которой по всей числовой прямой равен 1, а по любому отрезку — вероятно- $X_{0.025}$ и $X_{0.975}$. Искомый интервал найден:

$$\mathbf{P}(X_{0.025} \le X \le X_{0.975}) = 0.95.$$

2.1.3. Предсказательный интервал

Такой интервал можно найти для произвольно распределённой случайной величины. Если случайная вели-

чина задается функциеи распределения F(x), то

$$\mathbf{P}\left(X_{\frac{\alpha}{2}} \le X \le X_{1-\frac{\alpha}{2}}\right) = 1 - \alpha.$$

Если случайная величина X распределена нормально $(X \sim N\left(\mu, \sigma^2\right))$, то её квантили можно выразить Отрезок $[X_{rac{lpha}{2}},X_{1-rac{lpha}{2}}]$ называется предсказательным интервалом порядка 1-lpha для случайной величины Xчерез параметры μ и σ , а также квантили z_{α} стандартного нормального распределения $N\left(0,1\right)$:

$$\mathbf{P}\left(\mu - z_{1-\frac{\alpha}{2}}\sigma \le X \le \mu + z_{1-\frac{\alpha}{2}}\sigma\right) = 1 - \alpha.$$

При $\alpha=0.05$ квантиль стандартного нормального распределения $z_{1-\frac{\alpha}{2}}$ равен Нормальное распределение симметрично, поэтому $z_{\frac{\alpha}{2}} = -z_{1-\frac{\alpha}{2}}$.

$$z_{0.975} \approx 1.95996 \approx 2.$$

Именно отсюда следует правило двух сигм.

2.2. Доверительные интервалы с помощью квантилей

В этой части будет рассказано о доверительных интервалах, о том, как их строить, и их отличиях от предсказательных интервалов.

2.2.1. Точечные оценки

 Π усть имеется некоторая случайная величина X, функция распределения которой зависит от неизвестного параметра heta:

$$X \sim F(x, \theta)$$
.

Чтобы высказать предположение о значении параметра heta, можно собрать выборку

$$X^n = (X_1, \dots, X_n),$$

и по этой выборке подсчитать значение некоторой статистики $\hat{\theta}$. Если статистика подобрана хорошо, то она может служить оценкой для неизвестного параметра θ . Например, если θ — это математическое ожидание X, то выборочное среднее

$$\hat{\theta} = \bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$$

будет хорошей оценкой этого параметра.

2.2.2. Доверительные интервалы

Помимо точечных, интерес представляют интервальные оценки, то есть доверительные интервалы. Доверительный интервал для параметра θ задаётся парой статистик $C_L,\,C_U$:

$$\mathbf{P}(C_L \le \theta \le C_U) \ge 1 - \alpha,$$

где $1-\alpha-$ это уровень доверия интервала. Осталось понять, как C_L и C_U (нижние и верхние доверительные пределы) оценивать по выборке.

Если $\hat{\theta}$ — оценка параметра θ и известно её распределение $F_{\hat{\theta}}(x)$, то доверительные пределы можно выразить через квантили этого распределения:

$$\mathbf{P}\left(F_{\hat{\theta}}^{-1}\left(\frac{\alpha}{2}\right) \le \theta \le F_{\hat{\theta}}^{-1}\left(1 - \frac{\alpha}{2}\right)\right) = 1 - \alpha.$$

Эти квантили задают доверительный интервал с уровнем доверия 1-lpha.

Нормальное распределение

По выборке $X^n = (X_1, \dots, X_n)$ можно построить доверительный интервал для математического ожидания кой для параметра $\mathbb{E} X = \mu$ является выборочное среднее $ar{X}_n$. Выборка взята из нормального распределения, нормально распределенной случайной величины $X \sim N\left(\mu, \sigma^2\right)$. Предположим, что дисперсия известна. Оценоно замкнуто относительно суммирования: значит. выборочное среднее — это нормально распреденная

случайная величина:

$$\bar{X}_n \sim N\left(\mu, \frac{\sigma^2}{n}\right).$$

Таким образом, для выборочного среднего известно распределение, а, значит, можно построить предсказа-

$$\mathbf{P}\left(\mu - z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}} \le \bar{X}_n \le \mu + z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}}\right) = 1 - \alpha.$$

В таком интервале выборочное среднее лежит с вероятностью $1-\alpha$.

Осталось перегруппировать μ и $ar{X}_n$ в неравенствах, которые стоят под знаком вероятности. Получается доверительный интервал для μ :

$$\mathbf{P}\left(\bar{X}_n - z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}} \le \mu \le \bar{X}_n + z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}}\right) = 1 - \alpha.$$

Отличия предсказательного и доверительного интервалов

выше примере — выборочное среднее). В доверительном интервале все ровно наоборот: то, что стоит в середине — это не случайный параметр. Параметр μ — это неизвестная фиксированная константа, а случайными тельного интервала границы не случайны, случайно то, что стоит между этих границ (в рассмотренном Стоит отметить важные различия между предсказательным и доверительным интервалами. У предсказа-

Для нормально распределенной случайной величины $X \sim N\left(\mu,\sigma^2
ight)$ предсказательный интервал имеет

$$\mathbf{P}\left(\mu - z_{1-\frac{\alpha}{2}}\sigma \le X \le \mu + z_{1-\frac{\alpha}{2}}\sigma\right) = 1 - \alpha.$$

Если требуется оценить этот предсказательный интервал по выборке, то нужно избавиться от μ в его границах, потому что значение μ неизвестно. Единственное (и лучшее), что можно сделать, — это заменить μ на выборочное среднее:

$$\mathbf{P}(\bar{X}_n - z_{1 - \frac{\alpha}{2}} \sigma \le X \le \bar{X}_n + z_{1 - \frac{\alpha}{2}} \sigma) \approx 1 - \alpha$$

В свою очередь, доверительный интервал для μ , который можно построить по той же самой выборке,

$$\mathbf{P}\left(\bar{X}_n - z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}} \le \mu \le \bar{X}_n + z_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}}\right) = 1 - \alpha.$$

гельный интервал для среднего показывает, в каком диапазоне, скорее всего, лежит среднее этой случайной скольку предсказательный интервал оценивает диапазон, в котором меняется случайная величина, а довери-Доверительный интервал получился в \sqrt{n} раз уже предсказательного интервала. Это неудивительно, повеличины.

Другие распределения

Вообще говоря, этой техникой можно пользоваться для построения доверительных интервалов математического ожидания не только нормально распределенных случайных величин, но и практически любых других. Пусть $X \sim F(x)$, \bar{X}_n — оценка $\mathbb{E}X$ по выборке $X^n = (X_1, \dots, X_n)$.

Используем центральную предельную теорему. В ней утверждается, что распределение выборочного среднего по достаточно большой выборке (если распределение исходной случайной величины не слишком скошено) может быть аппроксимировано нормальным:

$$\bar{X}_n \approx N\left(\mathbb{E}X, \frac{\mathbb{D}X}{n}\right)$$

Таким образом, доверительный интервал для математического ожидания исходной случайной величины

$$\mathbf{P}\left(\bar{X}_n - z_{1-\frac{\alpha}{2}} \sqrt{\frac{\mathbb{D}X}{n}} \le \mathbb{E}X \le \bar{X}_n + z_{1-\frac{\alpha}{2}} \sqrt{\frac{\mathbb{D}X}{n}}\right) \approx 1 - \alpha.$$

2.3. Распределения, производные от нормального

2.3.1. Нормальное распределение

Прежде чем говорить о распределениях, производных от нормального, полезно вспомнить, что из себя представляет нормальное распределение. Оно задаётся двумя параметрами:

$$X \sim N\left(\mu, \sigma^2\right)$$
.

Параметр μ — это математическое ожидание, σ^2 — дисперсия. Плотность вероятности этой случайной вели-

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}},$$

а функция распределения:

$$F(x) = \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt.$$

Стоит отметить, что функция распределения не выражается аналитически, а график плотности распределения похож на «шляпу» (рисунок 2.3),

2.3.2. Распределение χ^2

Пусть есть k независимых одинаково распределенных нормальных случайных величин:

$$X_1, X_2, \ldots, X_k \sim N(0, 1).$$

Определим новую случайную величину X:

$$X = \sum_{i=1}^k X_i^2 \sim \chi_k^2.$$

Распределение такой случайной величины называется распределением хи-квадрат с k степенями свободы.

При k=1,2 плотность распределения χ^2 — монотонно убывающая функция, максимум которой находится в точке x=0 (рисунок 2.4). При k>3 плотность перестаёт монотонно убывать, и с ростом k её максимум постепенно смещается вправо по числовой оси.

Рис. 2.3: Плотность вероятности нормального распределения с различными параметрами 19-K = 1 K = 2 K = 3 K = 5 (x)ì E.0 0.0 9.0 9.0 2.0 4.0 1.0

2.3.3. Распределение Стьюдента

Пусть теперь имеются две независимые случайные величины:

$$X_1 \sim N(0,1), \quad X_2 \sim \chi_{\nu}^2.$$

Новая случайная величина

$$X = rac{X_1}{\sqrt{X_2/
u}} \sim St(
u)$$

будет иметь распределение Стьюдента с числом степеней свободы ν .

Рис. 2.5: Плотность вероятности распределения Стыодента

пределении. Однако чем больше значение параметра ν , тем меньше распределение Стьюдента отличается от раметра ν . На первый взгляд они кажутся похожими на плотности нормального распределения, однако у этих распределений есть несколько отличий. Во-первых, распределение всегда центрировано в точке x=0,и не может сдвигаться по числовой оси. Кроме того, у распределения Стыодента более тяжелые хвосты, то есть для такой случайной величины большие по модулю значения более вероятны, чем в нормальном рас-На рисунке 2.5 изображены плотности вероятности распределения Стьюдента при разных значениях панормального. При u>30 становится практически невозможно визуально различить эти распределения.

2.3.4. Распределение Фишера

Пусть теперь определены две независимые случайные величины X_1 и X_2 , принадлежащие распределению χ^2 :

$$X_1 \sim \chi_{d_1}^2, \quad X_2 \sim \chi_{d_2}^2.$$

Распределение случайной величины

$$X = \frac{X_1/d_1}{X_2/d_2} \sim F(d_1, d_2)$$

называется распределением Фишера с числом степеней свободы d_1 и d_2 . Графики плотностей распределения Φ ишера выглядят очень по-разному в зависимости от значений параметров d_1 и d_2 (рисунок 2.6).

Рис. 2.6: Плотность вероятности распределения Фишера

2.3.5. Пример случайных величин из описанных распределений

Чтобы разобраться, зачем нужны описанные выше распределения, рассмотрим случаи, когда они встречаются на практике.

Пусть задана выборка из нормального распределения:

$$X \sim N\left(\mu, \sigma^2\right), \quad X^n = (X_1, \dots, X_n).$$

Мы знаем, что выборочное среднее для такой выборки также имеет нормальное распределение:

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

Что же касается выборочной дисперсии

$$S_n^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X}_n)^2,$$

то из формулы видно, что это сумма квадратов независимых одинаково распределенных нормальных случайных величин. Можно показать, что специальным образом нормированная выборочная дисперсия имеет распределение χ^2 с числом степеней свободы $n{-}1$:

$$(n-1)\frac{S_n^2}{\sigma^2} \sim \chi_{n-1}^2.$$

В свою очередь, так называемая Т-статистика, активно применяющаяся в проверке гипотез и задаваемая выражением

$$T = \frac{\bar{X}_n - \mu}{S_n / \sqrt{n}} \sim St (n - 1)$$

имеет распределение Стьюдента с числом степеней свободы $n{-}1.$

Наконец, пусть заданы две выборки разного размера из нормального распределения с разными парамет-

$$X_1 \sim N\left(\mu_1, \sigma_2^1\right), \ X_1^{n_1} = (X_{11}, \dots, X_{1n_1}),$$

 $X_2 \sim N\left(\mu_2, \sigma_2^2\right), \ X_2^{n_2} = (X_{21}, \dots, X_{2n_2}).$

Нормированное отношение выборочных дисперсий этих выборок имеет распределение Фишера с числом степеней свободы n_1-1, n_2-1 :

$$\frac{S_1^2/\sigma_1^2}{S_2^2/\sigma_2^2} \sim F(n_1 - 1, n_2 - 1).$$

2.4. Построение доверительных интервалов для среднего

Часто недостаточно построить точечную оценку среднего по выборке (выборочное среднее), и хочется понять, в каком диапазоне может меняться среднее. Именно в таких случаях используют доверительные интервалы цля среднего. Далее будут рассмотрены два способа построения доверительных интервалов: с помощью zинтервала и t-интервала.

2.4.1. z-интервал

Для построения z-интервала необходимо знать дисперсию выборки или выдвинуть какое-то предположение

$$\bar{X}_{z} + z_{1} \quad \alpha \quad \overline{C}$$

Пример случая, когда можно использовать z-интервал, — оценка работы некоторого прибора, в таких случаях Случаи, когда известна дисперсия, очень редки, на практике её значение практически никогда неизвестно. обычно известна погрешность, а значит, и дисперсия.

2.4.2. t-интервал

чении, а использовать t-интервал. Вместо гипотетической дисперсии в этом методе используется выборочная В случаях, когда дисперсия неизвестна, лучше не делать ничем не подкреплённых предположений о её знадисперсия S^2 :

$$ar{X}_n \pm t_{1-rac{lpha}{2}} rac{S}{\sqrt{n}}.$$

2.5. Построение доверительных интервалов для доли

чаях ведётся с генеральной совокупностью, состоящей из бинарных событий. Это такие события, каждое из В этой части будут описаны методы построения доверительных интервалов для доли. Работа в таких слукоторых можно описать 0 или 1, или по-другому, связать с успехом или с неудачей. В жизни довольно много примеров таких событий: проигрыш или выигрыш в лотерею, покупка или не покупка товара, клик или не клик на рекомендацию.

Доверительный интервал для доли можно строить на основе нормального распределения с использованием центральной предельной теоремы. Формула для такого интервала:

$$\hat{p} \pm z_{1-\frac{\alpha}{2}} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}.$$

является некоторым улучшением предыдущего метода, которое позволяет получать качественные оценки в Следующий метод, который очень часто используют, — это доверительный интервал Уилсона. Этот метод крайних случаях (то есть когда доля близка к 0 или 1). Формула для расчета:

$$\frac{1}{1 + \frac{z^2}{n}} \left(\hat{p} + \frac{z^2}{2n} \pm z \sqrt{\frac{\hat{p}(1 - \hat{p})}{n} + \frac{z^2}{4n^2}} \right), \quad z \equiv z_{1 - \frac{\alpha}{2}}.$$

2.6. Построение доверительных интервалов для двух долей

посмотреть на эти баннеры и нажать на кнопку «лайк», если баннер им понравился. Таким образом, нужно будет сравнить доли «лайков» каждого из баннеров. В случаях, например, когда обе доли имеют близкое к Пусть существует некоторая услуга, которую необходимо рекламировать, и для этих целей используется рекламный баннер. Если появляется новый баннер, который кажется более красивым, то возникает необходимость проверить, какой же из двух баннеров лучше. Для этого можно поступить следующим образом: создать веб-форму, загрузить туда два баннера и попросить некоторое количество людей (например, 1000) нулю значения, имеет смысл построить доверительные интервалы. Если просто построить два доверительных интервала, то какие-то выводы из этой информации можно сделать только если они не пересекаются.

X_2	q	p	n_2
X_1	a	C	n_1
	\vdash	0	\searrow

Габлица 2.1: Таблица для построения доверительного интервала для разности долей

Для того, чтобы сравнивать пересекающиеся интервалы, можно построить доверительный интервал для пвуу попей Если выболки независимы (например кажлый баннер смотрели разные поли) нужно построить

таблицу, в которой суммируется информация о «лайках» для каждого баннера (2.1). На основании этой that /) and arrange arranged the first AD A ACTION DOING PRIODE MORNING (MAINING) MAINING CAMING POINT PASITION таблицы вычисляются статистики \hat{p}_1 и \hat{p}_2 :

$$\hat{p}_1 = \frac{a}{n_1}, \qquad \hat{p}_2 = \frac{b}{n_2}.$$

Доверительный интервал для разности долей p_1-p_2 оценивается по следующей формуле:

$$\hat{p}_1 - \hat{p}_2 \pm z_{1-\frac{\alpha}{2}} \sqrt{\frac{\hat{p}_1(1-\hat{p}_1)}{n_1} + \frac{\hat{p}_2(1-\hat{p}_2)}{n_2}}.$$

\square	e+f	g + h	u
0	f	η	f + h
П	в	g	e + g
X_2			
X_1		0	\square

Таблица 2.2: Таблица сопряжённости

оценка разности долей. Для этого нужно построить таблицу сопряжённости (2.2) и вычислить следующие Если выборки связанные (например, два баннера оценивали одни и те же люди), то используется другая статистики:

$$\hat{p}_1 = \frac{e+f}{n}$$
, $\hat{p}_2 = \frac{e+g}{n}$, $\hat{p}_1 - \hat{p}_2 = \frac{f-g}{n}$.

Доверительный интервал для разности долей в двух связанных выборках вычисляется по следующей формуле:

$$\frac{f-g}{n} \pm z_{1-\frac{\alpha}{2}} \sqrt{\frac{f+g}{n^2} - \frac{(f-g)^2}{n^3}}.$$

2.7. Построение доверительных интервалов на основе бутстрепа

Часто возникает необходимость построить интервальную оценку для некоторой не очень удобной статистики, про распределение которой ничего не известно. Это могут быть квантили (например, медиана) или сочетание известных статистик (например, отношение долей).

Рис. 2.7: Наивный метод построения выборочного распределения статистики

Чтобы построить доверительный интервал для статистики $T_n = T(X^n)$, необходимо знать её выборочное ный метод (рисунок 2.7): из генеральной совокупности извлечь N выборок размера n и оценить выборочное ставляет сложности неограниченно генерировать выборки из генеральной совокупности, то можно и саму распределение $F_{T_n(x)}$. Нужно придумать, как это распределение получить. Первым приходит в голову наивраспределение T_n эмпирически. Однако этот метод применим скорее в теории, чем на практике: если не предстатистику вычислить на генеральной совокупности, а значит, интервальная оценка не нужна, поскольку

Рис. 2.8: Параметрический подход к построению выборочного распределения статистики

Другой подход — параметрический (рисунок 2.8). Предполагается, что известно распределение $F_X(x)$ случайной величины X, и из него можно получить распределение статистики T_n , а затем параметры этого соображений выбирать семейство распределений: про данные ничего не известно, всё, что доступно, — это распределения оцениваются по выборке. Это тоже не самый лучший способ, поскольку непонятно, из каких выборка.

Рис. 2.9: Использование бутстрепа для построения выборочного распределения статистики

— это сэмплирование из неизвестного распределения $F_X(x)$. Лучшая оценка этого распределения, которая имеется в распоряжении, — это $F_{X^n}(x)$. Можно сэмплировать из этого распределения: из X^n извлекать с возвращением выборки объёма n (рисунок 2.9). Далее на каждой из этих выборок можно вычислить нужную статистику, и таким образом оценить эмпирическую функцию распределения. В этом и заключается идея Вышеизложенные подходы подводят к идее бутстрепа. Извлечение выборок из генеральной совокупости бутстрена.