2.14 Статистическое оценивание параметров. Точечные и интервальные оценки. Проверка статистических гипотез.

Производится прямое измерение случайной величины, истинное значение которой равно а. Проводим наблюдения и получаем результаты $y_1, ..., y_n$.

Замечание: измерение – несколько наблюдений наблюдение – единичный измерительный акт. Бывают измерения с однократным наблюдением.

Будем считать, что результаты измерения до их проведения описываются совокупностью одинаково распределенных статистически независимых случайных величин $Y_1,...,Y_n$. Плотность распределения каждой из случайных величин будем считать известной — f(a,b,...,y). Тогда совокупность результатов называется группой (независимой выборкой) объема n из распределения f(a,b,...,y). Оценки могут быть двух видов — точечные(когда дается одно число) и интервальные(когда дается интервал). Нам нужны интервальные оценки но они строятся на основе точечных.

Точечные оценки.

Далее сузим задачу до нормального распределения. $y_1, ..., y_n$ - независимая выборка объема n из $N(a, \sigma^2)$. Наиболее распространенный метод получения точечных оценок – метод максимального правдоподобия.

Идея его в том, чтобы построить ФПРВ(функцию плотности распределения вероятности) п-мерного вектора, называемую функцией правдоподобия. При помощи построенной ФПРВ можно предсказать вероятность наблюдения различных комбинаций значений.

В эту ФПРВ будут входить a и σ^2 . В качестве точечных оценок найдем те, при которых вероятность появления полученных значений $y_1, ..., y_n$ была бы максимальной.

$$L = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}\widetilde{\sigma}} \exp(-\frac{(y_i - \widetilde{\alpha})^2}{2\widetilde{\sigma}^2})$$

$$\ln L = C - \frac{n}{2} \ln \tilde{\sigma}^2 - \sum_{i=1}^n \frac{(y_i - \tilde{a})^2}{2\tilde{\sigma}^2}$$

Записывая
$$\frac{\partial \ln L}{\partial a} = 0$$
 и $\frac{\partial \ln L}{\partial \widetilde{\sigma}^2} = 0$, находим

$$\widetilde{a} = \frac{1}{n} \sum_{i=1}^{n} y_i = \ddot{y}$$

2.14

$$\sigma^2 = \frac{1}{n} \sum_{i=1}^n (y_i - \sigma)^2$$

Введем случайную величину

$$\widetilde{A} = \frac{1}{n} \sum_{i=1}^{n} Y_{i}$$

 \widetilde{A} имеет распределение $N(a, \frac{\sigma^2}{n})$

$$\sigma_{\rm A} = \frac{\sigma}{\sqrt{n}}$$
 или другое обозначение $\sigma_{
m y} = \frac{\sigma}{\sqrt{n}}$

У нас до сих пор четко различались экспериментальные данные и соответствующие им случайные величины. Но в большинстве книг по физике и инженерному делу

 $E(\widetilde{A}) = a$ свойство несмещенности оценки

$$E(\ddot{y}) = a$$

 $E(\tilde{\sigma}^2) = \frac{n-1}{n}\sigma^2$ ассимптотически несмещенная оценка

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (y_i - a^2)^2 = \frac{n}{n-1} \sigma^2$$
 - вводится такая оценка

$$\ddot{y} = \frac{1}{n} \sum_{i=1}^{n} y_i$$
 - выборочное среднее

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (y_i - y_i)^2$$
 выборочная дисперсия

Интервальные оценки

Рассмотрим доверительный интервал для среднего.

$$| \ddot{y} - a | \leq \Delta_{r}(\alpha)$$

$$-\Delta_r(\alpha) \le a - \ddot{y} \le \Delta_r(\alpha)$$

Построенный интервал накрывает а с вероятностью α , которая называется доверительной вероятностью. Интервал называется доверительным. Принято брать $\alpha=0.95$ или $\alpha=0.99$.

Методика построение доверительного интервала.

Общий прием такой. Из оценок и неизвестных параметров сооружают функцию, такую, что распределения описывающей ее случайной величины не зависит от неизвестных параметров.

Пример.

$$T = \frac{\ddot{y} - a}{\sqrt{\frac{s^2}{n}}}$$

Это имеет распределение Стьюдента с n-1 степенью свободы Тогла

$$\left| \frac{y - a}{\sqrt{\frac{s^2}{n}}} \right| \le t_{n-1, \frac{1+\alpha}{2}}$$

Доверительный интервал для а с вероятностью α . Обозначим $\varepsilon = 1 - \alpha$

$$\ddot{y} \pm t_{n-1,\frac{1+\alpha}{2}} \frac{s}{\sqrt{n}}$$

Для дисперсии

$$\chi^{2}_{n-1,\frac{\varepsilon}{2}} \leq \frac{s^{2}}{\sigma^{2}}(n-1) \leq \chi^{2}_{n-1,1-\frac{\varepsilon}{2}}$$

$$\frac{s^2(n-1)}{\chi^2_{n-1,1-\frac{\varepsilon}{2}}} \le \sigma^2 \le \frac{s^2(n-1)}{\chi^2_{n-1,\frac{\varepsilon}{2}}}$$

Проверка статистических гипотез

Контроль технологического процесса. Есть производство втулок для «Жигулей». Считается, что диаметр втулки должен быть а₀.

 $y_1, ..., y_{n.}$ – диаметры n втулок.

Будем считать, что до изготовления диаметры втулок описываются совокупностью одинаково распределенных статистически независимых случайных величин $Y_1,...,Y_n$. Предположим, что величина Y_i распределена $N(a_i,\sigma^2_i)$

Будем считать \mathbf{a}_{i} и σ_{i} одинаковыми. Тогда Y_{i} распределены как $\mathit{N}(a,\sigma^2)$.

Нам нужно чтобы а было как можно ближе к a_0 . Еще нужно $\sigma^2 \le \sigma_0^{-2}$.

$${a=a_0 \text{ или a не равно } a_0}$$

 ${\sigma^2 \le {\sigma_0}^2 \text{ или } \sigma^2 > {\sigma_0}^2}$

Гипотеза - предположение, например, $a=a_0$ или $\sigma^2 > \sigma_0^2$. Альтернатива – предположение, альтернативное гипотезе.

Решающее правило – математический алгоритм, который позволяет делать вывод о том, что справедливо – гипотеза или альтернатива. В силу случайного характера данных, невозможно построить решающее правило, которое гарантирует полностью отсутствие принятие ошибочных решений.

Ошибка 1 рода – гипотеза верна, но отвергнута

2.14

Ошибка 2 рода – альтернатива верна, но отвергнута

 $\mathbf{y}_1,\,...,\,\mathbf{y}_{\mathsf{n}}$ из $N(a,\sigma^2)$. σ^2 известно абсолютно точно.

 ${a=a_0 \text{ или a не равно } a_0}$

$$|\ddot{y} - a_0| < P$$
 или $|\ddot{y} - a_0| > P$, где P – порог.

Ясно, что величина порога влияет на вероятности ошибок первого и второго рода.

- 1. Гипотеза верна a=a₀ . При увеличении порога вероятность ошибки 1 рода падает.
- 2. Верна альтернатива. При увеличении порога вероятность ошибки второго рода растет.