

Chapter 4. Estimation

Nguyễn Văn Hạnh Department of Applied Mathematics School of Applied Mathematics and Informatics

First semester, 2023-2024

Contents

- Random sample
- Sampling distribution of random sample mean
- Estimation
 - Point estimation
 - Maximum likelihood estimation methods
 - Method of moments
- Confidence interval estimation
 - ullet Confidence interval estimation of μ
 - Confidence interval estimation of σ^2
 - Confidence interval estimation of p
 - General problem

Population and sample

Definition 4.1:

• A population is the set of all individuals of interest. The number of individuals *N* is called the population size.

Population and sample

Definition 4.1:

- A population is the set of all individuals of interest. The number of individuals N is called the population size.
- In practice, we usually study on a characteristic X of individuals in a population. Let x_i be the value of X of the i^{th} individual, the set $\{x_1, x_2, \ldots, x_N\}$ or X is also called the population.

Population and sample

Definition 4.1:

- A population is the set of all individuals of interest. The number of individuals N is called the population size.
- In practice, we usually study on a characteristic X of individuals in a population. Let x_i be the value of X of the i^{th} individual, the set $\{x_1, x_2, \ldots, x_N\}$ or X is also called the population.
- A subset of n individuals taken from a population X is called a sample of size n. A sample of size n is a vetor of n obsevations $(x_1, x_2, ..., x_n)$.

• Suppose that we study on a population X having a probability distribution f(x) (probability density function or probability mass function).

- Suppose that we study on a population X having a probability distribution f(x) (probability density function or probability mass function).
- **Definition 4.2**: A vector of n random variables (X_1, X_2, \ldots, X_n) , where X_i are independently and identically distributed with the probability distribution f(x) is called a random sample of size n taken from the population X.

- Suppose that we study on a population X having a probability distribution f(x) (probability density function or probability mass function).
- **Definition 4.2**: A vector of n random variables (X_1, X_2, \ldots, X_n) , where X_i are independently and identically distributed with the probability distribution f(x) is called a random sample of size n taken from the population X.
- A sample $(x_1, x_2, ..., x_n)$ is called a representation of random sample $(X_1, X_2, ..., X_n)$.

- Suppose that we study on a population X having a probability distribution f(x) (probability density function or probability mass function).
- **Definition 4.2**: A vector of n random variables (X_1, X_2, \ldots, X_n) , where X_i are independently and identically distributed with the probability distribution f(x) is called a random sample of size n taken from the population X.
- A sample $(x_1, x_2, ..., x_n)$ is called a representation of random sample $(X_1, X_2, ..., X_n)$.
- The joint probability distribution (pdf or pmf) of the random sample (X_1, X_2, \dots, X_n) is

$$f(x_1, x_2, ..., x_n) = f(x_1)f(x_2)...f(x_n)$$

and is called the likelihood function.

• Let X be the electricity bills (thousands dong) of households in a region of Vietnam (in June 2020). The population is the set of all households in this region (consists of about one million households).

- Let X be the electricity bills (thousands dong) of households in a region of Vietnam (in June 2020). The population is the set of all households in this region (consists of about one million households).
- Suppose that X follows a normal distribution with a mean of μ and a variance of σ^2 , the probability density function is $f(x; \mu, \sigma^2)$.

- Let X be the electricity bills (thousands dong) of households in a region of Vietnam (in June 2020). The population is the set of all households in this region (consists of about one million households).
- Suppose that X follows a normal distribution with a mean of μ and a variance of σ^2 , the probability density function is $f(x; \mu, \sigma^2)$.
- A random vector $(X_1, X_2, \ldots, X_{50})$, where X_i are i.i.d random variable having the same normal distribution $f(x; \mu, \sigma^2)$, is called a random sample of size 50 drawn from the population X.

- Let X be the electricity bills (thousands dong) of households in a region of Vietnam (in June 2020). The population is the set of all households in this region (consists of about one million households).
- Suppose that X follows a normal distribution with a mean of μ and a variance of σ^2 , the probability density function is $f(x; \mu, \sigma^2)$.
- A random vector $(X_1, X_2, \ldots, X_{50})$, where X_i are i.i.d random variable having the same normal distribution $f(x; \mu, \sigma^2)$, is called a random sample of size 50 drawn from the population X.
- Observed the electricity bills of 50 households from this region and onbtained the following sample $(x_1, x_2, \ldots, x_{50}) = (255, 367, \ldots, 423)$, this sample is a representation of the random sample $(X_1, X_2, \ldots, X_{50})$.

Statistic

• **Definition 4.3**: A statistic is a function $f(X_1, X_2, ..., X_n)$ of the random sample $(X_1, X_2, ..., X_n)$.

Statistic

- **Definition 4.3**: A statistic is a function $f(X_1, X_2, ..., X_n)$ of the random sample $(X_1, X_2, ..., X_n)$.
- Example: The random sample mean

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

is a statistic.

Statistic

- **Definition 4.3**: A statistic is a function $f(X_1, X_2, ..., X_n)$ of the random sample $(X_1, X_2, ..., X_n)$.
- Example: The random sample mean

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

is a statistic.

 A statistic is a random variable and the distribution of a statistic is called a sampling distribution.

• The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

• The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

• The non-adjusted random sample variance:

$$\hat{S}^2 = \frac{(X_1 - \bar{X})^2 + \ldots + (X_n - \bar{X})^2}{n}$$

• The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

The non-adjusted random sample variance:

$$\hat{S}^2 = \frac{(X_1 - \bar{X})^2 + \ldots + (X_n - \bar{X})^2}{n}$$

• The adjusted random sample variance

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

• The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

The non-adjusted random sample variance:

$$\hat{S}^2 = \frac{(X_1 - \bar{X})^2 + \ldots + (X_n - \bar{X})^2}{n}$$

• The adjusted random sample variance

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

• The adjusted random sample standard deviation $S = \sqrt{S^2}$

• The Z-statistic:

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

• The Z-statistic:

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

• The *T*-statistic:

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

• Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}.$$

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}.$$

• **Theorem 4.1**: For all distribution of X, we have $E(\bar{X}) = \mu$ and $V(\bar{X}) = \frac{\sigma^2}{n}$.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- The random sample mean:

$$\bar{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}.$$

- **Theorem 4.1**: For all distribution of X, we have $E(\bar{X}) = \mu$ and $V(\bar{X}) = \frac{\sigma^2}{n}$.
- **Theorem 4.2**: If X is normal: $X \sim N(\mu, \sigma^2)$ then \bar{X} is also normal: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$. So the Z-statistic is standard normal: $Z = \frac{\bar{X} \mu}{\sigma / \sqrt{n}} \sim N(0, 1)$.

• Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- Theorem 4.3: The central limit theorem:

$$Z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \xrightarrow{n \to +\infty} N(0, 1)$$

When n is large enough, $Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \approx N(0, 1)$ or $\bar{X} \approx N(\mu, \frac{\sigma^2}{n})$, for all distribution of X.

• Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- **Theorem 4.4**: If X is normal: $X \sim N(\mu, \sigma^2)$ then the T-statistic follows the Student's distribution with n-1 degrees of freedom:

$$T = rac{ar{X} - \mu}{S/\sqrt{n}} \sim t_{n-1}.$$

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X. Denote by $\mu = E(X)$ and $\sigma^2 = V(X)$.
- **Theorem 4.4**: If X is normal: $X \sim N(\mu, \sigma^2)$ then the T-statistic follows the Student's distribution with n-1 degrees of freedom:

$$T=rac{ar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1}.$$

• **Theorem 4.5** (The central limit theorem + Slutsky's theorem): For all distribution of *X*:

$$T = \frac{\bar{X} - \mu}{S/\sqrt{n}} \xrightarrow{n \to +\infty} N(0,1)$$

• Consider a random sample (X_1, X_2, \dots, X_n) taken from a population X.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X.
- Suppose that the population X follows a distribution $F(x; \theta)$ that depends on a unknown parameter θ .

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X.
- Suppose that the population X follows a distribution $F(x; \theta)$ that depends on a unknown parameter θ .
- The parameter θ is unknown since we usually cannot observe all the population.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X.
- Suppose that the population X follows a distribution $F(x; \theta)$ that depends on a unknown parameter θ .
- The parameter θ is unknown since we usually cannot observe all the population.
- Problem of estimation: it is necessary to estimate the parameter θ based on the random sample (X_1, X_2, \dots, X_n) .

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X.
- Suppose that the population X follows a distribution $F(x; \theta)$ that depends on a unknown parameter θ .
- ullet The parameter heta is unknown since we usually cannot observe all the population.
- Problem of estimation: it is necessary to estimate the parameter θ based on the random sample (X_1, X_2, \dots, X_n) .
- Definition 4.4:
 - A point estimator of θ is a statistic $\hat{\theta} = h(X_1, X_2, \dots, X_n)$.

Introduction

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X.
- Suppose that the population X follows a distribution $F(x; \theta)$ that depends on a unknown parameter θ .
- The parameter θ is unknown since we usually cannot observe all the population.
- Problem of estimation: it is necessary to estimate the parameter θ based on the random sample (X_1, X_2, \dots, X_n) .
- Definition 4.4:
 - A point estimator of θ is a statistic $\hat{\theta} = h(X_1, X_2, \dots, X_n)$.
 - A confidence interval estimation of θ with a confidence level $1-\alpha$ is a random interval $[\hat{\theta}_1; \hat{\theta}_2] = [h_1(X_1, X_2, \dots, X_n); h_2(X_1, X_2, \dots, X_n)]$ such that:

$$P(\hat{\theta}_1 \le \theta \le \hat{\theta}_2) = 1 - \alpha$$

Let X be the electricity bills (thousands dong) of households in a region of Vietnam (in June 2020). Observed the electricity bills of 200 households from this region and onbtained the following data:

```
196.65 468.75 320.50 300.50 213.05 140.60 290.00 216.95 360.50 317.95 195.55
220.50 255.60 289.00 194.55 374.25 382.05 185.55 219.10 215.60 220.00 186.75
97.80 340.50 88.50 209.50 234.04 333.00 291.10 108.50 245.00 184.00 153.50
219.50 214.15 155.20 140.40 108.50 410.00 125.50 220.30 160.00 300.50 310.20
244.40 194.50 210.20 360.00 456.50 237.40 235.00 203.25 109.20 240.15 260.50
275.50 101.55 455.50 246.25 291.55 262.00 378.65 194.50 248.00 262.92 85.75
248.00 204.75 310.70 213.10 320.50 125.60 110.25 77.35 119.50 313.50 222.00
388.10 110.50 160.00 210.00 310.30 380.10 281.00 105.35 280.15 188.80 272.50
103.40 213.50 280.50 119.50 166.10 180.50 212.00 154.75 100.50 452.60 436.35
225.00 124.30 170.00 127.35 107.90 140.00 195.00 315.10 241.05 168.00 120.50
223.95 237.05 285.45 100.50 228.55 248.70 175.80 466.05 219.00 216.00 425.50
390.00 176.85 240.50 226.00 108.70 160.00 470.50 225.00 440.00 265.00 162.80
260.50 175.80 73.05 460.50 263.60 59.50 198.00 416.50 315.50 155.00 190.00
158.50 225.00 266.70 153.60 238.00 297.60 201.75 240.50 270.90 196.65 299.20
70.50 125.60 100.40 240.00 240.00 224.05 194.00 247.00 325.40 102.20 166.10
361.00 430.00 240.00 250.50 470.00 157.75 98.40 236.50 230.85 317.65 200.70
165.00 350.50 319.15 275.88 203.05 234.50 220.75 180.50 436.50 403.00 460.50
220.00 103.50 222.15 170.50 224.15 460.00 260.40 200.50 311.40 260.00 251.55
100.60 212.20
```

The histogram for these data is the following:

The distribution of data can be approximated by a normal distribution:

• Modelling: We can suppose that the electricity bills of households in this region follows a normal distribution with parameter $\theta = (\mu, \sigma^2)$ and the probability density function:

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

• Modelling: We can suppose that the electricity bills of households in this region follows a normal distribution with parameter $\theta=(\mu,\sigma^2)$ and the probability density function:

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

• The parameter μ is the population mean (the mean electricity bill of all households) and the parameter σ^2 is the populaiton variance.

• Modelling: We can suppose that the electricity bills of households in this region follows a normal distribution with parameter $\theta=(\mu,\sigma^2)$ and the probability density function:

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

- The parameter μ is the population mean (the mean electricity bill of all households) and the parameter σ^2 is the populaiton variance.
- ullet A point estimator of μ is the random sample mean

$$\bar{X} = \frac{1}{n}(X_1 + X_2 + \ldots + X_n)$$

• Modelling: We can suppose that the electricity bills of households in this region follows a normal distribution with parameter $\theta=(\mu,\sigma^2)$ and the probability density function:

$$f(x; \theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

- The parameter μ is the population mean (the mean electricity bill of all households) and the parameter σ^2 is the populaiton variance.
- ullet A point estimator of μ is the random sample mean

$$\bar{X} = \frac{1}{n}(X_1 + X_2 + \ldots + X_n)$$

For the given sample, the sample mean

$$\bar{x} = \frac{1}{n}(x_1 + x_2 + \ldots + x_n) = 236.78$$

is also called a point estimate of μ .

• Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X that follows a distribution $f(x; \theta)$ (the pdf or pmf).

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X that follows a distribution $f(x; \theta)$ (the pdf or pmf).
- The likelihood function of θ is defined by:

$$L(\theta) = \prod_{i=1}^n f(X_i; \theta)$$

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X that follows a distribution $f(x; \theta)$ (the pdf or pmf).
- The likelihood function of θ is defined by:

$$L(\theta) = \prod_{i=1}^n f(X_i; \theta)$$

ullet The likelihood function measures the possibility of the output (probability that the sample was observed). The output depemds on the paramete heta of the model, different values of parameters produce different ouputs.

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X that follows a distribution $f(x; \theta)$ (the pdf or pmf).
- The likelihood function of θ is defined by:

$$L(\theta) = \prod_{i=1}^n f(X_i; \theta)$$

- ullet The likelihood function measures the possibility of the output (probability that the sample was observed). The output depemds on the paramete heta of the model, different values of parameters produce different ouputs.
- Idea of MLE is to find the parameter θ such that the ouput of model is closest to the observed sample (fit the data the best or maximizes the likelihood function).

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X that follows a distribution $f(x; \theta)$ (the pdf or pmf).
- The likelihood function of θ is defined by:

$$L(\theta) = \prod_{i=1}^n f(X_i; \theta)$$

- ullet The likelihood function measures the possibility of the output (probability that the sample was observed). The output depemds on the paramete heta of the model, different values of parameters produce different ouputs.
- Idea of MLE is to find the parameter θ such that the ouput of model is closest to the observed sample (fit the data the best or maximizes the likelihood function).
- Maximum likelihood estimator: To find θ that maximizes the likelihood function $L(\theta)$ or $\log L(\theta)$:

 $\hat{\theta} = \operatorname{argmax} L(\theta) = \operatorname{argmax} \log L(\theta)$

Procedure to find the maximum likelihood estimator:

• Step 1: Write the pdf or pmf of X: $f(x; \theta)$.

Procedure to find the maximum likelihood estimator:

- Step 1: Write the pdf or pmf of X: $f(x; \theta)$.
- Step 2: Compute the likelihood function of θ : $L(\theta) = \prod_{i=1}^{n} f(X_i; \theta)$

Procedure to find the maximum likelihood estimator:

- Step 1: Write the pdf or pmf of X: $f(x; \theta)$.
- Step 2: Compute the likelihood function of θ : $L(\theta) = \prod_{i=1}^{n} f(X_i; \theta)$
- Step 3: Compute the log- likelihood function:

$$\log L(\theta) = \sum_{i=1}^{n} \log f(X_i; \theta)$$

Procedure to find the maximum likelihood estimator:

- Step 1: Write the pdf or pmf of X: $f(x; \theta)$.
- Step 2: Compute the likelihood function of θ : $L(\theta) = \prod_{i=1}^{n} f(X_i; \theta)$
- Step 3: Compute the log- likelihood function:

$$\log L(\theta) = \sum_{i=1}^{n} \log f(X_i; \theta)$$

• Step 4: Solve the equation

$$\frac{\partial \log L(\theta)}{\partial \theta} = 0$$

and let $\hat{\theta}$ be the solution, then prove that

$$\frac{\partial^2 \log L(\theta)}{\partial \theta^2}|_{\theta=\hat{\theta}} < 0$$

NV HANH

Example 4.1: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the maximum likelihood estimator of λ .

• Step 1: The probability density function (pdf) of X is

$$f(x; \lambda) = \lambda e^{-\lambda x}$$
, for $x > 0$.

Example 4.1: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the maximum likelihood estimator of λ .

• Step 1: The probability density function (pdf) of X is

$$f(x; \lambda) = \lambda e^{-\lambda x}$$
, for $x > 0$.

• Step 2: The likelihood function of λ :

$$L(\lambda) = \prod_{i=1}^{n} \lambda e^{-\lambda X_i} = \lambda^n e^{-\lambda \sum_{i=1}^{n} X_i}$$

Example 4.1: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the maximum likelihood estimator of λ .

• Step 1: The probability density function (pdf) of X is

$$f(x; \lambda) = \lambda e^{-\lambda x}$$
, for $x > 0$.

• Step 2: The likelihood function of λ :

$$L(\lambda) = \prod_{i=1}^{n} \lambda e^{-\lambda X_i} = \lambda^n e^{-\lambda \sum_{i=1}^{n} X_i}$$

• Step 3: The log- likelihood function:

$$\log L(\lambda) = n \log \lambda - \lambda \sum_{i=1}^{n} X_i$$

Step 4: Solve the equation

$$\frac{\partial \log L(\lambda)}{\partial \lambda} = \frac{n}{\lambda} - \sum_{i=1}^{n} X_i = 0$$

we obtain the solution

$$\hat{\lambda} = \frac{n}{\sum_{i=1}^{n} X_i} = \frac{1}{\bar{X}}.$$

Step 4: Solve the equation

$$\frac{\partial \log L(\lambda)}{\partial \lambda} = \frac{n}{\lambda} - \sum_{i=1}^{n} X_i = 0$$

we obtain the solution

$$\hat{\lambda} = \frac{n}{\sum_{i=1}^{n} X_i} = \frac{1}{\bar{X}}.$$

Since

$$\frac{\partial^2 \log L(\lambda)}{\partial \lambda^2} = -\frac{n}{\lambda^2} < 0, \text{ for all } \lambda > 0,$$

then the maximum likelihood estimator of λ is

$$\hat{\lambda} = \frac{1}{\bar{X}}.$$

• Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a normal population X with a mean of μ and a variance of σ^2 . Find the MLE of $\theta = (\mu, \sigma^2)$.

- Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a normal population X with a mean of μ and a variance of σ^2 . Find the MLE of $\theta = (\mu, \sigma^2)$.
- The pdf of X is

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

- Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a normal population X with a mean of μ and a variance of σ^2 . Find the MLE of $\theta = (\mu, \sigma^2)$.
- The pdf of X is

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

The likelihood function is

$$L(\theta) = \prod_{i=1}^{n} f(X_i; \theta) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(X_i - \mu)^2}{2\sigma^2}\right)$$

- Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a normal population X with a mean of μ and a variance of σ^2 . Find the MLE of $\theta = (\mu, \sigma^2)$.
- The pdf of *X* is

$$f(x;\theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

The likelihood function is

$$L(\theta) = \prod_{i=1}^{n} f(X_i; \theta) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(X_i - \mu)^2}{2\sigma^2}\right)$$

• The log-likelihood function is

$$\log L(\theta) = -\frac{n}{2}\log(2\pi\sigma^2) - \frac{1}{2\sigma^2}\sum_{i=1}^{n}(X_i - \mu)^2$$

• Solve the following system of equations:

$$\frac{\partial \log L(\theta)}{\partial \mu} = -\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu) = 0$$
$$\frac{\partial \log L(\theta)}{\partial \sigma^2} = -\frac{n}{2\sigma^2} + \frac{1}{2\sigma^4} \sum_{i=1}^n (X_i - \mu)^2 = 0$$

• Solve the following system of equations:

$$\frac{\partial \log L(\theta)}{\partial \mu} = -\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu) = 0$$
$$\frac{\partial \log L(\theta)}{\partial \sigma^2} = -\frac{n}{2\sigma^2} + \frac{1}{2\sigma^4} \sum_{i=1}^n (X_i - \mu)^2 = 0$$

• Obtain the MLE of μ and σ^2 as follows:

$$\hat{\mu} = \bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \text{ and } \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \bar{X})^2$$

 Let p be a proportion of defective items in a production line. Find the MLE of p.

- Let p be a proportion of defective items in a production line. Find the MLE of p.
- Consider a random sample of n items, we define random variables X_i that equals to 1 if the ith item in the sample is defective and equals to 0 otherwise. Then the random sample (X_1, X_2, \ldots, X_n) is drawn from a Bernoulli population X with a parameter of p.

- Let p be a proportion of defective items in a production line. Find the MLE of p.
- Consider a random sample of n items, we define random variables X_i that equals to 1 if the ith item in the sample is defective and equals to 0 otherwise. Then the random sample (X_1, X_2, \ldots, X_n) is drawn from a Bernoulli population X with a parameter of p.
- The pmf of X is

$$f(x; p) = p^{x}(1-p)^{1-x}$$
, for $x = 0, 1$.

- Let p be a proportion of defective items in a production line. Find the MLE of p.
- Consider a random sample of n items, we define random variables X_i that equals to 1 if the i^{th} item in the sample is defective and equals to 0 otherwise. Then the random sample (X_1, X_2, \ldots, X_n) is drawn from a Bernoulli population X with a parameter of p.
- The pmf of X is

$$f(x; p) = p^{x}(1-p)^{1-x}$$
, for $x = 0, 1$.

The likelihood function is

$$L(p) = \prod_{i=1}^{n} f(X_i; p) = \prod_{i=1}^{n} p^{X_i} (1-p)^{1-X_i} = p^{\sum_{i=1}^{n} X_i} (1-p)^{n-\sum_{i=1}^{n} X_i}$$

• The log-likelihood function is

$$\log L(p) = \sum_{i=1}^{n} X_i \log p + (n - \sum_{i=1}^{n} X_i) \log(1-p)$$

• The log-likelihood function is

$$\log L(p) = \sum_{i=1}^{n} X_{i} \log p + (n - \sum_{i=1}^{n} X_{i}) \log(1-p)$$

Solve the following equation:

$$\frac{\partial \log L(p)}{\partial p} = \frac{\sum_{i=1}^{n} X_i}{p} - \frac{n - \sum_{i=1}^{n} X_i}{1 - p} = 0$$

• The log-likelihood function is

$$\log L(p) = \sum_{i=1}^{n} X_{i} \log p + (n - \sum_{i=1}^{n} X_{i}) \log(1-p)$$

Solve the following equation:

$$\frac{\partial \log L(p)}{\partial p} = \frac{\sum_{i=1}^{n} X_i}{p} - \frac{n - \sum_{i=1}^{n} X_i}{1 - p} = 0$$

• Obtain the MLE of p as follows:

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

Method of moments

• **Definition 4.5**: Let X be a random variable. The k^{th} moment of X is $E[X^k]$, for $k \in N^*$.

- **Definition 4.5**: Let X be a random variable. The k^{th} moment of X is $E[X^k]$, for $k \in N^*$.
- **Definition 4.6**: Let X be a random variable and $(X_1, X_2, ..., X_n)$ be a random sample drawn from the population X. The k^{th} sample moment of X is

$$\frac{1}{n}(X_1^k + \dots + X_n^k) = \frac{1}{n}\sum_{i=1}^n X_i^k$$

- **Definition 4.5**: Let X be a random variable. The k^{th} moment of X is $E[X^k]$, for $k \in N^*$.
- **Definition 4.6**: Let X be a random variable and $(X_1, X_2, ..., X_n)$ be a random sample drawn from the population X. The k^{th} sample moment of X is

$$\frac{1}{n}(X_1^k + \dots + X_n^k) = \frac{1}{n} \sum_{i=1}^n X_i^k$$

• Method of moments: Let X be a population with a probability distribution $f(x;\theta)$, where θ is an unknown parameter in R^r . The estimator of θ by the method of moment is the solution of the following system of equations:

$$E[X^k] = \frac{1}{n} \sum_{i=1}^n X_i^k, k = 1, ..., r.$$

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

• The parameter λ is in R_+^* , so the dimension r=1.

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

- The parameter λ is in R_+^* , so the dimension r=1.
- The 1st moment of X is $E[X] = \frac{1}{\lambda}$.

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

- The parameter λ is in R_+^* , so the dimension r=1.
- The 1st moment of X is $E[X] = \frac{1}{\lambda}$.
- The 1^{st} sample moment of X is

$$\frac{1}{n}(X_1+\ldots+X_n)=\bar{X}$$

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

- The parameter λ is in R_+^* , so the dimension r=1.
- The 1st moment of X is $E[X] = \frac{1}{\lambda}$.
- The 1^{st} sample moment of X is

$$\frac{1}{n}(X_1+...+X_n)=\bar{X}$$

• We solve the equation:

$$E[X] = \frac{1}{n} \sum_{i=1}^{n} X_i \Leftrightarrow \frac{1}{\lambda} = \bar{X} \Leftrightarrow \lambda = \frac{1}{\bar{X}}.$$

Example 4.2: Let X be the lifetime of a type of batteries produced by a factory and suppose that X follows an exponential distribution with a parameter $\lambda > 0$. Find the estimator of λ by the method of moments.

- The parameter λ is in R_+^* , so the dimension r=1.
- The 1st moment of X is $E[X] = \frac{1}{\lambda}$.
- The 1^{st} sample moment of X is

$$\frac{1}{n}(X_1+\ldots+X_n)=\bar{X}$$

• We solve the equation:

$$E[X] = \frac{1}{n} \sum_{i=1}^{n} X_i \Leftrightarrow \frac{1}{\lambda} = \bar{X} \Leftrightarrow \lambda = \frac{1}{\bar{X}}.$$

• The estimator of λ by the method of moments is $\hat{\lambda}_{MM}=\frac{1}{\bar{X}}=\hat{\lambda}_{MLE}.$

• **Definition 4.7**: A point estimator $\hat{\theta}$ of θ is called unbiased if $\mathbb{E}(\hat{\theta}) = \theta$.

- **Definition 4.7**: A point estimator $\hat{\theta}$ of θ is called unbiased if $\mathbb{E}(\hat{\theta}) = \theta$.
- Example: Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a population X with a mean of μ and a variance of σ^2 .

- **Definition 4.7**: A point estimator $\hat{\theta}$ of θ is called unbiased if $\mathbb{E}(\hat{\theta}) = \theta$.
- Example: Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a population X with a mean of μ and a variance of σ^2 .
- We can prove that:

$$\mathbb{E}(\bar{X}) = \mu \text{ and } \mathbb{E}(\hat{S}^2) = \frac{n-1}{n}\sigma^2.$$

- **Definition 4.7**: A point estimator $\hat{\theta}$ of θ is called unbiased if $\mathbb{E}(\hat{\theta}) = \theta$.
- Example: Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a population X with a mean of μ and a variance of σ^2 .
- We can prove that:

$$\mathbb{E}(\bar{X}) = \mu \text{ and } \mathbb{E}(\hat{S}^2) = \frac{n-1}{n}\sigma^2.$$

• Then \bar{X} is an unbiased estimator of μ and \hat{S}^2 is a biased estimator of σ^2 .

- **Definition 4.7**: A point estimator $\hat{\theta}$ of θ is called unbiased if $\mathbb{E}(\hat{\theta}) = \theta$.
- Example: Consider a random sample $(X_1, X_2, ..., X_n)$ drawn from a population X with a mean of μ and a variance of σ^2 .
- We can prove that:

$$\mathbb{E}(ar{X}) = \mu \text{ and } \mathbb{E}(\hat{S}^2) = rac{n-1}{n}\sigma^2.$$

- Then \bar{X} is an unbiased estimator of μ and \hat{S}^2 is a biased estimator of σ^2 .
- We adjusted \hat{S}^2 to obtain an unbiased estimator of σ^2 as follows:

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

Confidence interval estimation

• A confidence interval estimation of θ with a confidence level $1 - \alpha$ is a random interval $[\hat{\theta}_1; \hat{\theta}_2]$ such that: $P(\hat{\theta}_1 \leq \theta \leq \hat{\theta}_2) = 1 - \alpha$.

Confidence interval estimation

- A confidence interval estimation of θ with a confidence level 1α is a random interval $[\hat{\theta}_1; \hat{\theta}_2]$ such that: $P(\hat{\theta}_1 \leq \theta \leq \hat{\theta}_2) = 1 \alpha$.
- Procedure of finding a confidence interval estimation:
 - Find a point estimator $\hat{\theta}$ of θ .

Confidence interval estimation

- A confidence interval estimation of θ with a confidence level 1α is a random interval $[\hat{\theta}_1; \hat{\theta}_2]$ such that: $P(\hat{\theta}_1 \leq \theta \leq \hat{\theta}_2) = 1 \alpha$.
- Procedure of finding a confidence interval estimation:
 - Find a point estimator $\hat{\theta}$ of θ .
 - Using the sampling distribution of $\hat{\theta}$ or the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma / \sqrt{n}} pprox N(0; 1)$$

to find an interval $[\hat{\theta_1}, \hat{\theta_2}]$ such that $P[\hat{\theta_1} < \theta < \hat{\theta_2}] = 1 - \alpha$ (where μ and σ are functions of θ).

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ .

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ .

Case 1: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is known.

Solution:

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 1: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is known.

• A point estimator of μ is the random sample mean \bar{X} .

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- The sampling distribution of \bar{X} is also normal: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$.

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- The sampling distribution of \bar{X} is also normal: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$.
- The statistic $Z = \frac{\bar{X} \mu}{\sigma / \sqrt{n}} \sim N(0; 1)$.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- ullet A point estimator of μ is the random sample mean X.
- The sampling distribution of \bar{X} is also normal: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$.
- The statistic $Z = \frac{X \mu}{\sigma / \sqrt{n}} \sim N(0; 1)$.
- Let $Z_{\alpha/2}$ be the critical value of N(0;1) at level $1-\alpha/2$, it means that $P(Z < Z_{\alpha/2}) = 1 \alpha/2$.

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- The sampling distribution of \bar{X} is also normal: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$.
- The statistic $Z = \frac{X \mu}{\sigma / \sqrt{n}} \sim N(0; 1)$.
- Let $Z_{\alpha/2}$ be the critical value of N(0;1) at level $1-\alpha/2$, it means that $P(Z < Z_{\alpha/2}) = 1 \alpha/2$.
- We have

$$\begin{split} \mathbb{P}\Big(-Z_{\alpha/2} &\leq \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \leq Z_{\alpha/2}\Big) = 1 - \alpha \\ \mathbb{P}\Big(\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \leq \mu \leq \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\Big) = 1 - \alpha \end{split}$$

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 1: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is known.

We have

$$\mathbb{P}\Big(\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \le \mu \le \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\Big) = 1 - \alpha$$

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 1: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is known.

We have

$$\mathbb{P}\Big(\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \le \mu \le \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\Big) = 1 - \alpha$$

• Then a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}; \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\right] = \bar{X} \mp \epsilon,$$

where $\epsilon = Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$ is called the error of CI.

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 2: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is unknown.

• A point estimator of μ is the random sample mean \bar{X} .

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- We use the T-statistic $T = \frac{\bar{X} \mu}{S/\sqrt{n}} \sim t_{n-1}$, where t_{n-1} is the Student's distribution with n-1 degrees of freedom.

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- We use the T-statistic $T=\frac{\bar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1}$, where t_{n-1} is the Student's distribution with n-1 degrees of freedom.
- Let $t_{n-1;\alpha/2}$ be the critical value of t_{n-1} at level $1-\alpha/2$, it means that $P(t_{n-1} < t_{n-1;\alpha/2}) = 1-\alpha/2$.

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

- A point estimator of μ is the random sample mean \bar{X} .
- We use the T-statistic $T=\frac{\bar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1}$, where t_{n-1} is the Student's distribution with n-1 degrees of freedom.
- Let $t_{n-1;\alpha/2}$ be the critical value of t_{n-1} at level $1 \alpha/2$, it means that $P(t_{n-1} < t_{n-1;\alpha/2}) = 1 \alpha/2$.
- We have

$$\mathbb{P}\Big(-t_{n-1;\alpha/2} \le \frac{\bar{X} - \mu}{S/\sqrt{n}} \le t_{n-1;\alpha/2}\Big) = 1 - \alpha$$

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 2: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is unknown.

We have

$$\mathbb{P}\left(\bar{X} - t_{n-1;\alpha/2} \frac{S}{\sqrt{n}} \le \mu \le \bar{X} + t_{n-1;\alpha/2} \frac{S}{\sqrt{n}}\right) = 1 - \alpha$$

Problem 1: Consider a random sample (X_1, X_2, \ldots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 2: The population X is normal: $X \sim N(\mu, \sigma^2)$, where σ^2 is unknown.

We have

$$\mathbb{P}\left(\bar{X} - t_{n-1;\alpha/2} \frac{S}{\sqrt{n}} \le \mu \le \bar{X} + t_{n-1;\alpha/2} \frac{S}{\sqrt{n}}\right) = 1 - \alpha$$

• Then a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-t_{n-1;\alpha/2}\frac{S}{\sqrt{n}};\bar{X}+t_{n-1;\alpha/2}\frac{S}{\sqrt{n}}\right]=\bar{X}\mp\epsilon,$$

where $\epsilon = t_{n-1;\alpha/2} \frac{S}{\sqrt{n}}$ is called the error of CI.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ .

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 3: The population X is non-normal, n is large enough and the population variance σ^2 is known.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 3: The population X is non-normal, n is large enough and the population variance σ^2 is known.

• The statistic $Z=rac{ar{X}-\mu}{\sigma/\sqrt{n}}pprox N(0;1).$

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 3: The population X is non-normal, n is large enough and the population variance σ^2 is known.

- The statistic $Z=rac{ar{X}-\mu}{\sigma/\sqrt{n}}pprox N(0;1).$
- Then a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}; \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\right] = \bar{X} \mp \epsilon,$$

where $\epsilon = Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$ is called the error of CI.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ .

Problem 1: Consider a random sample (X_1, X_2, \dots, X_n) taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1-\alpha$ confidence interval estimation of μ . Solution:

Case 4: The population X is non-normal, n is large enough and the population variance σ^2 is unknown.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Solution

Case 4: The population X is non-normal, n is large enough and the population variance σ^2 is unknown.

• The statistic $Z = \frac{\bar{X} - \mu}{S/\sqrt{n}} \approx N(0; 1)$.

Problem 1: Consider a random sample $(X_1, X_2, ..., X_n)$ taken from a population X with a mean of $\mu = E(X)$ and a variance of $\sigma^2 = V(X)$. Find a $1 - \alpha$ confidence interval estimation of μ . Solution:

Case 4: The population X is non-normal, n is large enough and the population variance σ^2 is unknown.

- The statistic $Z = \frac{\bar{X} \mu}{S / \sqrt{n}} \approx N(0; 1)$.
- Then a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X} - Z_{\alpha/2} \frac{S}{\sqrt{n}}; \bar{X} + Z_{\alpha/2} \frac{S}{\sqrt{n}}\right] = \bar{X} \mp \epsilon,$$

where $\epsilon = Z_{\alpha/2} \frac{S}{\sqrt{n}}$ is called the error of CI.

Example 4.3: Let X be the amount of telephone bills (USD) of customers in a city. Suppose that X follows a normal distribution $N(\mu, \sigma^2)$. Observed a sample of 20 customers, we obtained the following data:

$$31.3, 28.8, 30.8, 29.6, 32.5, 30.1, 28.6, 32.2, 30.8, 32.6,$$

$$31.8, 28.5, 29.9, 27.2, 36.0, 30.6, 29.2, 30.9, 31.0, 30.8$$

- Find the point estimate of μ and σ^2 by method of moments.
- Find the point estimate of μ and σ^2 by MLE method.
- Find a 90% confidence interval estimate of μ .
- Suppose that the standard deviation σ is known to equal to 1.5. Find a 90% confidence interval estimate of μ .

Solution of Example: The point estimator of μ and σ^2 by method of moments:

- The parameter $\theta = (\mu, \sigma^2)$ is in R^2 , so the dimension r = 2.
- We have $E(X) = \mu$ and $E(X^2) = \mu^2 + \sigma^2$.

Solution of Example: The point estimator of μ and σ^2 by method of moments:

- The parameter $\theta = (\mu, \sigma^2)$ is in R^2 , so the dimension r = 2.
- We have $E(X) = \mu$ and $E(X^2) = \mu^2 + \sigma^2$.
- We solve the following system of equations:

$$E[X] = \frac{1}{n} \sum_{i=1}^{n} X_i$$
 and $E(X^2) = \frac{1}{n} \sum_{i=1}^{n} X_i^2$

Solution of Example: The point estimator of μ and σ^2 by method of moments:

- The parameter $\theta = (\mu, \sigma^2)$ is in R^2 , so the dimension r = 2.
- We have $E(X) = \mu$ and $E(X^2) = \mu^2 + \sigma^2$.
- We solve the following system of equations:

$$E[X] = \frac{1}{n} \sum_{i=1}^{n} X_i$$
 and $E(X^2) = \frac{1}{n} \sum_{i=1}^{n} X_i^2$

• The point estimator of μ and σ^2 by method of moments are:

$$\hat{\mu}_{MM} = \bar{X} \text{ and } \hat{\sigma}_{MM}^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \bar{X}^2 = \hat{S}^2.$$

Solution of Example: The point estimator of μ and σ^2 by method of moments:

• The point estimator of μ and σ^2 by method of moments are:

$$\hat{\mu}_{MM} = \bar{X} \text{ and } \hat{\sigma}^2_{MM} = \frac{1}{n} \sum_{i=1}^n X_i^2 - \bar{X}^2 = \hat{S}^2.$$

Solution of Example: The point estimator of μ and σ^2 by method of moments:

• The point estimator of μ and σ^2 by method of moments are:

$$\hat{\mu}_{MM} = \bar{X} \text{ and } \hat{\sigma}_{MM}^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \bar{X}^2 = \hat{S}^2.$$

• For the given sample, the point estimate of μ and σ^2 by method of moments are:

$$\hat{\mu}_{MM} = \bar{x} = \frac{1}{20}(31.3 + ... + 30.8) = 30.66$$

and

$$\hat{\sigma}_{MM}^2 = \hat{s}^2 = \frac{1}{20}(31.3^2 + ... + 30.8^2 - 20 * 30.66^2) = 3.4234$$

Solution of Example:

• The point estimator of μ and σ^2 by the maximum likelihood estimation method are:

$$\hat{\mu}_{MLE} = \bar{X}$$
 and $\hat{\sigma}_{MLE}^2 = \hat{S}^2$.

Solution of Example:

• The point estimator of μ and σ^2 by the maximum likelihood estimation method are:

$$\hat{\mu}_{MLE} = \bar{X}$$
 and $\hat{\sigma}_{MLE}^2 = \hat{S}^2$.

For the given sample, the point estimate of μ and σ^2 by the maximum likelihood estimation method are:

$$\hat{\mu}_{MLE} = \bar{x} = \frac{1}{20}(31.3 + ... + 30.8) = 30.66$$

and

$$\hat{\sigma}_{MLE}^2 = \hat{s}^2 = \frac{1}{20}(31.3^2 + ... + 30.8^2 - 20 * 30.66^2) = 3.4234$$

Solution of Example: Find a 90% confidence interval estimate of μ .

• Since $X \sim N(\mu; \sigma^2)$ where σ^2 is unknown then we use the following statistic

$$T=\frac{\bar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1},$$

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-t_{n-1;\alpha/2}\frac{S}{\sqrt{n}};\bar{X}+t_{n-1;\alpha/2}\frac{S}{\sqrt{n}}\right]$$

Solution of Example: Find a 90% confidence interval estimate of μ .

• Since $X \sim N(\mu; \sigma^2)$ where σ^2 is unknown then we use the following statistic

$$T=\frac{\bar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1},$$

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-t_{n-1;\alpha/2}\frac{S}{\sqrt{n}};\bar{X}+t_{n-1;\alpha/2}\frac{S}{\sqrt{n}}\right]$$

• For the given sample, we have $n=20; \bar{x}=30.66; s^2=\frac{n}{n-1}\hat{s}^2=3.604; s=\sqrt{3.604}=1.9; 1-\alpha=90\%$ then $t_{n-1;\alpha/2}=t_{19;0.05}=1.73$

Solution of Example: Find a 90% confidence interval estimate of μ .

• Since $X \sim N(\mu; \sigma^2)$ where σ^2 is unknown then we use the following statistic

$$T=\frac{\bar{X}-\mu}{S/\sqrt{n}}\sim t_{n-1},$$

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-t_{n-1;\alpha/2}\frac{S}{\sqrt{n}};\bar{X}+t_{n-1;\alpha/2}\frac{S}{\sqrt{n}}\right]$$

- For the given sample, we have $n=20; \bar{x}=30.66; s^2=\frac{n}{n-1}\hat{s}^2=3.604; s=\sqrt{3.604}=1.9; 1-\alpha=90\%$ then $t_{n-1;\alpha/2}=t_{19;0.05}=1.73$
- ullet So the CI of μ is

$$30.66 \mp 1.73 \frac{1.9}{\sqrt{20}} = 30.66 \mp 0.735 = [29.925; 31.395]$$

Solution of Example: Find a 90% confidence interval estimate of μ when $\sigma=1.5$.

• Since $X \sim N(\mu; \sigma^2)$ where σ is known to equal to 1.5 then we use the following statistic

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

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-Z_{\alpha/2}\frac{\sigma}{\sqrt{n}};\bar{X}+Z_{\alpha/2}\frac{\sigma}{\sqrt{n}}\right]$$

Solution of Example: Find a 90% confidence interval estimate of μ when $\sigma=1.5$.

• Since $X \sim N(\mu; \sigma^2)$ where σ is known to equal to 1.5 then we use the following statistic

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

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X}-Z_{\alpha/2}\frac{\sigma}{\sqrt{n}};\bar{X}+Z_{\alpha/2}\frac{\sigma}{\sqrt{n}}\right]$$

• For the given sample, we have n=120; $\bar{x}=30.66$; $1-\alpha=90\%$ then $Z_{\alpha/2}=Z_{0.05}=1.645$

Solution of Example: Find a 90% confidence interval estimate of μ when $\sigma=1.5$.

• Since $X \sim N(\mu; \sigma^2)$ where σ is known to equal to 1.5 then we use the following statistic

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

so a $1-\alpha$ confidence interval (CI) estimation of μ is:

$$\left[\bar{X} - Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}; \bar{X} + Z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\right]$$

- For the given sample, we have $n=120; \bar{x}=30.66; 1-\alpha=90\%$ then $Z_{\alpha/2}=Z_{0.05}=1.645$
- ullet So the CI of μ is

$$30.66 \mp 1.645 \frac{1.5}{\sqrt{20}} = 30.66 \mp 0.55 = [30.11; 31.21]$$

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

• The point estimator of σ^2 is S^2 .

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

- The point estimator of σ^2 is S^2 .
- The sampling distribution of S^2 is the following

$$\frac{(n-1)S^2}{\sigma^2} \sim \chi_{n-1}^2,$$

where χ^2_{n-1} is the Chi-squared distribution with n-1 degrees of freedom.

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

- The point estimator of σ^2 is S^2 .
- The sampling distribution of S^2 is the following

$$\frac{(n-1)S^2}{\sigma^2} \sim \chi_{n-1}^2,$$

where χ^2_{n-1} is the Chi-squared distribution with n-1 degrees of freedom.

• Let $\chi^2_{n-1;1-\alpha/2}$ and $\chi^2_{n-1;\alpha/2}$ be the critical value of Chi-squared distribution χ^2_{n-1} at level $\alpha/2$ and $1-\alpha/2$.

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

- The point estimator of σ^2 is S^2 .
- The sampling distribution of S^2 is the following

$$\frac{(n-1)S^2}{\sigma^2} \sim \chi_{n-1}^2,$$

where χ^2_{n-1} is the Chi-squared distribution with n-1 degrees of freedom.

- Let $\chi^2_{n-1;1-\alpha/2}$ and $\chi^2_{n-1;\alpha/2}$ be the critical value of Chi-squared distribution χ^2_{n-1} at level $\alpha/2$ and $1-\alpha/2$.
- We have

$$P\left(\chi_{n-1;1-\alpha/2}^2 \le \frac{(n-1)S^2}{\sigma^2} \le \chi_{n-1;\alpha/2}^2\right) = 1 - \alpha$$

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

We have

$$P(\chi_{n-1;1-\alpha/2}^2 \le \frac{(n-1)S^2}{\sigma^2} \le \chi_{n-1;\alpha/2}^2) = 1 - \alpha$$

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

We have

$$P(\chi_{n-1;1-\alpha/2}^2 \le \frac{(n-1)S^2}{\sigma^2} \le \chi_{n-1;\alpha/2}^2) = 1 - \alpha$$

Then

$$P\Big(\frac{(n-1)S^2}{\chi^2_{n-1;\alpha/2}} \leq \sigma^2 \leq \frac{(n-1)S^2}{\chi^2_{n-1;1-\alpha/2}}\Big) = 1-\alpha$$

Problem 2: Let $(X_1, X_2, ..., X_n)$ be a random sample taken from a normal population $X \sim N(\mu, \sigma^2)$. Find a $1 - \alpha$ confidence interval estimate of σ^2 .

We have

$$P(\chi_{n-1;1-\alpha/2}^2 \le \frac{(n-1)S^2}{\sigma^2} \le \chi_{n-1;\alpha/2}^2) = 1 - \alpha$$

Then

$$P\left(\frac{(n-1)S^2}{\chi^2_{n-1;\alpha/2}} \le \sigma^2 \le \frac{(n-1)S^2}{\chi^2_{n-1;1-\alpha/2}}\right) = 1 - \alpha$$

• A $1-\alpha$ confidence interval estimate of σ^2 is

$$\left[\frac{(n-1)S^2}{\chi^2_{n-1;\alpha/2}}; \frac{(n-1)S^2}{\chi^2_{n-1;1-\alpha/2}}\right]$$

Example 4.4: Let X be the amount of telephone bills (USD) of customers in a city. Suppose that X follows a normal distribution $N(\mu, \sigma^2)$. Observed a sample of 20 customers, we obtained the following data:

31.3, 28.8, 30.8, 29.6, 32.5, 30.1, 28.6, 32.2, 30.8, 32.6,

31.8, 28.5, 29.9, 27.2, 36.0, 30.6, 29.2, 30.9, 31.0, 30.8

Find a 90% confidence interval estimate of σ^2 .

Example 4.4: Let X be the amount of telephone bills (USD) of customers in a city. Suppose that X follows a normal distribution $N(\mu, \sigma^2)$. Observed a sample of 20 customers, we obtained the following data:

$$31.3, 28.8, 30.8, 29.6, 32.5, 30.1, 28.6, 32.2, 30.8, 32.6,$$

$$31.8, 28.5, 29.9, 27.2, 36.0, 30.6, 29.2, 30.9, 31.0, 30.8$$

Find a 90% confidence interval estimate of σ^2 .

• A $1-\alpha$ confidence interval estimate of σ^2 is

$$\left[\frac{(n-1)S^2}{\chi^2_{n-1;\alpha/2}}; \frac{(n-1)S^2}{\chi^2_{n-1;1-\alpha/2}}\right],$$

where n = 20; $s^2 = 3.604$; $1 - \alpha = 0.9$ then

$$\chi^2_{n-1;1-\alpha/2}=\chi^2_{19,0.95}=\text{10.12}; \chi^2_{n-1;\alpha/2}=\chi^2_{19,0.05}=\text{30.14}.$$

Example 4.4: Let X be the amount of telephone bills (USD) of customers in a city. Suppose that X follows a normal distribution $N(\mu, \sigma^2)$. Observed a sample of 20 customers, we obtained the following data:

$$31.3, 28.8, 30.8, 29.6, 32.5, 30.1, 28.6, 32.2, 30.8, 32.6,$$

$$31.8, 28.5, 29.9, 27.2, 36.0, 30.6, 29.2, 30.9, 31.0, 30.8$$

Find a 90% confidence interval estimate of σ^2 .

• A $1-\alpha$ confidence interval estimate of σ^2 is

$$\left[\frac{(n-1)S^2}{\chi^2_{n-1;\alpha/2}}; \frac{(n-1)S^2}{\chi^2_{n-1;1-\alpha/2}}\right],$$

where n = 20; $s^2 = 3.604$; $1 - \alpha = 0.9$ then

$$\chi^2_{n-1;1-\alpha/2} = \chi^2_{19,0.95} = 10.12; \chi^2_{n-1;\alpha/2} = \chi^2_{19,0.05} = 30.14.$$

• Then a 90% confidence interval estimate of σ^2 is

$$\left[\frac{19*3.604}{30.14}; \frac{19*3.604}{10.12}\right] = [2.27; 6.77].$$

Problem 3: Let p be a population proportion, for example, p is the proportion of defective items in a production line. Find a $1-\alpha$ confidence interval estimate of p.

Problem 3: Let p be a population proportion, for example, p is the proportion of defective items in a production line. Find a $1-\alpha$ confidence interval estimate of p.

• Consider a random sample of size *n* from the population.

Problem 3: Let p be a population proportion, for example, p is the proportion of defective items in a production line. Find a $1-\alpha$ confidence interval estimate of p.

- Consider a random sample of size n from the population.
- A point estimator of p is \hat{p} , the sample proportion (example: the proportion of defective items in a sample of n items).

Problem 3: Let p be a population proportion, for example, p is the proportion of defective items in a production line. Find a $1-\alpha$ confidence interval estimate of p.

- Consider a random sample of size n from the population.
- A point estimator of p is \hat{p} , the sample proportion (example: the proportion of defective items in a sample of n items).
- By the following limit theorem

$$Z = rac{\hat{p} - p}{\sqrt{rac{\hat{p}(1-\hat{p})}{n}}} pprox N(0,1)$$

we obtain the following $1-\alpha$ confidence interval estimate of p;

$$\hat{p} \mp \epsilon = \hat{p} \mp Z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$

where $\epsilon = Z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$ is the error of the CI.

Example 4.5: Let p be the proportion of defective items in a production line. Examined a random sample of 120 items from the line and there were 6 defective items. Find a 90% confidence interval estimate of p.

Example 4.5: Let p be the proportion of defective items in a production line. Examined a random sample of 120 items from the line and there were 6 defective items. Find a 90% confidence interval estimate of p.

• A 90% confidence interval estimate of p is

$$\hat{p} \mp \epsilon = \hat{p} \mp Z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$

where
$$n=20$$
; $\hat{p}=6/120=0.05; 1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.025}=1.96.$

Example 4.5: Let p be the proportion of defective items in a production line. Examined a random sample of 120 items from the line and there were 6 defective items. Find a 90% confidence interval estimate of p.

• A 90% confidence interval estimate of p is

$$\hat{p} \mp \epsilon = \hat{p} \mp Z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$

where n=20; $\hat{p}=6/120=0.05$; $1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.025}=1.96$.

So the CI of p is

$$0.05 \mp 1.96 \sqrt{\frac{0.05 * 0.95}{120}} = 5\% \mp 3.9\% = [1.1\%; 8.9\%].$$

General problem: Observe a population X with the pdf (ou pmf) $f(x;\theta)$, where θ is unknown parameter to estimate. Find a $1-\alpha$ confidence interval estimation of θ .

• Consider a random sample $(X_1, X_2, ..., X_n)$ taken from the population X.

General problem: Observe a population X with the pdf (ou pmf) $f(x;\theta)$, where θ is unknown parameter to estimate. Find a $1-\alpha$ confidence interval estimation of θ .

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from the population X.
- Find a point estimator $\hat{\theta}$ of θ .

General problem: Observe a population X with the pdf (ou pmf) $f(x; \theta)$, where θ is unknown parameter to estimate. Find a $1 - \alpha$ confidence interval estimation of θ .

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from the population X.
- Find a point estimator $\hat{\theta}$ of θ .
- Use the sampling distribution of $\hat{\theta}$ or a limit theorem, for example:

$$Z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} = \frac{\bar{X} - g_1(\theta)}{g_2(\theta)/\sqrt{n}} \approx N(0; 1)$$

General problem: Observe a population X with the pdf (ou pmf) $f(x; \theta)$, where θ is unknown parameter to estimate. Find a $1 - \alpha$ confidence interval estimation of θ .

- Consider a random sample $(X_1, X_2, ..., X_n)$ taken from the population X.
- Find a point estimator $\hat{\theta}$ of θ .
- Use the sampling distribution of $\hat{\theta}$ or a limit theorem, for example:

$$Z = rac{ar{X} - \mu}{\sigma/\sqrt{n}} = rac{ar{X} - g_1(heta)}{g_2(heta)/\sqrt{n}} pprox N(0; 1)$$

From the equation

$$\mathbb{P}\Big(-Z_{\alpha/2} \leq \frac{\bar{X} - g_1(\theta)}{g_2(\theta)/\sqrt{n}} \leq Z_{\alpha/2}\Big) = 1 - \alpha$$

we find an interval $[\hat{\theta_1}; \hat{\theta_2}]$ such that $P(\hat{\theta_1} \leq \theta \leq \hat{\theta_2}) = 1 - \alpha$.

Example 4.6: Let X be the lifetime (in years) of a mechanical part. Suppose that X follows an exponential distribution with a rate parameter of λ .

- Construct a 1α confidence interval estimation of λ .
- Given the following sample:

X	[0,1]	(1, 2]	(2, 3]	(3, 4]	(4, 5]	(5, 6]	(6, 7]
N^o of parts	20	12	8	3	3	2	2

Find a 90% confidence interval estimate of λ for this sample.

Solution:

• Since $X \sim \mathcal{E}(\lambda)$ then the pdf of X is $f(x; \lambda) = \lambda e^{-\lambda x}$, for x > 0 and $\mu = E(X) = 1/\lambda$; $\sigma^2 = V(X) = 1/\lambda^2$ then $\sigma = 1/\lambda$.

Solution:

- Since $X \sim \mathcal{E}(\lambda)$ then the pdf of X is $f(x; \lambda) = \lambda e^{-\lambda x}$, for x > 0 and $\mu = E(X) = 1/\lambda$; $\sigma^2 = V(X) = 1/\lambda^2$ then $\sigma = 1/\lambda$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma / \sqrt{n}} = rac{ar{X} - 1 / \lambda}{(1 / \lambda) / \sqrt{n}} = (ar{X} \lambda - 1) \sqrt{n} pprox N(0; 1)$$

Solution:

- Since $X \sim \mathcal{E}(\lambda)$ then the pdf of X is $f(x; \lambda) = \lambda e^{-\lambda x}$, for x > 0 and $\mu = E(X) = 1/\lambda$; $\sigma^2 = V(X) = 1/\lambda^2$ then $\sigma = 1/\lambda$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma/\sqrt{n}} = rac{ar{X} - 1/\lambda}{(1/\lambda)/\sqrt{n}} = (ar{X}\lambda - 1)\sqrt{n} pprox \mathcal{N}(0;1)$$

• From the equation

$$\mathbb{P}\Big(-Z_{\alpha/2} \le (\bar{X}\lambda - 1)\sqrt{n} \le Z_{\alpha/2}\Big) = 1 - \alpha$$

Solution:

- Since $X \sim \mathcal{E}(\lambda)$ then the pdf of X is $f(x; \lambda) = \lambda e^{-\lambda x}$, for x > 0 and $\mu = E(X) = 1/\lambda$; $\sigma^2 = V(X) = 1/\lambda^2$ then $\sigma = 1/\lambda$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma/\sqrt{n}} = rac{ar{X} - 1/\lambda}{(1/\lambda)/\sqrt{n}} = (ar{X}\lambda - 1)\sqrt{n} pprox \mathcal{N}(0;1)$$

• From the equation

$$\mathbb{P}\Big(-Z_{\alpha/2} \le (\bar{X}\lambda - 1)\sqrt{n} \le Z_{\alpha/2}\Big) = 1 - \alpha$$

$$\mathbb{P}\Big(\frac{1 - \frac{Z_{\alpha/2}}{\sqrt{n}}}{\bar{X}} \le \lambda \le \frac{1 + \frac{Z_{\alpha/2}}{\sqrt{n}}}{\bar{X}}\Big) = 1 - \alpha$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1-rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}; rac{1+rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}
ight]$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\Big[rac{1-rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}};rac{1+rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}\Big]$$

• For the given sample, we have $n=50; 1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.05}=1.645;$ $\bar{x}=(20*0.5+12*1.5+...+2*6.5)/50=1.92.$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\Big[rac{1-rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}};rac{1+rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}\Big]$$

• For the given sample, we have $n=50; 1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.05}=1.645;$ $\bar{x}=(20*0.5+12*1.5+...+2*6.5)/50=1.92.$

• So the 90% CI of λ is

$$\frac{1 \mp \frac{1.645}{\sqrt{50}}}{1.92} = [0.4; 0.64]$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1-rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}; rac{1+rac{Z_{lpha/2}}{\sqrt{n}}}{ar{X}}
ight]$$

• For the given sample, we have $n=50; 1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.05}=1.645;$ $\bar{x}=(20*0.5+12*1.5+...+2*6.5)/50=1.92.$

• So the 90% CI of λ is

$$\frac{1 \mp \frac{1.645}{\sqrt{50}}}{1.92} = [0.4; 0.64]$$

• We are 90% confident that the parameter λ is between 0.4 and 0.64.

Solution: 2nd method

• Using the following limit theorem:

$$\mathcal{T} = rac{ar{X} - \mu}{\mathcal{S}/\sqrt{n}} = rac{ar{X} - 1/\lambda}{\mathcal{S}/\sqrt{n}} pprox \mathcal{N}(0;1)$$

Solution: 2nd method

• Using the following limit theorem:

$$\mathcal{T} = rac{ar{X} - \mu}{\mathcal{S}/\sqrt{n}} = rac{ar{X} - 1/\lambda}{\mathcal{S}/\sqrt{n}} pprox \mathcal{N}(0;1)$$

• From the equation

$$\mathbb{P}\Big(-Z_{\alpha/2} \le \frac{\bar{X} - 1/\lambda}{S/\sqrt{n}} \le Z_{\alpha/2}\Big) = 1 - \alpha$$

Solution: 2nd method

• Using the following limit theorem:

$$T = rac{ar{X} - \mu}{S/\sqrt{n}} = rac{ar{X} - 1/\lambda}{S/\sqrt{n}} pprox extsf{N}(0;1)$$

From the equation

$$\mathbb{P}\Big(-Z_{\alpha/2} \leq \frac{\bar{X} - 1/\lambda}{S/\sqrt{n}} \leq Z_{\alpha/2}\Big) = 1 - \alpha$$

$$\mathbb{P}\left(\frac{1}{\bar{X} + Z_{\alpha/2} \frac{S}{\sqrt{n}}} \le \lambda \le \frac{1}{\bar{X} - Z_{\alpha/2} \frac{S}{\sqrt{n}}}\right) = 1 - \alpha$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1}{\bar{X} + Z_{\alpha/2} \frac{S}{\sqrt{n}}}; \frac{1}{\bar{X} - Z_{\alpha/2} \frac{S}{\sqrt{n}}}\right]$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1}{\bar{X} + Z_{\alpha/2}\frac{S}{\sqrt{n}}}; \frac{1}{\bar{X} - Z_{\alpha/2}\frac{S}{\sqrt{n}}}\right]$$

• For the given sample, we have n=50; $Z_{\alpha/2}=Z_{0.05}=1.645$; $\bar{x}=1.92$; $s^2=(20*0.5^2+...+2*6.5^2-50*1.92^2)/49=2.861$; $s=\sqrt{2.861}=1.69$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1}{\bar{X} + Z_{\alpha/2}\frac{S}{\sqrt{n}}}; \frac{1}{\bar{X} - Z_{\alpha/2}\frac{S}{\sqrt{n}}}\right]$$

- For the given sample, we have n = 50; $Z_{\alpha/2} = Z_{0.05} = 1.645$; $\bar{x} = 1.92$; $s^2 = (20*0.5^2 + ... + 2*6.5^2 50*1.92^2)/49 = 2.861$; $s = \sqrt{2.861} = 1.69$
- So the 90% CI of λ is

$$\frac{1}{1.92 \mp 1.645 * \frac{1.69}{\sqrt{50}}} = [0.43; 0.65]$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\left[\frac{1}{\bar{X} + Z_{\alpha/2} \frac{S}{\sqrt{n}}}; \frac{1}{\bar{X} - Z_{\alpha/2} \frac{S}{\sqrt{n}}}\right]$$

- For the given sample, we have n = 50; $Z_{\alpha/2} = Z_{0.05} = 1.645$; $\bar{x} = 1.92$; $s^2 = (20*0.5^2 + ... + 2*6.5^2 50*1.92^2)/49 = 2.861$; $s = \sqrt{2.861} = 1.69$
- So the 90% CI of λ is

$$\frac{1}{1.92 \mp 1.645 * \frac{1.69}{\sqrt{50}}} = [0.43; 0.65]$$

• We are 90% confident that the parameter λ is between 0.43 and 0.65.

Example 4.7: Let X be the number of accidents per week in a small city. Suppose that X follows a Poisson distribution with a mean parameter of λ .

- Find the point estimator of λ by the method of moment and by the MI F method.
- Construct a 1α confidence interval estimation of λ .
- Given the following sample:

X	0	1	2	3	4
N° of weeks	7	15	10	12	6

Find a 90% confidence interval estimate of λ for this sample.

Solution: The point estimator of λ by the method of moment:

• The parameter $\lambda \in R_+^*$ then the dimension of parameter space is r=1.

Solution: The point estimator of λ by the method of moment:

- The parameter $\lambda \in R_+^*$ then the dimension of parameter space is r=1.
- The first moment of X is $E(X) = \lambda$.

Solution: The point estimator of λ by the method of moment:

- The parameter $\lambda \in R_+^*$ then the dimension of parameter space is r=1.
- The first moment of X is $E(X) = \lambda$.
- The first sample moment of X is $\frac{1}{n} \sum_{i=1}^{n} X_i = \bar{X}$.

Solution: The point estimator of λ by the method of moment:

- The parameter $\lambda \in R_+^*$ then the dimension of parameter space is r=1.
- The first moment of X is $E(X) = \lambda$.
- The first sample moment of X is $\frac{1}{n} \sum_{i=1}^{n} X_i = \bar{X}$.
- We solve the following equation:

$$E(X) = \frac{1}{n} \sum_{i=1}^{n} X_i \text{ or } \lambda = \bar{X}$$

So the point estimator of λ by the method of moment is $\hat{\lambda}_{MM} = \bar{X}.$

Solution: The point estimator of λ by the MLE method.:

• The pmf of X is

$$f(x; \lambda) = e^{-\lambda} \frac{\lambda^{x}}{x!}, x = 0, 1, 2, ...$$

Solution: The point estimator of λ by the MLE method.:

• The pmf of X is

$$f(x; \lambda) = e^{-\lambda} \frac{\lambda^{x}}{x!}, x = 0, 1, 2, ...$$

• The likelihood function of λ is

$$L(\lambda) = \prod_{i=1}^n f(X_i; \lambda) = \prod_{i=1}^n e^{-\lambda} \frac{\lambda^{X_i}}{X_i!} = e^{-n\lambda} \frac{\lambda^{\sum_{i=1}^n X_i}}{\prod_{i=1}^n X_i!}$$

Solution: The point estimator of λ by the MLE method.:

The pmf of X is

$$f(x; \lambda) = e^{-\lambda} \frac{\lambda^{x}}{x!}, x = 0, 1, 2, ...$$

• The likelihood function of λ is

$$L(\lambda) = \prod_{i=1}^n f(X_i; \lambda) = \prod_{i=1}^n e^{-\lambda} \frac{\lambda^{X_i}}{X_i!} = e^{-n\lambda} \frac{\lambda^{\sum_{i=1}^n X_i}}{\prod_{i=1}^n X_i!}$$

ullet The log-likelihood function of λ is

$$\log L(\lambda) = -n\lambda + \sum_{i=1}^{n} X_{i} \log(\lambda) - \log(\prod_{i=1}^{n} X_{i}!)$$

Solution: The point estimator of λ by the MLE method:

Solve the following equation:

$$\frac{\partial \log L(\lambda)}{\partial \lambda} = -n + \frac{\sum_{i=1}^{n} X_i}{\lambda} = 0$$

we have $\lambda = \bar{X}$.

Solution: The point estimator of λ by the MLE method:

• Solve the following equation:

$$\frac{\partial \log L(\lambda)}{\partial \lambda} = -n + \frac{\sum_{i=1}^{n} X_i}{\lambda} = 0$$

we have $\lambda = \bar{X}$.

Since

$$\frac{\partial^2 \log L(\lambda)}{\partial \lambda^2} = -\frac{\sum_{i=1}^n X_i}{\lambda^2} < 0$$

then the likelihood function attains maximum at $\lambda = \bar{X}$. So $\hat{\lambda}_{MIF} = \bar{X}$.

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

• Since $X \sim P(\lambda)$ then $\mu = E(X) = \lambda$; $\sigma^2 = V(X) = \lambda$; $\sigma = \sqrt{\lambda}$.

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

- Since $X \sim P(\lambda)$ then $\mu = E(X) = \lambda$; $\sigma^2 = V(X) = \lambda$; $\sigma = \sqrt{\lambda}$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma / \sqrt{n}} = rac{ar{X} - \lambda}{\sqrt{\lambda}} \sqrt{n} pprox N(0; 1)$$

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

- Since $X \sim P(\lambda)$ then $\mu = E(X) = \lambda$; $\sigma^2 = V(X) = \lambda$; $\sigma = \sqrt{\lambda}$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma / \sqrt{n}} = rac{ar{X} - \lambda}{\sqrt{\lambda}} \sqrt{n} pprox N(0; 1)$$

• From the equation

$$\mathbb{P}\Big(\frac{|\bar{X} - \lambda|}{\sqrt{\lambda}}\sqrt{n} \le Z_{\alpha/2}\Big) = 1 - \alpha$$

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

- Since $X \sim P(\lambda)$ then $\mu = E(X) = \lambda$; $\sigma^2 = V(X) = \lambda$; $\sigma = \sqrt{\lambda}$.
- By the central limit theorem:

$$Z = rac{ar{X} - \mu}{\sigma / \sqrt{n}} = rac{ar{X} - \lambda}{\sqrt{\lambda}} \sqrt{n} pprox \mathit{N}(0; 1)$$

From the equation

$$\mathbb{P}\left(\frac{|\bar{X} - \lambda|}{\sqrt{\lambda}}\sqrt{n} \le Z_{\alpha/2}\right) = 1 - \alpha$$

$$\mathbb{P}\Big(n(\bar{X}-\lambda)^2 \le \lambda Z_{\alpha/2}^2\Big) = 1 - \alpha$$

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

$$\mathbb{P}\Big(\mathit{n}\lambda^2 - (2\mathit{n}\bar{X} + Z_{\alpha/2}^2)\lambda + \mathit{n}\bar{X}^2\Big) = 1 - \alpha$$

Solution: Construct a $1 - \alpha$ confidence interval estimation of λ :

or

$$\mathbb{P}\Big(\mathit{n}\lambda^2 - (2\mathit{n}\bar{X} + Z_{\alpha/2}^2)\lambda + \mathit{n}\bar{X}^2\Big) = 1 - \alpha$$

$$\mathbb{P}\Big(\lambda \in \frac{2n\bar{X} + Z_{\alpha/2}^2 \mp Z_{\alpha/2}\sqrt{4n\bar{X} + Z_{\alpha/2}^2}}{2n}\Big) = 1 - \alpha$$

Solution: Construct a $1-\alpha$ confidence interval estimation of λ :

or

$$\mathbb{P}\Big(n\lambda^2 - (2n\bar{X} + Z_{\alpha/2}^2)\lambda + n\bar{X}^2\Big) = 1 - \alpha$$

or

$$\mathbb{P}\Big(\lambda \in \frac{2n\bar{X} + Z_{\alpha/2}^2 \mp Z_{\alpha/2}\sqrt{4n\bar{X} + Z_{\alpha/2}^2}}{2n}\Big) = 1 - \alpha$$

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\frac{2n\bar{X}+Z_{\alpha/2}^2\mp Z_{\alpha/2}\sqrt{4n\bar{X}+Z_{\alpha/2}^2}}{2n}$$

Solution:

• For the given sample, we have $n=50; 1-\alpha=0.9$ then $Z_{\alpha/2}=Z_{0.05}=1.645;$ $\bar{x}=(7*0+15*1+10*2+21*3+6*4)/50=1.9.$

Solution:

• For the given sample, we have $n = 50; 1 - \alpha = 0.9$ then $Z_{\alpha/2} = Z_{0.05} = 1.645;$

$$\bar{x} = (7*0+15*1+10*2+21*3+6*4)/50 = 1.9.$$

• So the 90% CI of λ is

$$\frac{2*50*1.9+1.645^2\mp1.645\sqrt{4*50*1.9+1.645^2}}{2*50} = [1.61; 2.25]$$

Solution:

• For the given sample, we have $n = 50; 1 - \alpha = 0.9$ then $Z_{\alpha/2} = Z_{0.05} = 1.645;$

$$\bar{x} = (7*0+15*1+10*2+21*3+6*4)/50 = 1.9.$$

• So the 90% CI of λ is

$$\frac{2*50*1.9+1.645^2\mp1.645\sqrt{4*50*1.9+1.645^2}}{2*50} = [1.61; 2.25]$$

ullet We are 90% confident that the parameter λ is between 1.61 and 2.25.

Solution: 2nd method.

• By the following limit theorem:

$$Z = rac{ar{X} - \mu}{S/\sqrt{n}} = rac{ar{X} - \lambda}{S} \sqrt{n} pprox N(0; 1)$$

Solution: 2nd method.

• By the following limit theorem:

$$Z = rac{ar{X} - \mu}{S/\sqrt{n}} = rac{ar{X} - \lambda}{S} \sqrt{n} pprox N(0; 1)$$

• From the equation

$$\mathbb{P}\left(\frac{|\bar{X} - \lambda|}{S}\sqrt{n} \le Z_{\alpha/2}\right) = 1 - \alpha$$

Solution: 2nd method.

• By the following limit theorem:

$$Z = rac{ar{X} - \mu}{S/\sqrt{n}} = rac{ar{X} - \lambda}{S} \sqrt{n} pprox N(0; 1)$$

• From the equation

$$\mathbb{P}\left(\frac{|\bar{X} - \lambda|}{S}\sqrt{n} \le Z_{\alpha/2}\right) = 1 - \alpha$$

$$\mathbb{P}\left(\bar{X} - Z_{\alpha/2} \frac{S}{\sqrt{n}} \le \lambda \le \bar{X} + Z_{\alpha/2} \frac{S}{\sqrt{n}}\right) = 1 - \alpha$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\bar{X} \mp Z_{\alpha/2} \frac{S}{\sqrt{n}}$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\bar{X} \mp Z_{\alpha/2} \frac{S}{\sqrt{n}}$$

• For the given sample, we have n=50; $Z_{\alpha/2}=Z_{0.05}=1.645$; $\bar{x}=1.9$; $s^2=(7*0^2+15*1^2+10*2^2+21*3^2+6*4^2-50*1.9^2)=1.602$; $s=\sqrt{1.602}=1.27$.

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\bar{X} \mp Z_{\alpha/2} \frac{S}{\sqrt{n}}$$

- For the given sample, we have n=50; $Z_{\alpha/2}=Z_{0.05}=1.645$; $\bar{x}=1.9$; $s^2=(7*0^2+15*1^2+10*2^2+21*3^2+6*4^2-50*1.9^2)=1.602$; $s=\sqrt{1.602}=1.27$.
- So the 90% CI of λ is

$$1.9 \mp 1.645 \frac{1.27}{\sqrt{50}} = [1.6; 2.2]$$

Solution:

• Then a $1-\alpha$ confidence interval estimation of λ is

$$\bar{X} \mp Z_{\alpha/2} \frac{S}{\sqrt{n}}$$

- For the given sample, we have n=50; $Z_{\alpha/2}=Z_{0.05}=1.645$; $\bar{x}=1.9$; $s^2=(7*0^2+15*1^2+10*2^2+21*3^2+6*4^2-50*1.9^2)=1.602$; $s=\sqrt{1.602}=1.27$.
- So the 90% CI of λ is

$$1.9 \mp 1.645 \frac{1.27}{\sqrt{50}} = [1.6; 2.2]$$

• We are 90% confident that the parameter λ is between 1.6 and 2.2.