Zusammenfassung Stochastik I + II

Stephan Kuschel Vorlesung von Dr. Nagel

Stochastik I: WS 2007/08 Stochastik II: SS 2008 zuletzt aktualisiert: 7. Juli 2009

Da diese Zusammenfassung den Menschen, die sie lesen helfen soll bitte ich darum, Fehler und andere Verbesserungsideen an mich weiterzuleiten: Vorname.Nachname@uni-jena.de (entsprechend Deckblatt ersetzen)

Inhaltsverzeichnis

I	Stochastik I	1
1	Wahrscheinlichkeitsraum	1
2	Zufällige Variablen, Zufallsgrößen, zufällige Vektoren	3
3	Verteilungsgesetze von transformierten Zufallsgrößen	4
4	Erwartungswert, Varianz, Kovarianz	4
5	Ungleichungen & Grenzwertsätze	5
П	Stochastik II: mathematische Statistik	7
1	Stichproben und der statistische Raum	8
2	Punktschätzungen	9
3	Verteilungen	10
4	Konfidenzintervalle	11
5	Tests	11
6	Stat. Methoden für 2-dim Stichproben (Multivariatstatistik)	14

Teil I Stochastik I

Inhaltsverzeichnis

1	Wahrscheinlichkeitsraum				
	1.1	Wahrscheinlichkeitsraum	1		
	1.2	Beschreibungsmöglichkeiten für Wahrscheinlichkeitsmaße	2		
	1.3	Spezielle Wahrscheinlichkeitsräume	2		
	1.4	Bedingte Wahrscheinlichkeiten	2		
	1.5	stochastische Unabhängigkeit	2		
2	Zufällige Variablen, Zufallsgrößen, zufällige Vektoren				
	2.1	Zufällige Variablen	3		
	2.2	Zufallsgrößen	3		
	2.3	Unabhängigkeit von Zufallsgrößen	3		
		2.3.1 diskrete Zufallsgrößen	3		
		2.3.2 stetige Zufallsgrößen	3		
3	Verteilungsgesetze von transformierten Zufallsgrößen				
	3.1	Transformationen von 1dim. Zufallsgrößen	4		
	3.2	Summe zweier Zufallsgrößen	4		
	3.3	Produkt & Quotient zweier Zufallsgrößen	4		
	3.4	Injektive diffbare Transformationen von zufälligen Vektoren	4		
4	Erwartungswert, Varianz, Kovarianz				
	4.1	Erwartungswert	4		
	4.2	Varianz	5		
	4.3	Kovarianz	5		
	4.4	Die Kovarianzmatrix	5		
5	Ungleichungen & Grenzwertsätze				
	5.1	Markov-Ungleichung	5		
	5.2	Tschebyscheff Ungleichung	5		
	5.3	Gesetz der großen Zahlen	5		
	5.4	Der zentrale Grenzwertsatz	6		

Wahrscheinlichkeitsraum

Wahrscheinlichkeitsraum

Wahrscheinlichkeitsraum $[\Omega, \mathfrak{A}, P]$, Ereignis $A \in \mathfrak{A}$, dann gilt:

• $\Omega \in \mathfrak{A}$

$$\bullet \ \ A \in \mathfrak{A} \Rightarrow A^{\complement} \in \mathfrak{A} \qquad \forall A \subseteq \Omega$$

 $\mathfrak{A} \subseteq p(\Omega)$ ist σ -Algebra.

• $\forall A_i \in \mathfrak{A} \Rightarrow \bigcup_{i=1}^{\infty} A_i \in \mathfrak{A}$

Axiomensystem von Kolmogorov: $P:\mathfrak{A}\to [0,1]$

•
$$P(\Omega) = 1$$

 $(\sigma$ -Additivität von P)

Folgerungen:

•
$$P(\emptyset) = 0$$
 $P(\Omega) = 1$

•
$$P(A^{\mathbb{C}}) = 1 - P(A)$$

•
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

•
$$A \subseteq B \Rightarrow P(A) \le P(B)$$

 $\Rightarrow P(B \setminus A) = P(B) - P(A)$

•
$$A_1 \subseteq A_2 \subseteq ... \Rightarrow P(\bigcup_i A_i) = \lim_{i \to \infty} P(A_i)$$

•
$$A_1 \supseteq A_2 \supseteq ... \Rightarrow P(\bigcap_i A_i) = \lim_{i \to \infty} P(A_i)$$

1.2 Beschreibungsmöglichkeiten für Wahrscheinlichkeitsmaße

$$P(A) = \sum_{\omega \in A} P(\{\omega\})$$

Spezielle Wahrscheinlichkeitsräume

siehe Verteilungen

1.4 Bedingte Wahrscheinlichkeiten

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

• A_1, A_2 disjunkt $\Leftrightarrow P(A_1 \cup A_2|B) = P(A_1|B) + P(A_2|B)$

•
$$P(A \cap B) = P(A|B) \cdot P(B)$$

= $P(B|A) \cdot P(A)$

$$\Rightarrow P(B|A) = P(A|B) \cdot \frac{P(B)}{P(A)}$$

• Entnahme ohne Zurücklegen:

$$P(A_1 \cap ... \cap A_n) = P(A_1) \cdot P(A_2|A_1) \cdot P(A_3|A_2 \cap A_1) \cdot ...$$

1.5 stochastische Unabhängigkeit

A, B stochastisch unabhängig $\Leftrightarrow P(A \cap B) = P(A) \cdot P(B)$

 A_i stochastisch vollständig unabhängig $\Leftrightarrow P\left(\bigcap_i A_i\right) = \prod_i P(A_i)$

- paarweise stochastische Unabhängigkeit ist etwas anderes!
- (A, B) unabhängig $\Rightarrow (A, B^{\complement}), (A^{\complement}, B), (A^{\complement}, B^{\complement})$ unabhängig

2 Zufällige Variablen, Zufallsgrößen, zufällige Vektoren

Zufällige Variablen

$$\begin{split} g: \Omega &\to \Omega' \\ g^{-1}: p(\Omega') &\to p(\Omega) \\ g^{-1}(A'): \{\omega \in \Omega: g(\omega) \in A'\} \text{ mit } A' \subseteq \Omega' \end{split}$$

2.2 Zufallsgrößen

$$X: \Omega \to \mathbb{R}$$

 $P_X(B) = P(X^{-1}(B))$ $B \in \mathbb{R}$

Verteilungsfunktion: $F_X(x) = P(X \le x)$ $x \in \mathbb{R}$

- $P(a < X < b) = F_X(b) F_X(a)$
- $P(X = a) = F_X(a) F_X(a 0)$
- $F_X(-\infty) = 0$
- $F_X(\infty) = 1$

2.3 Unabhängigkeit von Zufallsgrößen

X, Y sollen unabh. heißen, wenn all Paare von Ereignissen, die Mithilfe von X, Y formuliert werden können unabhängig sind.

- $P(X \in B_1, Y \in B_2) = P(X \in B_1) \cdot P(Y \in B_2) \iff X, Y \text{unabh.}$
- $P(X_1 \in B_1, X_2 \in B_2, \dots X_n \in B_n) = P(X_1 \in B_1) \cdot \dots \cdot P(X_n \in B_n)$ $\Longrightarrow X_1, \ldots, X_n$ vollständig unabhängig $\Longrightarrow X_1,\ldots,X_n$ i.i.d., falls X_1,\ldots,X_n Zufallsgrößen über demselben W.-Raum

2.3.1 diskrete Zufallsgrößen

$$X,Y$$
 unabhängig $\iff P(X=x,Y=y) = P(X=x) \cdot P(Y=y)$ $X \sim$ geometrisch verteilt: ("Gedächtnislosigkeit") $P(X=k+l|X \geq k) = P(X=l)$

2.3.2 stetige Zufallsgrößen

$$X = (X_1, \ldots, X_n)$$

- Randverteilungsfunktion: $F_{X_i}(x) = P(X_1 \in \mathbb{R}, \dots, x_i \le x, \dots, X_n \in \mathbb{R})$
- gemeinsame Verteilungsfunktion: $F_X(x_1, \ldots, x_n) = P(X_1 \le x_1, \ldots, X_n \le x_n)$

$$X_1, \ldots, X_n$$
 unabhängig $\iff F_X(x_1, \ldots, x_n) = F_{X_1}(x_1) \cdot \ldots \cdot F_{X_n}(x_n)$

Dichtefunktion
$$F_X(x_1,\ldots,x_n)=\int_{-\infty}^{x_n}\ldots\int_{-\infty}^{x_1}f_X(t_1,\ldots,t_n)dt_1\ldots dt_n$$

mit $\int_{\mathbb{R}^n}f_X(t)dt=1 \iff$ f heißt Dichtefunktion

Randdichte
$$f_{x_i} = \int_{\mathbb{R} \setminus \text{span}(x_i)} f_X(t)$$

3 Verteilungsgesetze von transformierten Zufallsgrößen

Transformationen von 1dim. Zufallsgrößen

$$\begin{split} F_{g(x)}(x) &= P(g(X) \leq x) = P(X \in g^{-1}((-\infty,x])) \\ \text{oder Darstellung } F_{g(x)}(x) &= \int_{-\infty}^x k(t)dt \Rightarrow g(x) \text{ hat VD } k \end{split}$$

3.2 Summe zweier Zufallsgrößen

Seien
$$X_1, X_2$$
 unabhängig
$$P(X_1 + X_2 = s) = \sum_{x_1} P(X_1 = x_1, X_2 = s - x_2) = \sum_{x_1} P(X_1 = x_1) \cdot P(X_2 = s - x_1)$$
 $\Rightarrow X_1 \sim \Pi_{\lambda_1}, \quad X_2 \sim \Pi_{\lambda_2}, \quad X_1 + X_2 \sim \Pi_{\lambda_1 + \lambda_2}$
$$f_{X_1 + X_2} = \int_{-\infty}^{\infty} f_{X_1}(t) f_{X_2}(s - t) dt$$
 $\Rightarrow X_1 \sim N_{\mu_1, \sigma_1^2}, \quad X_2 \sim N_{\mu_2, \sigma_2^2}, \quad X_1 + X_2 \sim N_{\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2}$
$$f_{X_1 - X_2} = \int_{-\infty}^{\infty} f_{X_1}(t) f_{X_2}(t - s) dt$$

3.3 Produkt & Quotient zweier Zufallsgrößen

$$f_{X_1 \cdot X_2}(s) = \int_{-\infty}^{\infty} \frac{1}{|t|} f_{X_1}\left(\frac{s}{t}\right) f_{X_2}(t) dt$$
$$f_{\frac{X_1}{X_2}}(s) = \int_{-\infty}^{\infty} |t| f_{X_1}(st) f_{X_2}(t) dt$$

Injektive diffbare Transformationen von zufälligen Vektoren

$$f_Y(u) = \frac{f_X(T^{-1}(u))}{|\det T'(T^{-1}(u))|}$$

Erwartungswert, Varianz, Kovarianz

- Erwartungswert $\hat{=}$ Mittelwert
- Varianz \(\hat{\pi}\) mittlere quadratische Abweichung

4.1 **Erwartungswert**

$$\mathbb{E}X = \int_{-\infty}^{\infty} x f_X(x) dx, \qquad \mathbb{E}g(X) = \int_{-\infty}^{\infty} g(x) f_X(x) dx$$

Existenz:
$$\int_{-\infty}^{\infty} |x| f_X(x) dx < \infty$$

- $\mathbb{E}(aX_1 + b) = a\mathbb{E}X + b$
- $\mathbb{E}(X_1 + X_2) = \mathbb{E}X_1 + \mathbb{E}X_2$ (gilt immer)
- $\mathbb{E}(X_1 \cdot X_2) = \mathbb{E}X_1 \cdot \mathbb{E}X_2$ (Zgr. unabhängig!)

4.2 **Varianz**

$$var X = \mathbb{E}(X - \mathbb{E}X)^2 = \mathbb{E}X^2 - (\mathbb{E}X)^2$$

- $\operatorname{var}(aX + b) = a^2 \operatorname{var} X$
- $\operatorname{var}(X_1 \pm X_2) = \operatorname{var} X_1 + \operatorname{var} X_2$, X_1, X_2 unabhängig

4.3 Kovarianz

- $\operatorname{cov}(X_1, X_2) = \mathbb{E}(X_1 \cdot X_2) (\mathbb{E}X_1) \cdot (\mathbb{E}X_2)$
- $\operatorname{var}(X_1 + X_2) = \operatorname{var}X_1 + \operatorname{var}X_2 + 2\operatorname{cov}(X_1 X_2)$
- $cov(X_1, X_2) = 0 \Leftrightarrow X_1, X_2$ unkorreliert
- cov(X, aX + b) = avarX
- cov(X, X) = var X
- $X_i \sim N_{\mu_i \sigma_i^2}$: $\operatorname{cov}(X_1, X_2) = \rho \sigma_1 \sigma_2$ $\rho_{X_1, X_2} = \frac{\operatorname{cov}(X_1, X_2)}{\sqrt{\operatorname{var} X_1 \cdot \operatorname{var} X_2}}$

4.4 Die Kovarianzmatrix

$$X = (X_1, ..., X_n)$$
 zufälliger Vektor
 $\Sigma_X = \mathbb{E}(X - \mathbb{E}X)^T (X - \mathbb{E}X) = (\text{cov}(X_i, X_j))_{ij}$
n-dim Normalverteilung:

$$N_{\mu,\Sigma}, n=2: \quad \Sigma = \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix}$$

5 Ungleichungen & Grenzwertsätze

Markov-Ungleichung

$$P(|X| \ge c) \le \frac{\mathbb{E}(g(|X|))}{g(c)}$$
 g monoton, nicht fallend

Tschebyscheff Ungleichung

$$P(|X - \mathbb{E}X| \ge c) \le \frac{\text{var}X}{c^2}$$

•
$$X \sim N_{\mu,\sigma^2}$$
: $P(|X - \mu| \ge k\sigma) \le \frac{\sigma^2}{k^2\sigma^2} = \frac{1}{k^2}$

Gesetz der großen Zahlen

$$(X_i)_i$$
 i.i.d.
$$\lim_{n \to \infty} P\left(\frac{1}{n} \sum_{i=1}^n |X_i - \mathbb{E}X_1| > \epsilon\right) = 0$$

Der zentrale Grenzwertsatz

 $(X_i)_i$ i.i.d. mit $\mathbb{E}X_i^2 < \infty$, $\operatorname{var}X_i = \sigma^2 > 0$, $\mathbb{E}X_i = m$

$$\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n}\sigma} \le x\right) = \Phi(x)$$

mit $\Phi(x)$ VF von $N_{0,1}$

 $\bullet\,$ Summen von i.i.d.Zgr. sind asymptotisch normalverteilt.

•
$$P(X_i = 1) = p = 1 - P(X_i = 0)$$

$$\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^n X_i - np}{\sqrt{np(1-p)}} \le x\right) = \Phi(x)$$
mit Korrekturformel: $P(\sum_i X_i \le k) = P(\sum_i X_i < k) = \Phi\left(\frac{k + \frac{1}{2} - np}{\sqrt{np(1-p)}}\right)$

Approx der Binomialverteilung:

• Poissonverteilung: $\lambda = np$, n groß, p klein

• Normalverteilung: $\mu = np, \ \sigma^2 = np(1-p)$

Teil II Stochastik II: mathematische Statistik

Inhaltsverzeichnis

1	1 Stichproben und der statistische Raum		8		
	1.1	Liste wichtiger Statistiken	8		
2	Punktschätzungen				
	2.1	Punktschätzungen für Erwartungswert	9		
	2.2	Punktschätzung für die Varianz	9		
	2.3	Gütekriterien	9		
	2.4	Die Maximum-Likelihood-Methode	10		
3	Ver	teilungen	10		
	3.1	χ^2 -Verteilung	10		
	3.2	t-Verteilung	10		
	3.3	F-Verteilung	11		
4	4 Konfidenzintervalle				
	4.1	Konfidenzintervall für Erwartungswert bei bekannter Varianz	11		
	4.2	Konfidenzintervall für Erwartungswert bei unbekannter Varianz	11		
	4.3	Konfidenzintervall für Varianz bei unbekanntem Erwartungswert	11		
5	Tes	its	11		
3					
3	5.1	Grundbegriffe	11		
J	5.1 5.2	Grundbegriffe			
J	-		11		
3	-	Tests für Normalverteilte Grundgesamtheit	11 12		
J	-	Tests für Normalverteilte Grundgesamtheit	11 12 12		
3	-	Tests für Normalverteilte Grundgesamtheit	11 12 12 12		
3	5.2	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 12 13		
3	5.2	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 12 13 13		
3	5.2	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 13 13		
3	5.2	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 13 13 13 13		
6	5.2 5.3 5.4 5.5	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 13 13 13 13		
	5.2 5.3 5.4 5.5	Tests für Normalverteilte Grundgesamtheit $5.2.1$ Gausstest: Prüfung des Erwartungswertes bei bekannter Varianz $5.2.2$ t-Test: Prüfung des Erwartungswertes bei unbekannter Varianz $5.2.3$ χ^2 -Test: Prüfung der Varianz bei unbekanntem Erwartungswert Zwei Testprobleme für disjunkte Verteilungen $5.3.1$ Likelihood-Quotienten Methode $5.3.2$ Testen von Hypothesen über Parameter der hypergeometrischen Verteilung Anpassungstests (Kolmogorov-Smirnov) Zwei-Stichproben Test	11 12 12 12 13 13 13 13 14 14		
	5.2 5.3 5.4 5.5 Sta	Tests für Normalverteilte Grundgesamtheit	11 12 12 12 13 13 13 14 14 14		
	5.2 5.3 5.4 5.5 Sta	Tests für Normalverteilte Grundgesamtheit $5.2.1$ Gausstest: Prüfung des Erwartungswertes bei bekannter Varianz $5.2.2$ t-Test: Prüfung des Erwartungswertes bei unbekannter Varianz $5.2.3$ χ^2 -Test: Prüfung der Varianz bei unbekanntem Erwartungswert Zwei Testprobleme für disjunkte Verteilungen $5.3.1$ Likelihood-Quotienten Methode $5.3.2$ Testen von Hypothesen über Parameter der hypergeometrischen Verteilung Anpassungstests (Kolmogorov-Smirnov) Zwei-Stichproben Test t. Methoden für 2-dim Stichproben (Multivariatstatistik) Test auf Unabhängigkeit von Beobachtungsparametern	11 12 12 12 13 13 13 13 14 14 14		
	5.2 5.3 5.4 5.5 Sta	Tests für Normalverteilte Grundgesamtheit $5.2.1$ Gausstest: Prüfung des Erwartungswertes bei bekannter Varianz $5.2.2$ t-Test: Prüfung des Erwartungswertes bei unbekannter Varianz $5.2.3$ χ^2 -Test: Prüfung der Varianz bei unbekanntem Erwartungswert Zwei Testprobleme für disjunkte Verteilungen $5.3.1$ Likelihood-Quotienten Methode $5.3.2$ Testen von Hypothesen über Parameter der hypergeometrischen Verteilung Anpassungstests (Kolmogorov-Smirnov) Zwei-Stichproben Test t. Methoden für 2-dim Stichproben (Multivariatstatistik) Test auf Unabhängigkeit von Beobachtungsparametern $6.1.1$ Randverteilungen	11 12 12 12 13 13 13 14 14 14 14		

1 Stichproben und der statistische Raum

Stichproben

• math. Stichprobe: X_1, \ldots, X_n

• konkrete Stichprobe: x_1, \ldots, x_n

Der statistische Raum: $[\mathbb{R}^n, \mathcal{R}_n, \{P_{\theta}^{\otimes n}, \theta \in \Theta\}]$ $\Theta \subseteq \mathbb{R}^l$, $l \ge 1$, P_{θ} ist Wahrscheinlichkeitsmaß auf $[\mathbb{R}, \mathcal{R}] \ \forall \theta$

Liste wichtiger Statistiken 1.1

1. Stichprobenmittel / empirischer Erwartungswert

$$T(x_1, \dots, x_n) = \frac{1}{n} \sum_{i=1}^n x_i = \bar{x}$$

2. r-tes Stichprobenmoment / empirisches r-tes Moment

$$T(x_1, \dots, x_n) = \frac{1}{n} \sum_{i=1}^n x_i^r$$

3. Stichprobenstreuung / empirische Varianz

$$T(x_1,...,x_n) = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2 = \bar{\sigma}^2$$

4. korrigierte Stichprobenstreuung / korrigierte empirische Varianz

$$T(x_1, \dots, x_n) = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 = \hat{\sigma}^2 = \frac{n}{n-1} \bar{\sigma}^2$$

5. konkrete geordnete Stichprobe / Variationsreihe

$$T(x_1, \dots, x_n) = (x_1^*, \dots, x_n^*)$$
 (sortieren)
 $\text{mit } x_1^* \le \dots \le x_n^*$

6. i-te geordnete Statistik / i-te Rangstatistik

$$T(x_1, \ldots, x_n) = x_i^*$$
 (nach Sortieren, i-tes Element)

7. Spannweite einer Stichprobe

$$T(x_1,\ldots,x_n) = x_n^* - x_1^*$$

8. Stichprobenmedian / empirischer Zentralwert

$$T(x_1, \dots, x_n) = \tilde{x}_{\frac{1}{2}} = \begin{cases} x_{\frac{n+1}{2}}^* & \text{falls } n \text{ ungerade} \\ \frac{1}{2} \left(x_{\frac{n}{2}}^* + x_{\frac{n}{2}+1}^* \right) & \text{falls } n \text{ gerade} \end{cases}$$

9. Stichproben- α -Quantil / empirisches α -Quantil, $\alpha \in (0,1)$

$$T(x_1, \dots, x_n) = \tilde{x}_{\alpha} = \begin{cases} x_{\lfloor n\alpha \rfloor + 1}^* & \text{falls } n\alpha \text{ nicht ganzzahlig} \\ \frac{1}{2} \left(x_{n\alpha}^* + x_{n\alpha + 1}^* \right) & \text{falls } n\alpha \text{ ganzzahlig} \end{cases}$$

10. empirische Verteilungsfunktion

$$T(x_1, \dots, x_n) = \hat{F}(s) = \frac{1}{n} \sum_{i=1}^n 1_{[x_i, \alpha)}(s)$$

= $\frac{1}{n} |\{i \in 1, \dots, n : x_i \le s\}|$

11. Histogramm oder rel. Häufigkeiten zu einer Vorgegebenen Klasseneinteilung $\Delta_1, \ldots, \Delta_k$

$$T(x_1, \dots, x_n) = \left(\frac{1}{n} \sum_{i=1}^n 1_{\Delta_1}(x_i), \dots, \frac{1}{n} \sum_{i=1}^n 1_{\Delta_k}(x_i)\right)$$

- $\Delta_1, \ldots \Delta_k$ paarweise Disjunkt, äquidistant
- Faustregel von STURGES: $k = 1 + 3.32 \log_{10} n$
- 12. Box-Plot

$$T(x_1,\ldots,x_n)=(\tilde{x}_{0.1},\tilde{x}_{0.25},\tilde{x}_{0.5},\tilde{x}_{0.75},\tilde{x}_{0.9})$$

2 Punktschätzungen

2.1 Punktschätzungen für Erwartungswert

$$\hat{\mu}(x_1, \dots, x_n) = \bar{x}$$

$$\operatorname{var}_{\theta} \hat{\mu}(X_1, \dots, X_n) = \frac{1}{n} \operatorname{var}_{\theta} X_1 \qquad \text{falls } X_1, \dots, X_n \text{ i.i.d.}$$

2.2 Punktschätzung für die Varianz

$$\hat{\sigma}^2(x_1,\dots,x_n) = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$

2.3 Gütekriterien

- T erwartungstreue Punktschätzung für γ $\Leftrightarrow \mathbb{E}_{\theta}T(X_1,\ldots,X_n) = \gamma(\theta) \quad \forall \theta \in \Theta$
- T_1 effizienter als T_2 $\Leftrightarrow \operatorname{var}_{\theta} T_1(X_1, \dots, X_n) < \operatorname{var}_{\theta} T_2(X_1, \dots, X_n) < \infty$
- T^* bester erwartungstreuer Schätzer (BUE best unbiased estimator) $\Leftrightarrow \operatorname{var}_{\theta} T^*(X_1, \dots, X_n) \leq \operatorname{var}_{\theta} T_i(X_1, \dots, X_n) \ \forall \theta \in \Theta \ \text{und} \ T_i \ \text{erwartungstreu} \ \forall i$

Mögliche andere Kriterien

- $\mathbb{E}_{\theta}(T(X_1,\ldots,X_n)-\theta)^2$
- Asymptot. Verhalten für $n \to \infty$

Anmerkung: $\hat{\mu} = \bar{x}$ ist bester erwartungstreuer Schätzer, falls Grundgesamtheit normalverteilt, poissonverteilt, binomialverteilt, aber <u>nicht</u> bei Gleichverteilung auf (a,b), a,b unbekannt.

2.4 Die Maximum-Likelihood-Methode

 $\theta \in \Theta$ suchen für das diese Stichprobe den Maximalwert der Wahrscheinlichkeitsdichte liefert.

• Likelihood-Funktion:

$$L: \theta \times \mathbb{R}^n \to [0, \infty)$$

$$L(\theta, x_1, \dots, x_n) = \prod_{i=1}^n f_{\theta}(x_i)$$
 (stetig)
$$= \prod_{i=1}^n P_{\theta}(X_i = x_i)$$
 (diskret)

- Maximum-Likelihood Schätzwert $\hat{\theta}^*$ $L(\hat{\theta}^*, x_1, \dots, x_n) \ge L(\theta, x_1, \dots, x_n) \quad \forall \theta \in \Theta$
- \bullet Zur Berechnung häufig $\ln L$ betrachten.

3 Verteilungen

$$X_i \sim N_{0,1}$$
 $Z_i \sim N_{\mu,\sigma^2}$

3.1 χ^2 -Verteilung

$$f_Y(x) = \begin{cases} 0 & x < 0\\ \frac{1}{2^{\frac{r}{2}}\Gamma(\frac{r}{2})} x^{\frac{r}{2} - 1} e^{-\frac{x^2}{2}} & x \ge 0 \end{cases}$$

$$\bullet \ \sum_{i=1}^r X_i^2 \sim \chi_r^2$$

•
$$\frac{1}{\sigma^2} \sum_{i=1} n(Z_i - \mu)^2 \sim \chi_n^2$$

•
$$\frac{1}{\sigma^2} \sum_{i=1} n(Z_i - \bar{Z})^2 \sim \chi_{n-1}^2$$

•
$$Y_1 \sim \chi_{r_1}^2$$
 $Y_2 \sim \chi_{r_2}^2$ $Y_1 + Y_2 \sim \chi_{r_1 + r_2}^2$

$$\bullet \ \chi_2^2 = \varepsilon_{\frac{1}{2}}$$

3.2 t-Verteilung

$$f_Y(x) = \left\{ \frac{\Gamma\left(\frac{r+1}{2}\right)}{\Gamma\left(\frac{r}{2}\right)\sqrt{\pi r}} \left(1 + \frac{x^2}{r}\right)^{-\frac{r+1}{2}} \quad x \in \mathbb{R} \right\}$$

- $f_Y(-x) = f_Y(x)$
- r = 1: Cauchy-Verteilung
- $r \to \infty$: Normal verteilung mit $\mu = 0, \sigma^2 = 1$

$$\bullet \ \frac{X_0}{\sqrt{\frac{1}{r}\sum_{i=1}^r X_i^2}} \sim t_r$$

•
$$\sqrt{n} \frac{\bar{Z} - \mu}{\sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2}} \sim t_{n-1}$$

3.3 F-Verteilung

$$f_Y(x) = \begin{cases} 0 & x < 0\\ \left(\frac{s}{r}\right)^{\frac{s}{2}} x^{\frac{s}{2}-1} \left(1 + \frac{s}{r}x\right)^{-\frac{s+r}{2}} & x \ge 0 \end{cases}$$

$$\bullet \ \frac{\frac{1}{s} \sum_{i=r+1}^{r+s} X_i^2}{\frac{1}{r} \sum_{i=1}^{r} X_i^2} \sim F_{s,r}$$

4 Konfidenzintervalle

$$(1-\alpha)$$
-Konfidenzintervall $P_{\theta}^{\otimes n}(C(X_1,\ldots,X_n)\ni\gamma(\theta))\geq 1-\alpha\quad\forall\theta\in\Theta$ Häufig $(1-\alpha)\in\{0.9;0.95;0.99\}$

4.1 Konfidenzintervall für Erwartungswert bei bekannter Varianz

$$C(x_1, ..., x_n) = \left[\bar{x} - \frac{\sigma}{\sqrt{n}} \Phi^{-1} (1 - \frac{\alpha}{2}), \ \bar{x} + \frac{\sigma}{\sqrt{n}} \Phi^{-1} (1 - \frac{\alpha}{2}) \right]$$

ist $(1 - \alpha)$ -KI

4.2 Konfidenzintervall für Erwartungswert bei unbekannter Varianz

$$C(x_1, \dots, x_n) = \left[\bar{x} - \frac{\sqrt{\hat{\sigma}^2}}{\sqrt{n}} t_{n-1, 1-\frac{\alpha}{2}}, \ \bar{x} + \frac{\sqrt{\hat{\sigma}^2}}{\sqrt{n}} t_{n-1, 1-\frac{\alpha}{2}} \right]$$

ist $(1 - \alpha)$ -KI

4.3 Konfidenzintervall für Varianz bei unbekanntem Erwartungswert

$$C(x_1, \dots, x_n) = \left[\frac{(n-1)\hat{\sigma}^2}{\chi_{n-1, 1-\frac{\alpha}{2}}^2}, \frac{(n-1)\hat{\sigma}^2}{\chi_{n-1, \frac{\alpha}{2}}^2} \right]$$

weil
$$\frac{(n-1)\hat{\sigma}^2}{\sigma^2} \sim \chi_{n-1}^2$$

5 Tests

5.1 Grundbegriffe

 Θ partitionieren in Θ_0, Θ_1

 $H_0: \theta \in \Theta_0$ Nullhypothese

 $H_1: \theta \in \Theta_1$ Alternativhypothese

	H_0 wahr	H_1 wahr
H_0 wählen	✓	Fehler 2. Art
H_0 ablehnen	Fehler 1. Art	\checkmark

• Test: $D: \mathbb{R}^n \to \{H_0, H_1\}$

• Testgröße: $T: \mathbb{R}^n \to \mathbb{R}$

2. Art: irrtümliche Annahme von H_1 1. Art: irrtümliche Ablehnung von H_0

- Gütefunktion des Tests D $\beta_D: \theta \to [0,1]$ mit $\beta(\theta) = P_{\theta}^{\otimes n}(D(X_1, \dots, X_n) = H_1)$
- Signifikanzniveau zum Niveau α $\beta_D(\theta) \leq \alpha \quad \forall \theta \in \Theta$ $\beta_D(\theta) \geq \sup_{\theta' \in \Theta_0} \beta_D(\theta') \quad \forall \theta \in \Theta_1 \quad \text{(Unverfälschtheit)}$

5.2 Tests für Normalverteilte Grundgesamtheit

5.2.1 Gausstest: Prüfung des Erwartungswertes bei bekannter Varianz

(a)
$$H_0: \mu = \mu_0$$
 $H_1: \mu \neq \mu_0$

$$T(X_1, \dots, X_n) = \sqrt{n} \frac{\bar{X} - \mu_0}{\sigma_0} \underset{\text{falls } \mu = \mu_0 \text{ (!)}}{\uparrow} N_{0,1}$$
$$K = \left(-\infty, \Phi^{-1}\left(\frac{\alpha}{2}\right)\right) \cup \left(\Phi^{-1}\left(1 - \frac{\alpha}{2}\right), \infty\right)$$

(b)
$$H_0: \mu \ge \mu_0$$
 $H_1: \mu < \mu_0$
Testgröße wie bei Punkt a

$$K = \left(-\infty, -\Phi^{-1}(1-\alpha)\right)$$

5.2.2 t-Test: Prüfung des Erwartungswertes bei unbekannter Varianz

(a)
$$H_0: \mu = \mu_0$$
 $H_1: \mu \neq \mu_0$

$$T(X_1, \dots, X_n) = \frac{\sqrt{n}}{\sqrt{\hat{\sigma}^2}} (\bar{X} - \mu_0) \underset{\text{falls } \mu = \mu_0 \text{ (!)}}{\sim} t_{n-1}$$

$$K = (-\infty, -t_{n-1, 1-\frac{\alpha}{2}}) \cup (t_{n-1, 1-\frac{\alpha}{2}}, \infty)$$

K ist ein wenig kleiner als beim entsprechenden Gauss-Test

- α kann auch als Überschreitungswahrscheinlichkeit gelesen werden, sodass $P_{\ddot{U}}(X_1,\ldots,X_n)<\alpha$
- (b) $H_0: \mu \ge \mu_0$ $H_1: \mu < \mu_0$ Testgröße wie bei Punkt a

$$K = (-\infty, -t_{n-1,1-\alpha})$$

5.2.3 χ^2 -Test: Prüfung der Varianz bei unbekanntem Erwartungswert und normalverteilter Grundgesamtheit

(a)
$$H_0: \sigma^2 = \sigma_0^2$$
 $H_1: \sigma^2 \neq \sigma_0^2$

$$T(X_1, \dots, X_n) = \frac{\hat{\sigma}^2(n-1)}{\sigma_0^2}$$

$$= \frac{1}{\sigma_0^2} \sum_{i=1}^n (X_i - \bar{X})^2 \underset{\text{falls } \sigma^2 = \sigma_0^2}{\sim} (!) \chi_{n-1}^2$$

$$K = [0, \chi_{n-1, \frac{\alpha}{2}}^2) \cup (\chi_{n-1, 1-\frac{\alpha}{2}}^2, \infty)$$

(b)
$$H_0: \sigma^2 \geq \sigma_0^2$$
 $H_1: \sigma < \sigma_0^2$
Testgröße wie bei Punkt a

$$T(X_1, \dots, X_n) \notin K \iff \frac{\alpha}{2} \le p_{\ddot{u}} \le 1 - \frac{\alpha}{2}$$

$$K = (0, \chi_{n-1,\alpha}^2)$$

5.3 Zwei Testprobleme für disjunkte Verteilungen

5.3.1 Likelihood-Quotienten Methode

Allgemeines Prinzip zur Konstruktion von Tests bzw von Testgrößen. Betrachten $[\mathbb{R}^n, \mathcal{R}_n\{P_{\theta_0}, P_{\theta_1}\}]$ d.h. $\theta = \{P_{\theta_0}, P_{\theta_1}\}$

$$H_0: \theta = \theta_0 \qquad H_1: \theta = \theta_1$$

$$\frac{L(\theta_1, x_1, \dots, x_n)}{L(\theta_0, x_1, \dots, x_n)} > c \quad \text{dann } H_0 \text{ ablehnen}$$

cso wählen, dass Wahrscheinlichkeit für Fehler 1. Ar
t $\beta(\theta_0) \leq \alpha_0$

Man kann zeigen, dass dieser Test, falls $\beta(\theta_0) = \alpha$ bester α -Signifikanztest ist, in dem Sinne, dass $\beta(\theta_1) \geq \beta_D(\theta_1) \quad \forall \alpha$ -Signifikanztests D.

5.3.2 Testen von Hypothesen über Parameter der hypergeometrischen Verteilung

N - Gesamtzahl der Produkte in einer Lieferung

 θ - Anzahl der fehlerhaften Produkte (unbekannt), $\theta \in \{0, 1, 2, \dots, N\} = \Theta$

m - Anzahl geprüfter Produkte

Zufallsgröße: κ - Anzahl der fehlerhaften Produkte unter den geprüften Produkten. κ besitzt eine hypergeometrische Verteilung mit Parametern $N, \theta, m = \mathscr{H}_{N,\theta,m}$

$$P_{\theta}(\kappa = k) = \frac{\binom{\theta}{k} \binom{N - \theta}{m - k}}{\binom{N}{m}}$$

$$H_0: \theta \le \theta_0 \qquad H_1: \theta \ge \theta_1$$

Kritischen Bereich aus Quantilen wählen.

•
$$N>>m \Rightarrow \mathscr{H}_{N,\theta,m} \approx B_{m,\frac{\theta}{N}}$$

• Diese Binomialverteilung gegebenenfalls mithilfe des zentralen Grenzwertsatzes durch Normalverteilung oder durch Poissonverteilung mit $\lambda = \frac{m \cdot \theta}{N}$ nähern.

Anpassungstests (Kolmogorov-Smirnov)

$$H_0: F = F_0$$
 $H_1: F \neq F_0$
$$T(x_1, \dots, x_n) = \sqrt{n} \sup_{t \in \mathbb{R}} \left| \hat{F}(t) - F_0(t) \right|$$

5.5 Zwei-Stichproben Test

$$H_0: \mu_1 \leq \mu_2 \qquad H_1: \mu_1 > \mu_2$$

$$T(X_1, \dots, X_n, Y_1, \dots, Y_n) = \sqrt{\frac{n \cdot m}{n + m}} \frac{\bar{X} - \bar{Y}}{\sqrt{\hat{\sigma}^2}} \underset{\text{falls } \mu_1 = \mu_2 \text{ und } \text{var} X_1 = \text{var} X_2 = \sigma^2}{\uparrow} t_{n+m-2}$$

$$\hat{\sigma}^2 = \frac{1}{n + m - 2} \left((n - 1)\hat{\sigma}_X^2 + (m - 1)\hat{\sigma}_Y^2 \right)$$

$$K = (t_{m+n-2, 1-\alpha}, \infty)$$

- Vergleich der Varianzen: F-Test
- $\sigma_1^2 \neq \sigma_2^2$: Welch Test

6 Stat. Methoden für 2-dim Stichproben (Multivariatstatistik)

Test auf Unabhängigkeit von Beobachtungsparametern 6.1

6.1.1 Randverteilungen

$$F_{(X,Y)}(x,y)=F_X(x)\cdot F_Y(y)\iff$$
 Unabhängigkeit von X und Y mit $F_{(X,Y)}(x,y)=P(X\leq x,Y\leq y)$

6.1.2 Korrelationskoeffizient

$$\rho_{X,Y} = \frac{\text{cov}(X,Y)}{\sqrt{\text{var}X \cdot \text{var}Y}} \quad \frac{\text{nur falls } X,Y \text{ normalverteilt} \Rightarrow}{\Leftarrow \text{gilt immer}} \quad X,Y \text{ unabhängig}$$

6.1.3 χ^2 Unabhängigkeitstest

Es seien $a_1, \ldots, a_r \in \mathbb{R}$ und $b_1, \ldots, b_s \in \mathbb{R}$

$$p_{ij} = P(X_1 = a_i, Y_1 = b_j)$$
 mit $\sum_{i,j} p_{ij} = 1$

Bezeichnung:

$$p_{i.} = \sum_{j=1}^{s} p_{ij} = P(X_1 = a_i)$$
 $p_{.j} = \sum_{i=1}^{r} p_{ij} = P(Y_1 = b_j)$

 $H_0: p_{ij} = p_{i\cdot} \cdot p_{\cdot j} \quad \forall_{i,j}$ $H_1: p_{ij} \neq p_{i\cdot} \cdot p_{\cdot j}$ für wenigstens ein Paar (i, j) Zufallsgröße: H_{ij} - Anzahl $\{l: X_l = a_i, Y_l = b_j\}$ $\hat{=}$ Absolute Häufigkeit des Auftretens des Paares (a_i, b_i) in der Stichprobe.

$$H_{i\cdot} = \sum_{j=1}^{s} H_{ij} \qquad H_{\cdot j} = \sum_{i=1}^{r} H_{ij}$$

Testgröße:

$$T = n \cdot \sum_{j=1}^{s} \sum_{i=1}^{r} \frac{\left(H_{ij} - \frac{H_{i} \cdot H_{.j}}{n}\right)^{2}}{H_{i} \cdot H_{.j}} \underset{\text{asymptot. } n \to \infty}{\sim} \chi^{2}_{(r-1)(s-1)}$$

Kritischer Bereich:

$$K = \left[\chi^2_{(r-1)(s-1),1-\alpha}, \infty\right)$$

- ullet Falls X_1 und Y_1 nicht diskret mithilfe von Klasseneinteilung diskretisieren
- \bullet ACHTUNG: Falls H_0 abgelehnt wird, dann Annahme dass notwendige Bedingung für die Unabhängigkeit verletzt ist! Falls H_0 angenommen wird, dann also keine Aussage über die Unabhängigkeitshypothese möglich

6.2 Regressionsanalyse

MKQ is BLUE Gauss Markov Theorem Zufällige Prozesse

