ЛЕКЦИЯ 2

Статистические оценки параметров распределения

- 1. Статистические оценки параметров распределения
- 2. Точечные и интервальные оценки. Доверительный интервал, точность оценки, доверительная вероятность (надежность)
- 3. Несмещенные, эффективные и состоятельные оценки
- 4. Точечная оценка генерального среднего по выборочному среднему
- 5. Точечная оценка генеральной дисперсии по исправленной выборочной дисперсии
- 6.Метод моментов для точечной оценки параметров распределения
- 7. Метод максимального правдоподобия для точечной оценки параметров распределения
- 8.Интервальные оценки
- 9.Интервальная оценка математического ожидания нормально распределенной случайной величины при известном s.
- 10.Интервальная оценка математического ожидания нормально распределенной случайной величины при неизвестном s.
- 11.Интервальная оценка среднего квадратического отклонения s нормального распределения

1. Статистические оценки параметров распределения

Пусть имеется генеральная совокупность объема N, исследуется случайная величина X, сделана выборка объема n и получены значения случайной величины x_1, x_2, \cdots, x_n .

Выборка – последовательность одинаково распределенных независимых случайных величин $X_1,\ X_2,\dots,X_n$, распределение которых совпадает с распределением случайной величины X в генеральной совокупности. Конкретный набор чисел $x_1,\ x_2,\dots,x_n$, полученный при выборе n объектов из генеральной совокупности, именуется **реализацией выборки**.

При повторном отборе объектов возникнет иная реализация выборки, иной набор чисел $x'_1,\ x'_2,\dots,x'_n.$ Таким образом, введенные ранее числовые характеристики выборочного распределения оказываются зависящими от конкретной реализации выборки, т.е. **случайными** величинами.

О Статистическая оценка неизвестного параметра теоретического распределения – функция от наблюдаемых случайных величин X_1, X_2, \ldots, X_n , т.е., случайная величина $\Theta^* (X_1, X_2, \ldots, X_n)$, которая при различных реализациях выборки x_1, x_2, \ldots, x_n ; x'_1, x'_2, \ldots, x'_n ;... принимает значения Θ_1^* , Θ_2^* ,...; ее значение служит оценкой неизвестного параметра теоретического распределения Θ .

2. Точечные и интервальные оценки. Доверительный интервал, точность оценки, доверительная вероятность

Точечная оценка неизвестного параметра Θ – случайная функция Θ^* (X_1, X_2, \dots, X_n) , значение которой для любой реализации выборки принимают за приближенное значение параметра Θ :

$$\Thetapprox\Theta^*\left(x_1,x_2,\ldots,x_n
ight).$$

igodots Интервальная оценка неизвестного параметра Θ – случайные функции $\Theta_1^* \left(X_1, X_2, \ldots, X_n \right)$ и $\Theta_2^* \left(X_1, X_2, \ldots, X_n \right)$, такие, что $P \left(\Theta_1^* < \Theta < \Theta_2^* \right) = \gamma = 1 - \alpha$, т.е. интервал $\left(\Theta_1^*, \Theta_2^* \right)$ заключает в себе (покрывает) неизвестный параметр Θ с вероятностью γ .

Доверительный интервал и доверительные границы

Сам интервал носит название доверительного интервала, величина $\gamma=1-\alpha$ называется доверительной вероятностью оценки (надежностью, коэффициентом доверия), числа Θ_1^* и Θ_2^* – доверительными границами, α – уровнем значимости.

Доверительные границы часто откладывают от $\Theta^*\left(X_1,X_2,\ldots,X_n
ight)$ – точечной оценки параметра Θ :

$$\Theta_1^* = \Theta^* - arepsilon_1\left(X_1, X_2, \ldots, X_n
ight),$$

$$\Theta_2^* = \Theta^* + arepsilon_2\left(X_1, X_2, \ldots, X_n
ight).$$

 $arepsilon=rac{arepsilon_1+arepsilon_2}{2}=rac{\Theta_2^*-\Theta_1^*}{2}$ называется **точностью оценки**.

Если плотность распределения $\Theta^*\left(X_1,\ X_2,\dots,X_n\right)$ симметрична относительно своей медианы, то нижняя и верхняя границы доверительного интервала симметричны относительно точечной оценки $\Theta^*\left(X_1,\ X_2,\dots,X_n\right)$, $\varepsilon_1=\varepsilon_2=\varepsilon$ и

$$P\left(\left|\Theta^*\left(X_1,\ X_2,\ldots,X_n
ight)-\Theta
ight|$$

В этом случае точность ε равна половине ширины доверительного интервала.

При несимметричной плотности распределения $\Theta^*\left(X_1,\ X_2,\ldots,X_n
ight)$ для нахождения доверительных границ обычно пользуются условиями:

$$P\left(\Theta<\Theta^{st}\left(X_{1},\;X_{2},\ldots,X_{n}
ight)-arepsilon_{1}
ight)=rac{lpha}{2},$$

$$P\left(\Theta>\Theta^{st}\left(X_{1},\;X_{2},\ldots,X_{n}
ight)+arepsilon_{2}
ight)=rac{lpha}{2}.$$

3. Несмещенные, состоятельные и эффективные оценки

- igodots Статистическая оценка Θ^* называется **несмещенной**, если ее математическое ожидание равно Θ , т.е. $M\left[\Theta^*\right] = \Theta$.
- \bigcirc Статистическая оценка Θ^* называется **состоятельной**, если она сходится по вероятности к оцениваемому параметру, т.е.

$$orall arepsilon > 0 \quad \lim_{n o \infty} P\left(|\Theta^* - \Theta| < arepsilon
ight) = 1.$$

 \odot Статистическая оценка Θ^* называется **эффективной**, если при данном объеме выборки из всех возможных оценок она имеет наименьшую дисперсию.

4. Точечная оценка генерального среднего по выборочному среднему

Выберем в качестве оценки генерального среднего $M\left[X\right]=a$ среднее арифметическое случайных величин X_1,X_2,\ldots,X_n : $\overline{X_B}=\frac{X_1+X_2+\ldots+X_n}{n}$; для конкретной реализации выборки значения этой величины равны выборочным средним. Найдем математическое ожидание оценки $\overline{X_B}$:

$$M\left[\overline{X_B}
ight] = M\left(rac{1}{n}\sum_{i=1}^n X_i
ight) =$$

$$=rac{1}{n}M\left(\sum_{i=1}^{n}X_{i}
ight)=rac{1}{n}\sum_{i=1}^{n}M\left[X_{i}
ight]=rac{1}{n}\cdot n\cdot a=a,$$

следовательно, $\overline{X_B}$ – **несмещенная** оценка $M\left[X\right]$.

По теореме Чебышева

$$orall arepsilon > 0 \quad \lim_{n o \infty} \left. P\left(\left| rac{1}{n} \sum_{i=1}^n X_i - rac{1}{n} \sum_{i=1}^n M\left[X_i
ight]
ight| < arepsilon
ight) = 1,$$

используя предыдущее равенство, это можно записать в виде

$$\lim_{n o\infty}\left.P\left(\left|\overline{X_B}-M\left[X
ight]
ight|$$

т.е. по определению, $\overline{X_B}$ – состоятельная оценка M[X]. Если случайная величина Xраспределена нормально, то оценка $\overline{X_B}$ будет и эффективной. На практике во всех случаях для оценки математического ожидания используется среднее арифметическое $\overline{X_B}$ (обозначается также \overline{X}).

5. Точечная оценка генеральной дисперсии по исправленной выборочной дисперсии

Покажем, что выборочная дисперсия $D_B=rac{1}{n}\sum_{i=1}^n\left(X_i-\overline{X_B}
ight)^2$ (среднее значение квадрата

отклонения) является смещенной оценкой генеральной дисперсии. Найдем математическое ожидание D_B :

$$M\left[D_{B}
ight] = M\left(rac{1}{n}\sum_{i=1}^{n}\left(X_{i} - \overline{X_{B}}
ight)^{2}
ight) = M\left(rac{1}{n}\sum_{i=1}^{n}X_{i}^{2} - \left(rac{1}{n}\sum_{i=1}^{n}X_{i}
ight)^{2}
ight) = \ = rac{1}{n}M\left(\sum_{i=1}^{n}X_{i}^{2}
ight) - rac{1}{n^{2}}M\left(\sum_{i=1}^{n}X_{i}
ight)^{2}rac{1}{n}\cdot M\left(X_{1}^{2} + X_{2}^{2} + \ldots + X_{n}^{2}
ight) - \ rac{1}{n^{2}}\cdot M\left(X_{1}^{2} + X_{2}^{2} + \ldots + X_{n-1}^{2}X_{n}\right) - \ rac{1}{n^{2}}\cdot M\left(X_{1}^{2} + X_{2}^{2} + \ldots + X_{n-1}^{2}X_{n}\right)
ight)$$

$$-\frac{1}{n^2} \cdot M \left(X_1^2 + X_2^2 + \ldots + X_n^2 + 2 \left(\underbrace{X_1 X_2 + X_1 X_2 + X_2 X_3 + \ldots + X_{n-1} X_n}_{C_n^2} \right) \right) =$$

$$=rac{n-1}{n^2}\cdot \left(MX_1^2+MX_2^2+\ldots+MX_n^2
ight)-rac{2}{n^2}\cdot \left(MX_1\cdot MX_2+MX_1\cdot MX_2+MX_2\cdot MX_3+\ldots+MX_{n-1}\cdot MX_n^2
ight)$$

$$=rac{n-1}{n^2}\cdot\left(\underbrace{MX^2+MX^2+\ldots+MX^2}_n
ight)-$$

$$-rac{2}{n^2}\cdot\left(\underbrace{MX\cdot MX+MX\cdot MX+\ldots+MX\cdot MX}_{rac{n(n-1)}{2}}
ight)=$$

$$=rac{n-1}{n^2} \cdot n \cdot MX^2 - rac{2}{n^2} \cdot rac{n \, (n-1)}{2} \cdot (MX)^2 = rac{n-1}{n} \cdot MX^2 - rac{n-1}{n} \cdot (MX)^2 =$$

Так как $M\left[D_{B}
ight]
eq DX$, выборочная дисперсия является смещенной оценкой генеральной дисперсии. Для получения несмещенной оценки достаточно перейти к исправленной выборочной дисперсии: $s^{2}=rac{n}{r-1}D_{B}$,

$$s^2=rac{n}{n-1}D_B=rac{1}{n-1}\sum_{i=1}^n \left(X_i-\overline{X_B}
ight)^2,$$

Очевидно, что **исправленная выборочная дисперсия является несмещенной оценкой генеральной дисперсии**.

Покажем, что исправленная выборочная дисперсия является состоятельной оценкой генеральной дисперсии. Рассмотрим выборочную дисперсию; для ее состоятельности необходимо, чтобы для $\forall \varepsilon>0$.

$$\lim_{n \to \infty} P\left(|D_B - DX| < \varepsilon\right) = 1 \Leftrightarrow$$

$$\Leftrightarrow \lim_{n o \infty} P\left(\left|rac{1}{n}\sum_{i=1}^n\left(X_i - \overline{X_B}
ight)^2 - M\left[\left(X - M\left[X
ight]
ight)^2
ight]
ight| < arepsilon
ight) = 1,$$

$$\lim_{n o\infty}P\left(\left|\left(rac{1}{n}\sum_{i=1}^{n}{X_{i}}^{2}-M\left[X^{2}
ight]
ight)-\left(\left(\overline{X_{B}}
ight)^{2}-\left(M\left[X
ight]
ight)^{2}
ight)
ight|$$

$$\lim_{n o \infty} P\left(\left|\left(lpha_2^*\left[X
ight] - lpha_2\left[X
ight]
ight) - \left(\left(lpha_1^*\left[X
ight]
ight)^2 - \left(lpha_1\left[X
ight]
ight)^2
ight)
ight| < arepsilon
ight) = 1.$$

Так как

$$\lim_{n o\infty}P\left(\left|lpha_{2}^{st}\left[X
ight]-lpha_{2}\left[X
ight]
ight|$$

И

$$\lim_{n o\infty}P\left(\left|\left(lpha_1^*\left[X
ight]
ight)^2-\left(lpha_1\left[X
ight]
ight)^2
ight|$$

то и

$$\lim_{n o\infty}P\left(\left|\left(lpha_{2}^{*}\left[X
ight]-lpha_{2}\left[X
ight]
ight)-\left(\left(lpha_{1}^{*}\left[X
ight]
ight)^{2}-\left(lpha_{1}\left[X
ight]
ight)^{2}
ight)
ight|$$

т.е. выборочная дисперсия – состоятельная оценка генеральной дисперсии. Так как $\lim_{n o \infty} rac{n}{n-1} = 1$,

$$\lim_{n o \infty} s^2 = \lim_{n o \infty} rac{n}{n-1} \cdot \lim_{n o \infty} D_B = DX,$$

следовательно, и исправленная выборочная дисперсия является состоятельной оценкой генеральной дисперсии.

6. Метод моментов для точечной оценки параметров распределения

Оценка одного параметра. Пусть известен вид плотности распределения $f(x,\theta)$, зависящей от одного параметра θ , но не известно значение этого параметра. Для нахождения его оценки достаточно составить одно уравнение, например, для начальных моментов первого порядка: $\bar{x}_B = M(X)$. Так как математическое ожидание признака генеральной совокупности $M(X) = \int\limits_{-\infty}^{\infty} x \cdot f(x,\theta) \, dx = \varphi(\theta)$ зависит от неизвестного параметра θ , а выборочное среднее $\bar{x}_B = \frac{x_1 + x_2 + \ldots + x_n}{n}$ зависит от реализации выборки x_1, x_2, \ldots, x_n , то после решения уравнения $\varphi(\theta) = \frac{x_1 + x_2 + \ldots + x_n}{n}$ мы получаем $\theta^* = \psi(x_1, x_2, \ldots, x_n)$ – оценку неизвестного параметра как функцию значений конкретной выборки.

Пример 1.

Случайная величина X распределена по показательному закону с плотностью распределения $f(x)=\lambda e^{-\lambda x}\ (x\geq 0)$ и неизвестным параметром λ . Методом моментов по выборке x_1,x_2,\ldots,x_n оценить значение этого параметра.

Решение.

$$M(X)=\int\limits_0^\infty x\lambda e^{-\lambda x}dx=\|\lambda x=t\|=rac{1}{\lambda}\int\limits_0^\infty te^{-t}dt=rac{1}{\lambda}=ar x_B$$
, т.е. $\lambda=rac{1}{ar x_B}.$

Итак, оценка параметра распределения $\lambda^*=rac{1}{ar{x}_B}.$

Оценка двух параметров. Пусть задан вид плотности распределения, зависящей от двух неизвестных параметров, $f(x, \theta_1, \theta_2)$. Для их оценки можно, например, приравнять начальные моменты первого порядка и центральные моменты второго порядка, т.е.

$$lpha_k^*\left[X
ight] = \overline{x^k} = rac{1}{n} \sum_{i=1}^n \left(x_i
ight)^k, \;\; \mu_2^*\left[X
ight] = \mu_2\left[X
ight]$$

или

$$M(X) = \bar{x}_B, \ D(X) = D_B.$$

Как и в случае с одним параметром, теоретические моменты есть функции параметров $\theta_1,\;\theta_2$, а выборочные моменты зависят от реализации выборки. Решая полученную систему относительно неизвестных параметров, получаем их точечные оценки:

$${\theta_1}^* = \psi_1\left(x_1, x_2, \ldots, x_n
ight), \quad {\theta_2}^* = \psi_2\left(x_1, x_2, \ldots, x_n
ight).$$

Пример 2.

Случайная величина X распределена по нормальному закону с плотностью распределения

$$f\left(x
ight)=rac{1}{\sigma\sqrt{2\pi}}e^{-rac{\left(x-a
ight)^{2}}{2\sigma^{2}}}$$

и неизвестными параметрами a и σ . Методом моментов по выборке x_1, x_2, \ldots, x_n оценить значение этих параметров.

Решение. Приравняем теоретические и эмпирические средние и дисперсии. Как известно, для нормального распределения $M\left(X\right)=a$, $D\left(X\right)=\sigma^{2}$.

Тогда

$$a^*=ar{x}_B=rac{x_1+x_2+\ldots+x_n}{n}, \hspace{0.5cm} \sigma^*=\sqrt{D_B}=\sqrt{rac{1}{n}}\sum_{i=1}^n\left(x_i-\overline{x_B}
ight)^2.$$

7. Метод максимального правдоподобия для точечной оценки параметров распределения

Дискретные случайные величины. Пусть X – дискретная случайная величина, для которой в результате опыта получена выборка значений x_1, x_2, \ldots, x_n . Вид закона распределения известен; закон содержит неизвестный параметр θ , для которого требуется найти точечную оценку на основании данных выборки.

Обозначим вероятность $P\left(X=x_i
ight)=p\left(x_i; heta
ight)$, $i=1,2,\ldots,n$.

Функцией правдоподобия дискретной случайной величины X называют функцию аргумента θ и данных выборки x_1, x_2, \ldots, x_n :

$$L(x_1, x_2, \ldots, x_n; \theta) = p(x_1; \theta) \cdot p(x_2; \theta) \cdot \ldots \cdot p(x_n; \theta)$$
.

В качестве точечной оценки параметра θ принимается значение $\theta^* = \theta^* \ (x_1, x_2, \dots, x_n)$, при котором функция правдоподобия достигает наибольшего значения. Полученную оценку называют **оценкой** максимального правдоподобия.

В качестве точечной оценки параметра θ принимается значение $\theta^* = \theta^* \ (x_1, x_2, \dots, x_n)$, при котором функция правдоподобия достигает наибольшего значения. Полученную оценку называют **оценкой** максимального правдоподобия.

Так как функции L и $\ln L$ достигают максимума при одном и том же значении θ , при практических вычислениях чаще используют вторую функцию, называемую **логарифмической функцией правдоподобия**:

$$\ln L\left(x_{1},x_{2},\ldots,x_{n}; heta
ight)=\ln p\left(x_{1}; heta
ight)+\ln p\left(x_{2}; heta
ight)+\ldots+\ln p\left(x_{n}; heta
ight).$$

- Оценки, полученные методом максимального правдоподобия:
- состоятельны (но могут оказаться смещенными);
- распределены асимптотически нормально (при $n o \infty$ закон их распределения приближается к нормальному); среди всех асимптотически нормальных оценок оценки, полученные

Пример 3.

Случайная величина X распределена по закону Пуассона:

$$P_m\left(X=x_i
ight)=rac{\lambda^{x_i}e^{-\lambda}}{x_i!},$$

где m – длина серии испытаний, x_i – число появлений события в i-й серии испытаний, n – объем выборки (число проведенных серий испытаний), λ – неизвестный параметр распределения. Методом максимального правдоподобия по выборке x_1, x_2, \ldots, x_n оценить значение этого параметра.

Решение:

Составим логарифмическую функцию правдоподобия:

$$\ln L\left(x_1,x_2,\;\ldots\;,x_n;\lambda
ight) = \ln \left(rac{\lambda^{x_1}e^{-\lambda}}{x_1!}\cdotrac{\lambda^{x_2}e^{-\lambda}}{x_2!}\cdot\ldots\;\cdotrac{\lambda^{x_n}e^{-\lambda}}{x_n!}
ight) =$$

$$= \ln \left(\frac{\lambda^{\sum x_i}}{x_1! \cdot x_2! \cdot \ldots \cdot x_n!} e^{-n\lambda} \right) = \left(\sum x_i \right) \ln \lambda - n\lambda - \ln \left(x_1! \cdot x_2! \cdot \ldots \cdot x_n! \right).$$

Уравнение правдоподобия: $rac{d \ln L}{d \lambda} = rac{(\sum x_i)}{\lambda} - n = 0$,

его решение (критическая точка): $\lambda = \frac{(\sum x_i)}{n} = \overline{x_B}$.

Проверим выполнение достаточных условий экстремума: $\frac{d^2 \ln L}{d\lambda^2} = -\frac{(\sum x_i)}{\lambda^2} < 0$, т.е. $\lambda = \overline{x_B}$ – точка максимума, и в качестве оценки максимального правдоподобия параметра λ распределения Пуассона нужно взять выборочное среднее $\lambda^* = \overline{x_B}$.

Непрерывные случайные величины. Пусть X – непрерывная случайная величина, для которой в результате опыта получена выборка значений x_1, x_2, \ldots, x_n . Вид плотности распределения известен; плотность содержит неизвестный параметр θ , $f(x) = f(x, \theta)$, для которого требуется найти точечную оценку на основании данных выборки.

Функцией правдоподобия непрерывной случайной величины X называют функцию аргумента θ и данных выборки x_1, x_2, \ldots, x_n :

$$L(x_1, x_2, \ldots, x_n; \theta) = f(x_1; \theta) \cdot f(x_2; \theta) \cdot \ldots \cdot f(x_n; \theta)$$
.

Пример 4.

Случайная величина X распределена по показательному закону с плотностью распределения $f(x)=\lambda e^{-\lambda x}\ (x\geq 0)$ и неизвестным параметром λ . Методом максимального правдоподобия по выборке x_1,x_2,\ldots,x_n оценить значение этого параметра.

Решение. Составим логарифмическую функцию правдоподобия:

$$\ln L\left(x_1,x_2,\ldots,x_n;\lambda
ight) = \ln\left(\lambda e^{-\lambda x_1}\cdot\lambda e^{-\lambda x_2}\cdot\ldots\cdot\lambda e^{-\lambda x_n}
ight) = \\ = \ln\left(\lambda^n e^{-\lambda\sum x_i}
ight) = n\ln\lambda - \lambda\left(\sum x_i
ight).$$

Уравнение правдоподобия: $\frac{d\ln L}{d\lambda}=\frac{n}{\lambda}-(\sum x_i)=0,$ его решение (критическая точка): $\lambda=\frac{n}{(\sum x_i)}=\left(\frac{(\sum x_i)}{n}\right)^{-1}=\frac{1}{\overline{x_B}}.$

Проверим выполнение достаточных условий экстремума: $\frac{d^2 \ln L}{d\lambda^2} = -\frac{n}{\lambda^2} < 0$, т.е. $\lambda = \frac{1}{\overline{x_B}}$ – точка максимума, и в качестве оценки максимального правдоподобия параметра λ показательного распределения нужно взять величину, обратную выборочному среднему, $\lambda^* = \frac{1}{\overline{x_B}}$, что совпадает с оценкой, полученной методом моментов.

Пример 5.

Случайная величина X распределена по нормальному закону с плотностью распределения

$$f\left(x
ight)=rac{1}{\sigma\sqrt{2\pi}}e^{-rac{\left(x-a
ight)^{2}}{2\sigma^{2}}}$$

и неизвестными параметрами a и σ . Методом максимального правдоподобия по выборке x_1, x_2, \ldots, x_n оценить значение этих параметров.

Решение.

Составим логарифмическую функцию правдоподобия:

$$\ln L\left(x_1,x_2,\ldots,x_n;a,\sigma\right) =$$

$$= \ln \left(\frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_1-a)^2}{2\sigma^2}} \cdot \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_2-a)^2}{2\sigma^2}} \cdot \dots \cdot \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x_n-a)^2}{2\sigma^2}} \right) =$$

$$= \ln \left(rac{1}{\sigma^n \left(\sqrt{2\pi}
ight)^n} e^{-rac{1}{2\sigma^2}\sum \left(x_i-a
ight)^2}
ight) =$$

$$=-n\ln\sigma-rac{n}{2}\ln\left(\sqrt{2\pi}
ight)-rac{1}{2\sigma^2}\sum\left(x_i-a
ight)^2.$$

Уравнения правдоподобия:

$$rac{\partial \ln L}{\partial a} = rac{\sum x_i - na}{\sigma^2} = 0, \qquad rac{\partial \ln L}{\partial \sigma} = -rac{n}{\sigma} + rac{\sum (x_i - a)^2}{\sigma^3} = 0,$$

их решение (критическая точка):

$$a=rac{(\sum x_i)}{n}=\overline{x_B}, \quad \sigma^2=rac{\sum \left(x_i-a
ight)^2}{n}=D_B$$

8. Интервальные оценки

При получении точечной оценки необходимо знать лишь выражение для оценки $\Theta^*\left(X_1,X_2,\ldots,X_n\right)$ как функцию данных выборки, а для получения интервальной оценки необходимо также знать закон распределения $\Theta^*\left(X_1,X_2,\ldots,X_n\right)$, с помощью которого рассчитывается вероятность, вид генерального распределения и значение параметров распределения, которые и подлежат оценке.

Первое затруднение преодолевается тем, что иногда вид генерального распределения может постулироваться (нормальное распределение, равномерное распределение и т.д.). В некоторых случаях при достаточно большом объеме выборки реальную функцию распределения оценки с достаточной точностью можно заменить асимптотической (соответствующей $n \to \infty$). В частности, из теоремы Ляпунова следует, что распределения выборочной средней $\overline{X_B} = \frac{X_1 + X_2 + \ldots + X_n}{n}$ или относительной частоты значения признака $w_i = \frac{n_i}{n}$ распределены асимптотически нормально независимо от вида генерального распределения.

Попытки разрешения второго затруднения приводят к двум способам построения интервальной оценки: **приближенному** и **точному**.

Приближенный способ состоит в замене неизвестных параметров генеральной совокупности, от которых зависит распределение Θ^* , на их точечные оценки, полученные в результате выборки. Далее оценка строится, как если бы параметры распределения были бы известны.

Точный способ может быть использован лишь в том случае, когда известен закон генерального распределения. При этом строятся вспомогательные случайные величины, распределение которых не зависит от неизвестных параметров генеральной совокупности, а зависит лишь от объема выборки. В частности, при оценке среднего значения нормально распределенной генеральной совокупности можно использовать оценку:

$$\Theta^* = T = rac{M\left[X
ight] - \overline{X_B}}{\sqrt{rac{n}{n-1}D_B}} \cdot \sqrt{n},$$

которая подчиняется распределению Стьюдента, зависящему только от объема выборки n.

9. Интервальная оценка математического ожидания нормально распределенной случайной величины при известном

Пусть случайная величина X генеральной совокупности распределена по нормальному закону $f(x)=rac{1}{\sigma\sqrt{2\pi}}e^{-rac{(x-a)^2}{2\sigma^2}}$, где $\sigma=\sqrt{D\left[X\right]}$, $a=M\left[X\right]=\overline{X}$, при этом среднее квадратическое отклонение s считаем известным.

Пусть сделана выборка объема n и вычислена X_B , которая является точечной оценкой математического ожидания a генеральной совокупности.

Так как $\overline{X_B} = \frac{X_1 + X_2 + \ldots + X_n}{n}$ – среднее арифметическое случайных величин X_1, X_2, \ldots, X_n , распределенных так же, как и признак генеральной совокупности X, то закон распределения $\overline{X_B}$ также нормален, $M\left[X_B\right] = M\left[X\right] = a$, а дисперсия случайной величины $\overline{X_B}$ в n раз меньше дисперсии случайной величины X: $\sigma^2\left[\overline{X_B}\right] = \frac{\sigma^2}{n}$.

1) Определим, с какой надежностью математическое ожидание a покрывается доверительным интервалом при заданной точности ε , т.е. найдем $P\left(\left|\overline{X_B}-a\right|<\varepsilon\right)$ или $\left[P\left(\overline{X_B}-\varepsilon< a<\overline{X_B}+\varepsilon\right).$

Тогда,

$$P\left(\left|\overline{X}_{\scriptscriptstyle{\mathbb{B}}}-a
ight|$$

где $t=rac{arepsilon\sqrt{n}}{\sigma}$, где $\Phi\left(t
ight)$ – функция Лапласа. Зная σ , arepsilon и n, можно найти по таблице значений функции Лапласа надежность γ оценки $\overline{X_B}$ математического ожидания lpha.

- 2) По выборочному значению математического ожидания X_B и известному σ найти доверительный интервал, который с заданной надежностью γ покрывает математическое ожидание α генеральной совокупности. Это и есть задача получения интервальной оценки $\overline{X_B}$. Используя таблицы значений функции Лапласа, по γ определяют $t=\frac{\varepsilon\sqrt{n}}{\sigma}$, отсюда $\varepsilon=\frac{t\sigma}{\sqrt{n}}$. Таким образом получают искомый доверительный интервал $\left(\overline{X_B}-\frac{t\sigma}{\sqrt{n}},\overline{X_B}+\frac{t\sigma}{\sqrt{n}}\right)$, с надежностью γ покрывающий неизвестный параметр α ; точность оценки $\varepsilon=\frac{t\sigma}{\sqrt{n}}$.
- 3) По заданным σ , ε и γ , используя соотношение $2\left(\frac{\varepsilon\sqrt{n}}{\sigma}\right)=\gamma$, найти объем выборки n. Решая уравнение $2\left(t\right)=\gamma$, по γ находят t, а затем из $t=\frac{\varepsilon\sqrt{n}}{\sigma}$ определяют минимальный объем выборки $n=\left(\frac{t\sigma}{\varepsilon}\right)^2$.

Пример 5.

Измерение массы 50 случайно отобранных после изготовления деталей дало ${X_B}^*$ = 10 г. Есть основания полагать, что генеральная дисперсия $\sigma^2=0,09$.

Решение:

Дано: $n=50,~X_B^*=10,~\sigma^2=0,09$ и P=0,95. Введем дополнительную гипотезу, основываясь на теореме Ляпунова: масса деталей распределена по нормальному закону, что позволяет использовать соответствующую функцию распределения. В предлагаемых обстоятельствах можно поставить 3 различные задачи.

1) Определить с вероятностью P=0,95 доверительные границы для средней массы деталей X во всей партии.

Из равенства $P=2\,(t)=0,95$ по таблицам функции Лапласа находим t=1,96, откуда

$$arepsilon=rac{t\sigma}{\sqrt{n}}=rac{1,96\cdot0,3}{\sqrt{50}}=0,083.$$

Таким образом, получаем, что с вероятностью 0,95 средняя масса содержится в промежутке [9,917; 10,083].

2) Определить при тех же условиях, с какой доверительной вероятностью можно гарантировать ошибку выборки, не превышающую 0,05. По величине arepsilon=0,05 вычисляем

$$t=rac{arepsilon\sqrt{n}}{\sigma}=rac{0,05\cdot\sqrt{50}}{0,3}=1,1785$$

.

По таблицам функции Лапласа $P=2\,(1,1785)pprox 0,76.$

3) Определить объем выборки, при котором указанная предельная ошибка arepsilon = 0,05 гарантируется с вероятностью P=0,95. Из P=0,95 находим t=1,96, откуда

$$n=\left(rac{t\sigma}{arepsilon}
ight)^2=\left(rac{1,96\cdot 0,3}{0,05}
ight)^2pprox 138,2976pprox 140.$$

10. Интервальная оценка математического ожидания нормально распределенной случайной величины при неизвестном

Для решения поставленной в заголовке задачи используется закон распределения случайной величины

$$T=\{t\}$$
, $t=rac{\overline{X}_{ exttt{B}}-a}{s_{ exttt{B}}/\sqrt{n}}$, где $s_{ exttt{B}}=\sqrt{rac{1}{n-1}\sum_{i=1}^n\left(x_i-\overline{X}_{ exttt{B}}
ight)^2}$ – несмещенная оценка среднего квадратичного

отклонения.

Стьюдент (псевдоним английского математика Госсета) показал, что закон распределения случайной величины T (плотность вероятности) описывается выражением

$$f_n\left(t
ight) = rac{\Gamma\left(rac{n}{2}
ight)}{\sqrt{\pi\left(n-1
ight)}\Gamma\left(rac{n-1}{2}
ight)}igg(1+rac{t^2}{n-1}igg)^{-rac{n}{2}}.$$

Здесь $\Gamma\left(x\right)=\int\limits_0^\infty t^{x-1}e^{-t}dt$ – гамма-функция Эйлера. Это распределение называется распределением Стьюдента.

Рис. 2. График плотности распределения Стьюдента при различных числах степеней свободы

График $f_n(t)$ похож на график плотности вероятности нормального закона, но $f_n(t)$ определяется только объемом выборки n и не зависит от неизвестных параметров α и σ . $\lim_{n \to \infty} f_n(t) = \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}}$. Очевидно, что

$$P\left(\left|t
ight| < t_{\gamma}
ight) = \int\limits_{-t_{\gamma}}^{t_{\gamma}} f_{n}\left(t
ight) dt = \gamma.$$

Функция $f_n\left(t\right)$ четная, поэтому можно записать $\gamma=2\int\limits_0^{t_\gamma}f_n\left(t\right)dt$. Это равенство позволяет найти t_γ по заданным n и γ . Во всех книгах по математической статистике имеются таблицы, по которым можно найти t_γ , зная n и γ . Учитывая, что $t=\frac{\overline{X}_{\mathtt{s}}-a}{s_{\mathtt{s}}/\sqrt{n}}$, можно записать $P\left(|t|< t_\gamma\right)=P\left(\frac{\left|\overline{X}_{\mathtt{s}}-a\right|}{s_{\mathtt{s}}/\sqrt{n}}< t_\gamma\right)=\gamma$, или $P\left(\left|\overline{X}_{\mathtt{b}}-a\right|<\frac{t_\gamma s_{\mathtt{b}}}{\sqrt{n}}\right)=\gamma$.

Таким образом, определив t_γ по таблице Стьюдента, можно найти доверительный интервал, покрывающий с надежностью д математическое ожидание a генеральной совокупности. Итак, по имеющейся выборке x_1, x_2, \ldots, x_n находим $\overline{X}_{\scriptscriptstyle B}$ и $s_{\scriptscriptstyle B}$. Затем, задаваясь надежностью γ , определяем доверительный интервал, покрывающий математическое ожидание a. Другими словами, находим интервальную оценку математического ожидания.

Пример 5.

Случайная величина ${
m X}$ имеет нормальное распределение. С надежностью $\gamma=0,95$ найти доверительный интервал для оценки неизвестного математического ожидания $\it a$, если при объеме выборки $\it n=36$ получено $\it \overline{X}_{\scriptscriptstyle B}=24$, $\it s=3$.

Решение. По таблицам распределения Стьюдента при n=36 и $\gamma=0,95$ находим $t_{\gamma}=2,03$. Тогда точность оценки $\frac{t_{\gamma}s}{\sqrt{n}}=\frac{2,03\cdot 3}{\sqrt{36}}=1,015$.

Доверительный интервал для а

$$\left(\overline{X}_{{\scriptscriptstyle \mathrm{B}}}-1,015;\overline{X}_{{\scriptscriptstyle \mathrm{B}}}+1,015
ight)=\left(22,985;25,015
ight).$$

 $lue{o}$ Так как при $n o \infty$ распределение Стьюдента стремится к нормальному, то практически при n > 30 можно пользоваться вместо распределения Стьюдента нормальным распределением.

11. Интервальная оценка среднего квадратического отклонения нормального распределения

Пусть случайная величина X распределена нормально и требуется оценить неизвестное генеральное среднее квадратическое отклонение (СКО) σ по исправленному выборочному СКО s. Как было показано при рассмотрении точечных оценок, выборочное СКО. служит точечной оценкой параметра σ . Поставим теперь вопрос об интервальной оценке σ , т.е., о построении доверительного интервала, покрывающего параметр σ с заданной надежностью γ .

При рассмотрении распределений, связанных с нормальным, обсуждалось распределение χ^2 (Пирсона). Рассматривая выборку как совокупность случайных величин X_1, X_2, \dots, X_n , распределенных так же, как и признак генеральной совокупности X, заметим, что величины $X_i - \overline{X_B}$ являются центрированными, $M\left(X_i - \overline{X_B}\right) = 0$, а $\frac{X_i - \overline{X_B}}{\sigma}$ – стандартными (m = 0, $\sigma = 1$). Сумма квадратов этих величин пропорциональна исправленной выборочной дисперсии,

$$s^2=rac{1}{n-1}\sum_{i=1}^n \left(X_i-\overline{X_B}
ight)^2$$
, и распределена по закону χ^2 . Поскольку эти величины связаны еще

одной зависимостью, $\overline{X_B} = rac{X_1 + X_2 + ... + X_n}{n}$, то число степеней свободы χ^2 -распределения равно n-1.

Рассмотрим симметричный доверительный интервал:

$$P(s - \delta < \sigma < s + \delta) = \gamma$$

и преобразуем двойное неравенство (учитывая, что $\sigma>0$):

$$1-rac{\delta}{s}<rac{\sigma}{s}<1+rac{\delta}{s};$$

обозначив $rac{\delta}{s}=q$, получим $1-q<rac{\sigma}{s}<1+q$, что дает:

при
$$q<1$$
: $1-q<rac{\sigma}{s}<1+q$, $rac{1}{1+q}<rac{s}{\sigma}<rac{1}{1-q}$, $rac{\sqrt{n-1}}{1+q}<rac{s\sqrt{n-1}}{\sigma}<rac{\sqrt{n-1}}{1-q}$;

при $q \geq 1$: $0 < rac{\sigma}{s} < 1 + q$ (так как σ и s положительны),

$$rac{1}{1+q}<rac{s}{\sigma}<\infty, \qquad rac{\sqrt{n-1}}{1+q}<rac{s\sqrt{n-1}}{\sigma}<\infty.$$

Рис. 3. Плотность хи-распределения (корень из хи-квадрат), n – число степеней свободы, n = 4, 9, 25, 49 (слева направо). Для сравнения приведена плотность нормального распределения $N\left(\sqrt{n},\ \frac{\sqrt{2}}{2}\right)$.

Величину $\frac{s\sqrt{n-1}}{\sigma}$ естественно обозначить через $\chi=\sqrt{\chi^2}.$

Тогда полученные ранее неравенства можно записать в виде:

$$\chi_1<\chi<\chi_2$$
 ($q<1$) или $\chi_1<\chi<\infty$ ($q\geq 1$), где $\chi_1=rac{\sqrt{n-1}}{1+q}$, $\chi_2=rac{\sqrt{n-1}}{1-q}$.

Плотность распределения величины χ имеет вид:

$$f\left(x,n
ight)=rac{x^{n-2}e^{-rac{x^{2}}{2}}}{2^{rac{n-3}{2}}\Gamma\left(rac{n-1}{2}
ight)},$$

она не зависит от оцениваемого параметра σ , но зависит от объема выборки n. Ниже приведены графики плотности этой величины для нескольких значений объема выборки n.

Исходное условие для доверительного интервала принимает вид:

$$\int\limits_{rac{\sqrt{n-1}}{1+q}}^{rac{\sqrt{n-1}}{1-q}}f\left(x,n
ight) dx=\gamma.$$

Решения этого уравнения q=q (n,γ) , можно найти в статистических таблицах. Симметричный доверительный интервал после нахождения q будет выглядеть как $D=(s-qs,\ s+qs)$ при q<1 или D=(0,s+qs) при $q\geq 1$, причем P $(\sigma\in D)=\gamma$.

Так как более доступны таблицы квантилей распределения χ^2 , изложим еще один способ построения доверительного интервала, покрывающего генеральное СКО σ с заданной доверительной вероятностью. Запишем его в виде:

$$P(s - \delta_- < \sigma < s + \delta_+) = \gamma$$
,

где границы $s-\delta_-$ и $s+\delta_+$ пока не определены. Неравенства для σ могут быть преобразованы в неравенства для $\chi^2=\frac{s^2(n-1)}{\sigma^2}$: $P\left(\chi^2_-<\chi^2<\chi^2_+\right)=\gamma$ и величины χ^2_- и χ^2_+ определяются из условий: $P\left(\chi^2\leq\chi^2_-\right)=\frac{1-\gamma}{2}=\alpha$, $P\left(\chi^2\geq\chi^2_+\right)=\alpha$, $P\left(\chi^2\leq\chi^2_+\right)=1-\alpha$, т.е. являются квантилями распределения χ^2 уровня α и уровня $1-\alpha$, соответственно.

О Часто в таблицах приводятся не **квантили** $q_p \ (P \left(X < q_p \right) = p)$, а **критические точки** распределений $k_p \ (P \left(X > k_p \right) = p)$. Неравенства из предыдущего раздела с использованием критических точек будут выглядеть так:

$$P\left(\chi^2_{_{\mathrm{KP}\left(-
ight)}}<\chi^2<\chi^2_{_{\mathrm{KP}\left(+
ight)}}
ight)=\gamma,$$

$$P\left(\chi^2>\chi^2_{_{\mathrm{Kp}(+)}}
ight)=rac{1-\gamma}{2}=lpha, \qquad P\left(\chi^2>\chi^2_{_{\mathrm{Kp}(-)}}
ight)=1-lpha.$$

Пример 6.

Известно, что СВ ${
m X}$ распределена нормально. По выборке объема n=25 найдено исправленное выборочное СКО s=0,8. Найти доверительный интервал, покрывающий генеральное СКО с надежностью 0,95.

Решение:

1 способ. По таблице q=q (n,γ) и данным n=25 и $\gamma=0,95$ находим q=0,32. Искомый доверительный интервал (симметричный): s $(1-q)<\sigma< s$ (1+q), 0,8 $(1-0,32q)<\sigma<0,8$ (1+0,32) или $0,544<\sigma<1,056$.

2 способ. По $\gamma=0,95$ находим lpha=0,025, и критические точки для n=25:

$$\chi^2_{_{\,{
m Kp}(-)}}=13,12 \qquad \chi^2_{_{\,{
m Kp}(+)}}=40,65,$$

и интервал (несимметричный) для σ :

$$rac{s\sqrt{n-1}}{\sqrt{\chi^2_{_{\mathrm{KP}}(+)}}} < \sigma < rac{s\sqrt{n-1}}{\sqrt{\chi^2_{_{\mathrm{KP}}(-)}}}, \qquad 0,625 < \sigma < 1,113.$$

Заметим, что **оба** полученных доверительных интервала с вероятностью 0,95 покрывают неизвестное генеральное СКО σ ; второй интервал, несимметричный относительно s, несколько уже: 1,056 – 0,544 = 0,512; 1,113 – 0,625 = 0,488.

