数据采集方法作业

姓名: 蒋贵豪 学号: B+X9bo

2021年10月11日

题目 1. 为了合理调配电力资源,某市欲了解 50000 户居民的日用电量,从中简单随机抽取了 300 户进行调查,现得到其日用电平均值为 $\bar{y} = 9.5$ (千瓦时), $s^2 = 206$ 。试估计该市居民日用电量的 95% 置信区间。如果希望相对误差限不超过 10%,则样本量至少应为多少?

解答. 由题意知: N = 50000, n = 300, $\bar{y} = 9.5$, $s^2 = 206$, 则有:

$$\begin{aligned} \operatorname{Var}(\widehat{Y}) &= \operatorname{Var}(N\overline{y}) = N^2 \frac{1 - f}{n} s^2 \\ &= 50000^2 \times \frac{1 - \frac{300}{50000}}{300} \times 206 = \frac{5119100000}{3} \end{aligned}$$

于是:

$$\sqrt{\mathrm{Var}(\widehat{Y})} = \sqrt{\frac{5119100000}{3}} \approx 41308.19$$

从而该市居民日用电量的 95% 置信区间为:

$$\begin{split} & \left[N\overline{y} - z_{\frac{\alpha}{2}} \sqrt{\operatorname{Var}(\widehat{Y})}, N\overline{y} + z_{\frac{\alpha}{2}} \sqrt{\operatorname{Var}(\widehat{Y})} \right] \\ &= [50000 \times 9.5 - 1.96 \times 41308.19, 50000 \times 9.5 + 1.96 \times 41308.19] \\ &= [394035.95, 555964.05] \end{split}$$

又由题意知:相对误差限 r = 0.1,则:

$$n = \frac{z_{\frac{\alpha}{2}}^2 s^2}{(r\bar{y})^2 + \frac{z_{\frac{\alpha}{2}}^2 s^2}{2N}} = \frac{1.96^2 \times 206}{(0.1 \times 9.5)^2 + \frac{1.96^2 \times 206}{50000}} \approx 861.75$$

于是,如果希望相对误差限不超过10%,则样本量至少应为862。

题目 2. 某大学有 10000 名本科生,现欲估计在暑假期间参加了各类英语培训的学生所占的比例。随机抽取了 200 名学生进行调查,得到 p=0.35。试估计该大学所有本科生中暑假参加培训班的比例的 95% 的置信区间。

解答. 由题意知:

$$Var(\hat{p}) = \frac{1}{n-1} (1 - \frac{n}{N}) p (1 - p)$$
$$= \frac{1}{200-1} \times (1 - \frac{200}{10000}) \times 0.35 \times 0.65 = \frac{4459}{3980000}$$

从而,该大学所有本科生中暑假参加培训班的比例的95%的置信区间为:

$$\begin{split} &[p-z_{\frac{\alpha}{2}}\sqrt{\mathrm{Var}(\widehat{p})},p+z_{\frac{\alpha}{2}}\sqrt{\mathrm{Var}(\widehat{p})}]\\ &=[0.35-1.96\times\sqrt{\frac{4459}{3980000}},0.35+1.96\times\sqrt{\frac{4459}{3980000}}]\\ &=[0.2844,0.4156] \end{split}$$

题目 3. 研究某小区家庭用于文化方面 (报刊、电视、网络、书籍等)的支出,N=200,现抽取一个容量为 20 的样本,调查结果列于下表。估计该小区平均的文化支出 \bar{Y} ,并给出置信水平 95% 的置信区间。

单位:元

编号	文化支出	编号	文化支出
- 1	200	- 11	150
2	150	12	160
3	170	13	180
4	150	14	130
5	160	15	150
6	130	16	100
7	140	17	180
8	100	18	100
9	110	19	170
10	140	20	120

解答. 由题意知: N = 200, n = 20, 则有:

$$\overline{y} = \frac{1}{n} \sum_{i=1}^{n} y_i = 144.5$$

$$s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (y_i - \overline{y})^2 \approx 826.0526$$

$$Var(\overline{y}) = \frac{1 - \frac{n}{N}}{n} s^2 = \frac{1 - \frac{20}{200}}{20} \times 826.0526 \approx 37.1234$$

$$\sqrt{Var(\overline{y})} \approx 6.097$$

于是,估计该小区**平均的文化支出** $\bar{Y} = \bar{y} = 144.5$,置信水平 95% 的**置信区间**为:

$$[\overline{y} - t_{\frac{\alpha}{2}, n-1} \sqrt{Var(\overline{y})}, \overline{y} + t_{\frac{\alpha}{2}, n-1} \sqrt{Var(\overline{y})}]$$

$$= [144.5 - 2.093 \times 6.907, 144.5 + 2.093 \times 6.907] = [130.0436, 158.9564]$$

题目 4. 如果在解决题目 3 的问题时可以得到这些家庭的月总支出,如下表。而全部家庭的总支出平均为 1600 元,利用比估计的方法估计平均文化支出,给出置信水平 95% 的置信区间,并比较比估计和简单估计的效率。

单位:元

编号	文化支出	总支出	编号	文化支出	总支出
1	200	2 300	11	150	1 600
2	150	1 700	12	160	1 700
3	170	2 000	13	180	2 000
4	150	1 500	14	130	1 400
5	160	1 700	15	150	1 600
6	130	1 400	16	100	1 200
7	140	1 500	17	180	1 900
8	100	1 200	18	100	1 100
9	110	1 200	19	170	1 800
10	140	1 500	20	120	1 300

解答. 由题意知: N = 200, n = 20, 且有:

$$\overline{y} = \frac{1}{n} \sum_{i=1}^{n} y_i = 144.5$$

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i = 1580$$

$$\widehat{R} = \frac{\overline{y}}{\overline{x}} = 0.091456$$

由已知条件 $\bar{X} = 1600$, 于是, 我们有:

$$\overline{y}_r = \frac{\overline{X}}{\overline{x}}\overline{y} = \frac{1600}{1580} \times 144.5 \approx 146.33$$

$$S_y^2 = \frac{1}{n-1} \sum_{i=1}^n (y_i - \overline{y})^2 \approx 826.05$$

$$S_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2 \approx 99578.95$$

$$S_{xy} = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y}) \approx 8831.58$$

于是,平均文化支出为146.33元,平均文化支出置信水平95%的置信区间为:

$$\begin{split} & [\overline{y}_r - t_{\frac{\alpha}{2}, n-1} \sqrt{\frac{1 - \frac{n}{N}}{n}} (S_y{}^2 + \widehat{R}^2 S_x{}^2 - 2\widehat{R} S_{xy}), \overline{y}_r + t_{\frac{\alpha}{2}, n-1} \sqrt{\frac{1 - \frac{n}{N}}{n}} (S_y{}^2 + \widehat{R}^2 S_x{}^2 - 2\widehat{R} S_{xy})] \\ & = [146.33 \pm 2.093 \times \sqrt{\frac{1 - \frac{20}{200}}{20}} (826.05 + 0.091456^2 \times 99578.95 - 2 \times 0.091456 \times 8831.58) \\ & = [143.4041, 149.2559] \end{split}$$

对比比估计和简单估计的置信水平 95% 的置信区间,我们发现,比估计的置信区间比简单估计更窄。于是,在此情况下,**比估计比简单估计的效率更高**。