

Föreläsning 8: Konfidensintervall

Matematisk statistik

David Bolin
Chalmers University of Technology
Maj 4, 2015

Projektuppgift

Projektet går ut på att studera frisättningen av dopamin hos nervceller och de två huvudsakliga frågeställningarna är hur processen påverkas av

- osmotiskt tryck och
- kolesterolhalt i cellmembranet.

Projektuppgift: data

Projektuppgift: syfte

Syftet med uppgiften är att bland annat att ni ska träna på att

- använda Matlab för att tillämpa statistiska metoder på ett kemiskt forskningsproblem.
- konstruera och analysera statistiska modeller samt utföra kritisk granskning av modellerna förmåga att beskriva verkligheten.
- skriftligt redovisa modeller, antaganden och slutsatser från statistiska analyser.

Projektarbete: praktiska saker (I)

- Ett godkänt projekt krävs för att bli godkänd på kursen men projektet påverkar inte graderingen 3,4 eller 5.
- Arbete kommer genomföras grupper om två till tre studenter.
- Indelning av grupper:
 - Skicka ett email till david.bolin@chalmers.se med namn och personnummer på medlemmarna i er grupp
 - Jag svarar på mailet med ert gruppnummer. I projektet kommer ni sedan att arbeta med data specifik för er grupp.
- Projektet är indelat i fyra delar som motsvarar varsin datorövning.
- Varje datorövning kommer ha en allmän del när ni tränar på något moment i kursen och sedan tid för arbete med projektet.

Projektarbete: praktiska saker (II)

- Huvuddelen av projektarbetet görs under datorövningarna, men troligen kommer mer tid krävas för att slutföra arbetet.
- Projektet kommer lägga upp på hemsidan senast på onsdag.
- Projektet ska redovisas i form av en skriftlig rapport som lämnas in senast 2015-06-01.
- Några riktlinjer kring rapporten:
 - Rapporten ska innehålla klara och tydliga formuleringar av frågeställningarna, modeller och antaganden.
 - Texten ska vara väl strukturerad och ska kunna läsas utan tillgång till vare sig kod eller projektbeskrivning.
- Mer detaljer och tips kring rapporteringen av projektet finns i Appendix till projektbeskrivningen.

Stickprov

Ett stickprov av storlek n är n oberoende observationer av en slumpvariabel X . Vi kan alltså skriva stickprovet som observationer av n slumpvariabler X_1, \dots, X_n där alla X_i är oberoende och likafördelade.

I praktiken kan vi ofta resonera oss fram till vilken typ av fördelning som bör användas för X , men vi vet typiskt inte vilka värden vi ska anta för fördelningens parametrar.

Många frågor vi har när vi tillämpar statistikteori kan reduceras till följande matematiska fråga: Givet observationer x_1, \dots, x_n , vad kan vi säga om parametrarna i fördelningen som genererade stickprovet?

Skattning

En skattning av en parameter θ är en funktion $\hat{\theta}(X_1, \dots, X_n)$ av observationerna.

En skattning kan avse både en slumpvariabel och ett numeriskt värde:

- $\hat{\theta}(X_1, \dots, X_n)$ är en slumpvariabel som har en viss fördelning som ger information om hur bra skattningen är.
- $\hat{\theta}(x_1, \dots, x_n)$ är ett tal beräknat från data, detta sägs vara vår punktskattning av parametern.

Två egenskaper vi vill att vår skattare ska ha är att

- Den ska vara *väntevärdesriktig* (unbiased på engelska), vilket betyder att vi vill att $E(\hat{\theta}(X_1, \dots, X_n)) = \theta$.
- Den ska ha låg varians om n är stort, helst vill vi att $V(\hat{\theta}(X_1, \dots, X_n)) \rightarrow 0$ då $n \rightarrow \infty$.

Att en skattare är väntevärdesriktig betyder att värdena i medel kommer ligga kring det sanna värdet om vi gör flera upprepade stickprov av storlek n . För ett givet stickprov behöver värdet inte ligga i närheten av μ , och variansen hos skattaren ger en indikation på hur långt ifrån det sanna värdet det kan ligga.

Ofta anger man det så kallade standardfelet för skattaren, vilket ges av standardavvikelsen för skattaren.

Exempel

Antag att $E(X_i) = \mu$ och $V(X_i) = \sigma^2$. Stickprovsmedelvärdet \bar{X} är en väntevärdesriktig skattare av väntevärdet μ , dvs $E(\bar{X}) = \mu$. Variansen hos skattaren ges av $V(\bar{X}) = \frac{\sigma^2}{n}$. En väntevärdesriktig skattare av variansen σ^2 ges av stickprovsvariansen

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

Moment

I allmänhet kan det vara svårt att hitta på en bra skattare, vi behöver därför någon systematisk metod för att ta fram skattare. En vanlig metod är momentmetoden.

Moment

För en slumpvariabel X definieras det p :te momentet som $E(X^p)$.

Stickprovsmoment

För ett stickprov x_1, \dots, x_n definieras det p :te stickprovsmomentet som

$$M_p = \frac{1}{n} \sum_{i=1}^n x_i^p$$

Momentmetoden bygger på att vi ofta kan uttrycka momenten för X som funktioner av parametrarna.

Momentmetoden

Antag att vi har K parametrar vi vill skatta.

- 1 Beräkna momenten $E(X), \dots, E(X^K)$ och motsvarande sampelmoment M_1, \dots, M_K .
- 2 Lös ekvationssystemet

$$E(X^1) = M_1$$

$$E(X^2) = M_2$$

$$\vdots$$

$$E(X^K) = M_K$$

med avseende på parametrarna.

- 3 De uttryck för parametrarna som löser ekvationssystemet är våra parameterskattningar.

Maximum likelihood-metoden

Tanken bakom maximum likelihood metoden är att vi vill hitta det parametervärde som mest troligast producerade det stickprov vi har. Metoden är baserad på den så kallade likelihood-funktionen, som för ett stickprov $x_1 \dots, x_n$ är

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

där $f(x)$ är täthetsfunktionen för fördelningen och θ är parametrarna vi vill skatta. I det diskreta fallet byter vi täthetsfunktionen mot sannolikhetsfunktionen.

ML skattare

Maximum likelihood-skattaren av en parameter θ ges av

$$\hat{\theta}_{ML} = \arg \max_{\theta} L(\theta)$$

Maximum likelihood-metoden

Eftersom logaritmen är en monoton och ökande funktion kan ML skattningen även beräknas som

$$\hat{\theta}_{ML} = \arg \max_{\theta} \log L(\theta)$$

Det är oftare enklare att maximera denna ekvation, eftersom vi har att log-likelihooden är

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

Vi maximerar $\log L(\theta)$ genom att derivera funktionen med avseende på θ , sätta derivatan lika med noll, och lösa ut θ .

20 konfidensintervall för μ , där vart och ett är bildat av 10 $N(100, 16)$ -observationer.

$t(n)$ -fördelningen

$\chi^2(n)$ -fördelningen
