

Verjetnost in vzorčenje:

teoretske porazdelitve
standardne napake
ocenjevanje parametrov

as. dr. Nino RODE
prof. dr. Blaž MESEC

VERJETNOST osnovni pojmi

- Poskus: dejanje pri katerem je izid negotov
 - met kovanca ali igralne kocke
 - pravočasen prihod na predavanja
 - psihoterapevtska obravnava
- Prostor vzorčenja: množica vseh možnih izidov
 - za pravočasen prihod na predavanja: [da, ne]
 - za met:
 - 1 kovanca: [cifra (C), grb(G)]
 - 2 kovanec: [CC, CG, GC, GG]
 - 3 kovanec: [CCC, CCG, CGC, GCC, CGG, GCG, GGC, GGG]

VERJETNOST osnovni pojmi

- Dogodek: katerakoli podmnožica prostora vzorčenja
- Sestavljeni dogodek: dogodek, ki ga lahko razdelimo na več preprostejših dogodkov
 - pri metu 3 kovanec dobimo 1 cifro
 - trije zamudijo na predavanje
 - psihoterapija pomaga vsem klientom ki so v obravnavi v danem obdobju
- Enostavni dogodek: dogodek, ki se ga ne da več razdeliti na bolj preproste dogodke
 - pri metu kovanca dobimo cifro
 - pri metu 3 kovanec dobimo [GCG]
 - študent/ka zamudi na predavanje
 - psihoterapija pomaga klientu

VERJETNOST osnovni pojmi

- Empirična verjetnost: delež pojavljanja danega dogodka med vsemi dogodki/izidi, ki smo jih opazili

$$P_{(\text{dogodek})} = \frac{\text{Št.}_{(\text{dogodek})}}{\text{Št.}_{(\text{opaženi dogodka})}}$$

- Teoretična verjetnost: delež danega dogodka med vsemi možnimi dogodki
 - verjetnost, da bomo v 4 metih dobili 3 cifre
 - verjetnost, da študent/ka zamudi na predavanje
 - verjetnost, da s psihoterapijo pomagamo klientu
- Ugotavljamo jo najlažje, če so enostavni dogodki, iz katerih je dogodek sestavljen vsi enako verjetni

VERJETNOST osnovni pojmi

- Pričakovana vrednost: povprečna vrednost, ki jo dobimo, ko izvedemo zelo veliko (vse možne) poskusov

- $x \rightarrow$ vrednost vsakega od izidov
- $p \rightarrow$ verjetnost vakega od izidiv

$$M_{(x)} = \sum x \cdot p_{(x)}$$

Če dobimo za C = 1€, G = 0€, je pričakovana vrednost velikega števila metov 0,5€ (pri poštem kovancu)

- Aritmetična sredina je pričakovana vrednost podatkov, če imajo vsi enako verjetnost, da se pojavijo

Vzorec in populacija

- Populacija: množica enot z določenimi (zanimivimi) lastnostmi
 - študentke v 3. letniku FSD
 - prebivalci Slovenije starejši od 65 let
 - državljani Republike Slovenije starejši od 65 let
 - mape za vaje pri Metodologiji s statistiko II
- Vzorec: končni del populacije, ki nam je dosegljiv in ga proučujemo, da bi pridobili informacije o lastnostih celote (populacije)
 - študentke na vajah Metodologije ... II 2. 12. 2008
 - 50 ljudi starejših od 65 let, slučajno izbranih iz Registra prebivalstva RS
 - mape tretje skupine, ki so bile oddane po vajah 4. 12. 2008

Empirična in porazdelitev teoretska porazdelitev

Empirične vzorčne porazdelitve 4 od 12

Empirična in porazdelitev teoretska porazdelitev

Kumulativni odstotek

Teoretska porazdelitev različno velikih vzorcev

Povprečja 4 in 8 iz 12

NAPAKA VZORČENJA

$$e = \bar{x} - \mu$$

- e - napaka vzorčne ocene aritmetične sredine
- \bar{x} - aritmetična sredina vzorca (statistika)
- μ - aritmetična sredina populacije (parameter).

NAPAKA VZORČENJA primer

- Raziskava o življenjskih razmerah starejših občanov Ljubljane (Mesec, Majcen 1982)
 - 31.113 Ljubljancev, starih 65 let ali več
 - slučajnostni vzorec 730 oseb
 - v populaciji je bilo 38,28 % starih 75 let in več
 - v vzorcu je bilo v tej starosti 39,04 % oseb
- **Napaka:**
 $e_p = 39,04 - 38,28 = 0,76$

PORAZDELITEV VZORČNIH OCEN

- Empirična porazdelitev: porazdelitev parametrov (npr. aritmetične sredine) iz VELIKEGA števila vzorcev
- Teoretična porazdelitev: porazdelitev parametrov izračunanih iz VSEH MOŽNIH kombinacij enot v vzorcih (vseh možnih vzorcev):

$${}^N K_n = \binom{N}{n} = \frac{N!}{n!(N-n)!} = \frac{12!}{4!8!} = 495$$

PORAZDELITEV VZORČNIH OCEN

Empirična in teoretična porazdelitev

Standardna napaka

- Standardna napaka je standardni odklon porazdelitve statistik izračunanih iz vseh možnih vzorcev

standardni odklon populacije:

$$\sigma_{\text{populacija}} = \sqrt{\frac{30,25}{12}} = 3,452$$

standardni odklon vseh možnih vzorcev:

$$\sigma_{\text{vzorec}} = \sqrt{\frac{1066,81}{495}} = 1,468$$

$$\sigma_{\text{vzorec}} = \frac{\sigma_{\text{populacije}}}{\sqrt{n}} \cdot \sqrt{\frac{N-n}{N-1}} = \frac{3,352}{\sqrt{4}} \cdot \sqrt{\frac{12-4}{12-1}} = 1,468$$

Gausova normalna porazdelitev

- Temeljna teoretska porazdelitev (vse empirične in teoretske porazdelitve se ji približujejo)
- Veliko (recimo neskončno) enot, na vrednost vpliva veliko (recimo neskončno) dejavnikov.
- Površina pod funkcijo gostote porazdelitve je 1.
- Je teoretična porazdelitev
- Dobro opisuje porazdelitev okoli pričakovane vrednosti, če so razlike posledica zgolj slučajnih napak.

Gausova normalna porazdelitev

- Njen položaj in oblika sta odvisna samo od dveh parametrov
 - aritmetične sredine (μ)
 - standardnega odklona (σ)

Izračun standardne napake

- Formula za izračun standardne napake aritmetične sredine

$$s_{\bar{x}} = \frac{\sigma}{\sqrt{n}} \cdot \sqrt{\frac{N-n}{N-1}}$$

- Standardnega odklona populacije ne poznamo, zato uporabimo najboljšo oceno, ki nam je na voljo: oceno iz vzorca

$$s_{\bar{x}} = \frac{s}{\sqrt{n}} \cdot \sqrt{\frac{N-n}{N-1}}$$

- $\sqrt{\frac{N-n}{N-1}}$ je korektorni faktor pri vzorcih brez ponavljanja in manjša standardno napako.

- Smiselno ga je uporabiti, če je $n > N/100$

Standardne napake različnih statistik

- Aritmetična sredina

$$s_{\bar{x}} = \frac{s}{\sqrt{n}}$$

- Mediana

$$s_{Me} = \frac{1,2535 \cdot s}{\sqrt{n}}$$

- Standardni odklon

$$s_s = \frac{s}{\sqrt{2 \cdot n}}$$

- Koeficient korelacije

$$s_r = \frac{(1-r)}{\sqrt{n-1}}$$

- Razlika aritmetičnih sredin (neodvisni)

$$s_{\bar{x}_1 - \bar{x}_2} = \sqrt{s_{\bar{x}_1}^2 + s_{\bar{x}_2}^2}$$

- Razlika aritmetičnih sredin (odvisni)

$$s_{\bar{x}_1 - \bar{x}_2} = \sqrt{s_{\bar{x}_1}^2 + s_{\bar{x}_2}^2 - 2 \cdot r \cdot s_{\bar{x}_1}^2 \cdot s_{\bar{x}_2}^2}$$

Ocenjevanje parametrov

- Ocene parametrov na podlagi vzorca praviloma:
 - Niso enake vrednosti parametra (niso točne)
 - So blizu vrednosti parametra
- Porazdeljujejo se po normalni porazdelitvi okoli parametra populacije
- Deleže pod normalno krivuljo poznamo

Ocenjevanje parametrov

Ocenjevanje parametrov

Logika intervala zaupanja

- Na podlagi statistike izračunane iz enega vzorca lahko sklepamo o vrednosti parametra

Logika intervala zaupanja

- 95% verjetnosti je, da je statistika za 1,96 standardne napake oddaljena od parametra

Logika intervala zaupanja

- V 95% primerov je torej parameter največ 1,96 standardne napake oddaljen od statistike

z-vrednosti za intervale zaupanja

% zaupanja (1 - α)	Tveganje α	z
99,9	0,001	3,29
99	0,01	2,58
95	0,05	1,96
90	0,1	1,64
80	0,2	1,28

Ocenjevanje parametrov

- Od 400 študentov VŠSD (N)
- so jih 120 (n) anketirali glede poučenosti o aidsu
- Rezultati:
 - Povprečno število točk na testu = 43 točk
 - s = 5,1 točke
- Določi meje intervala zaupanja v aritmetično sredino pri stopnji tveganja 0,05

Ocenjevanje parametrov

- $\frac{N}{n} = \frac{400}{120} = 6,7$ za izračun uporabimo korekturni faktor

$$s_{\bar{x}} = \frac{s}{\sqrt{n}} \cdot \sqrt{\frac{N-n}{N-1}} = \frac{5,1}{\sqrt{120}} \cdot \sqrt{\frac{400-120}{400-1}} = 0,4656 \cdot 0,8377 = 0,39$$

$$\bar{x} - z_{0,05} \cdot s_{\bar{x}} = 43 - 1,96 \cdot 0,39 = 42,24$$

$$\bar{x} + z_{0,05} \cdot s_{\bar{x}} = 43 + 1,96 \cdot 0,39 = 43,76$$

- S 95% zaupanjem lahko trdimo, da je aritmetična sredina populacije med 42,24 in 43,76