
Sample vs Population


Populations Parameters and 
Sample Statistics

2

1

2

1

)(
1

1

1

xx
N

S

x
N

x

N

i
ix

N

i
i

−
−

=

=

∑

∑

=

=


Populations Parameters and 
Sample Statistics

2

1

2

1

)(1lim

1lim

xx
N

x
N

x

N

i
iN

N

i
iN

−=

=′

∑

∑

=
∞→

=
∞→

σ


Comparing Theory and Measurement

• Agreement between theory and experiment does NOT
imply correctness.

• Counter-examples include:


Figure 9.1

Proper Graphical Comparison with Uncertainty


How Sure Are We ?

• When a physical process is quantified, uncertainties 
associated with describing the process occur.

• Uncertainties result from

Experiments Modeling


Systematic and Random Uncertainties

• An uncertainty is an estimate of the error.

• An error is the difference between the measured and 
the true value.


Systematic and Random Uncertainties
• Systematic, Bi:

• Random, Pi:


Figure 9.2

Systematic and Random Uncertainties


Precision and Accuracy

Precision Accuracy

good poor

good good

poor poor


	Sample vs Population
	Populations Parameters and Sample Statistics
	Populations Parameters and Sample Statistics
	Comparing Theory and Measurement
	Figure 9.1
	How Sure Are We ?
	Systematic and Random Uncertainties
	Systematic and Random Uncertainties
	Figure 9.2
	Precision and Accuracy

