第2章 数理统计的基本概念

一. 统计的基本概念

二. 统计量的分布

三. 抽样分布

统计工作最基本内容:

目的: 1.估计电视总体 命的平均值 μ ,估计电视机寿命的方差 σ^2

2.比较两厂电视机寿命值有无差别,方差有无差别。

方法:(1) 抽取甲厂电》样本 D台,侧寿命值 (7.8,8.5,...7.9)

- (2) \dagger 统计量 8.1,由大数定律: $\overline{X} \xrightarrow{P} \mu$
- (3) 贝参数点估计 右,需确定估计区间 (左,右) 区间估计
- (4) 比较两寿命均值 $\mu_{\mathbb{P}}$ 与 $\mu_{\mathbb{Z}}$ 有无差别? 假设检验

(方差同理)

统计工作的基本步骤

- **1.**收集资料: $(x_1, x_2, ...x_n)$.
- 2.统计分析: 对数据整理和分析
- 3.统计推断:
- (1) 参数估计:i) 点估计:确定未知参数 θ 的估计量
 - ii) 区间估计:确定(左,右)区间
- (2) 假设检验:i) 推断两个总体均数是否一致 $(\mu_1 \frac{1}{2} \cdot \mu_2)$ 是否一致)
 - ii) 推断两个总体方差是否一致 $\left(\sigma_1^2 = \sigma_2^2 =$
 - iii) 推断一个总体均数有无变化 $(\mu 5 \cdot \mu_0 = \pi 3)$
 - iv) 推断一个总体方差有无变化 $\left(\sigma^2 \frac{1}{2} \cdot \sigma_0^2 = \sigma_0^2 =$

一. 统计的基本概念

- 1.总体
- 2.简单随机样本
- 3.样本的联合分布
- 4.统计量

1.总体:研究对象观察值的全体

2.简单样本 (样本是从总体中抽取的部分个体)

 $X_1, X_2 \cdots X_n$ 独立同分布,则称 $(X_1, X_2 \cdots X_n)$

为简单随机样本,简称为样本。 (n为样本容量)

 $(x_1, x_2 \cdots x_n)$ 为样本一组观察

(1) 代表性:保证总体中每个个体有同等机会被抽到。

$$(X_1, X_2, \cdots X_n$$
与总体同分布)

(2) 独立性:每次抽取独立进行,各个体值互不影响。

3.样本 $X_1, X_2 \cdots X_n$ 的联合分布

样本点(x₁, x₂…x_n) 发生的概率

(1) 离散型: 总体X的分布列 $P(X = x_i) = p_i, i = 1, 2, ...$

样本联合分布列:
$$P(X_1 = x_1, X_2 = x_2, ...X_n = x_n)$$

$$=\prod_{i=1}^n P(X=x_i)$$

(2) 连续型: 总体X的分布密度f(x)

样本 $X_1, X_2, \cdots X_n$ 联合密度:

$$f(x_1, x_2, \dots x_n) = f(x_1)f(x_2)\cdots f(x_n)$$

样本点 $x_1, x_2 \cdots x_n$) 发生的可能性

(3) 总体X的分布函数F(x)

样本 $X_1, X_2, \cdots X_n$ 联合分布函数为:

$$F(x_1, x_2,...x_n) = F(x_1)F(x_2)\cdots F(x_n)$$

4.统计量

设 $(X_1, X_2 \cdots X_n)$ 为总体X的样本, $T = T(X_1, X_2 \cdots X_n)$

函数,且不含任何未知参数,称T为统计量。

I. 常用统计量:

(1) 样本均数:
$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
; $\longrightarrow E(X) = \sum_{i=1}^{+\infty} x_i p_i$

(2) 样本
$$k$$
阶矩: $A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$ EX^k

(3) 样本中心矩:
$$B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$$
 $\longrightarrow E\{X - E(X)\}^k$

(4) 样本方差:
$$S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2 \longrightarrow D(X) = E\{X - E(X)\}^2$$

样本标准差:
$$S = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} \left(X_i - \overline{X} \right)^2} \longrightarrow \sqrt{D(X)}$$

(5) 顺序统计量: $X_{(1)} = \min(X_1, X_2 \cdots X_n) \ X_{(n)} = \max(X_1, X_2 \cdots X_n)$

$$(X_1, X_2 \cdots X_n) \qquad \longrightarrow \qquad (X_{(1)} \le X_{(2)} \cdots \le X_{(n)})$$