

第六章 样本及抽样分布 习 题 课

- 一、重点与难点
- 二、主要内容
- 三、典型例题

一、重点与难点

1.重点

- (1) 正态总体某些常用统计量的分布.
- (2) 临界值的查表计算.

2.难点

- (1) 几个常用统计量的构造.
- (2) 标准正态分布和F分布临界值的查表计算.

二、主要内容

总体

试验的全部可能的观察值称为总体.

个体

总体中的每个可能观察值称为个体.

样本

设X是具有分布函数 F的随机变量,若 X_1 , X_2 , ..., X_n 是具有同一分布函数 F、相互独立的随机变量,则称 X_1 , X_2 , ..., X_n 为从分布函数 F (或总体 F、或总体 X) 得到的容量为 n 的简单随机样本,简称样本.

统计量

设 X_1, X_2, \dots, X_n 是来自总体X的一个样本, $g(X_1, X_2, \dots, X_n)$ 是 X_1, X_2, \dots, X_n 的函数,若g中不含未知参数,则称 $g(X_1, X_2, \dots, X_n)$ 是一个统计量.

常用统计量

(1)样本平均值:
$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
.

(2)样本方差:

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2} = \frac{1}{n-1} \left(\sum_{i=1}^{n} X_{i}^{2} - n \overline{X}^{2} \right).$$

(3)样本标准差:

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

常用统计量

(4)样本
$$k$$
 阶(原点)矩: $A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$, $k = 1, 2, \cdots$.

(5)样本 k 阶中心矩:

$$B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k, k = 2, 3, \dots.$$

常用统计量的分布(一)

χ²分布

设 X_1, X_2, \dots, X_n 是来自总体N(0, 1)的样 本,则称统计量 $\chi^2 = X_1^2 + X_2^2 + \cdots + X_n^2$ 服从自 由度为n的 χ^2 分布, 记为 $\chi^2 \sim \chi^2(n)$.

χ^2 分布的性质

性质 $1(\chi^2)$ 分布的可加性)

设 $\chi_1^2 \sim \chi^2(n_1)$, $\chi_2^2 \sim \chi^2(n_2)$, 并且 χ_1^2 , χ_2^2 独立, 则 $\chi_1^2 + \chi_2^2 \sim \chi^2(n_1 + n_2)$.

性质2 $(\chi^2$ 分布的数学期望和方差)

若 $\chi^2 \sim \chi^2(n)$, 则 $E(\chi^2) = n$, $D(\chi^2) = 2n$.

常用统计量的分布(二)

t分布

设 $X \sim N(0,1), Y \sim \chi^2(n), 且 X, Y$ 独立,

则称随机变量 $t = \frac{X}{\sqrt{Y/n}}$ 服从自由度为 n 的 t 分布, 记为 $t \sim t(n)$.

t分布又称学生氏(Student)分布.

常用统计量的分布(三)

F分布

设 $U \sim \chi^2(n_1), V \sim \chi^2(n_2), 且U, V$ 独立,

则称随机变量 $F = \frac{U/n_1}{V/n_2}$ 服从自由度为 (n_1, n_2)

的F分布,记为 $F \sim F(n_1, n_2)$.

常用统计量的概率密度函数

$\chi^2(n)$ 分布的概率密度为

$$f(y) = \begin{cases} \frac{1}{2^{\frac{n}{2}}} \int_{0}^{\frac{n}{2}-1} e^{-\frac{y}{2}}, & y > 0, \\ \frac{2^{\frac{n}{2}}}{2} \int_{0}^{\frac{n}{2}-1} e^{-\frac{y}{2}}, & y > 0, \end{cases}$$
#\text{\text{\text{\$\frac{n}{2}\$}}}

常用统计量的概率密度函数

t(n)分布的概率密度函数为

$$h(t) = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\sqrt{\pi n}\Gamma\left(\frac{n}{2}\right)} \left(1 + \frac{t^2}{n}\right)^{-\frac{n+1}{2}}, \quad -\infty < t < +\infty.$$

常用统计量的概率密度函数

$F(n_1, n_2)$ 分布的概率密度为

$$\psi(y) = \begin{cases} \Gamma\left(\frac{n_1 + n_2}{2}\right) \left(\frac{n_1}{n_2}\right)^{\frac{n_1}{2}} y^{\frac{n_1}{2} - 1} \\ \Gamma\left(\frac{n_1}{2}\right) \Gamma\left(\frac{n_2}{2}\right) \left[1 + \left(\frac{n_1}{n_2}y\right)\right]^{\frac{n_1 + n_2}{2}}, & y > 0, \\ 0, & \sharp \text{ th.} \end{cases}$$

常用统计量的分布的分位点

χ^2 分布的分位点

对于给定的正数 α , $0 < \alpha < 1$, 称满足条件

$$P\{\chi^2 > \chi_\alpha^2(n)\} = \int_{\chi_\alpha^2(n)}^{+\infty} f(y) dy = \alpha$$

的点 $\chi^2_{\alpha}(n)$ 为 $\chi^2(n)$ 分布的上 α 分位点.

常用统计量的分布的分位点

t分布的分位点

对于给定的 α , $0 < \alpha < 1$, 称满足条件

$$P\{t > t_{\alpha}(n)\} = \int_{t_{\alpha}(n)}^{+\infty} h(t) dt = \alpha$$

的点 $t_{\alpha}(n)$ 为 t(n) 分布的上 α 分位点.

常用统计量的分布的分位点

F 分布的分位点

对于给定的 α , $0 < \alpha < 1$, 称满足条件

$$P\{F > F_{\alpha}(n_1, n_2)\} = \int_{F_{\alpha}(n_1, n_2)}^{+\infty} \psi(y) dy = \alpha$$

的点 $F_{\alpha}(n_1,n_2)$ 为 $F(n_1,n_2)$ 分布的上 α 分位点.

F分布的上 α 分位点具有如下性质:

$$F_{1-\alpha}(n_1,n_2) = \frac{1}{F_{\alpha}(n_2,n_1)}.$$

关于正态总体的样本和方差的定理

定理一

设 X_1, X_2, \dots, X_n 是来自正态总体 $N(\mu, \sigma^2)$ 的样本, \overline{X} 是样本均值,则有 $\overline{X} \sim N(\mu, \sigma^2/n)$.

定理二

设 X_1, X_2, \dots, X_n 是总体 $N(\mu, \sigma^2)$ 的样本, \overline{X}, S^2 分别是样本均值和样本方差,则有

(1)
$$\frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1);$$
 (2) $\overline{X} = S^2$ 独立.

关于正态总体的样本和方差的定理

定理三 设 X_1, X_2, \cdots, X_n 是总体 $N(\mu, \sigma^2)$ 的样本, \overline{X}, S^2 分别是样本均值和样本方差,则有 $\frac{\overline{X} - \mu}{S/\sqrt{n}} \sim t(n-1).$

定理四 设 X_1, X_2, \dots, X_{n_1} 与 Y_1, Y_2, \dots, Y_{n_2} 分别是

具有相同方差的两正态总体 $N(\mu_1,\sigma^2),N(\mu_2,\sigma^2)$

的样本,且这两个样本互相独立,设 $\bar{X} = \frac{1}{n_1} \sum_{i=1}^{n_1} X_i$,

 $\overline{Y} = \frac{1}{n_2} \sum_{i=1}^{n_2} Y_i$ 分别是这两个样本的均值,

$$S_1^2 = \frac{1}{n_1 - 1} \sum_{i=1}^{n_1} (X_i - \overline{X})^2, \quad S_2^2 = \frac{1}{n_2 - 1} \sum_{i=1}^{n_2} (Y_i - \overline{Y})^2$$

分别是这两个样本的方差,则有

(1)
$$\frac{S_1^2/S_2^2}{\sigma_1^2/\sigma_2^2} \sim F(n_1-1, n_2-1);$$

$$(2) \ \mbox{\textbf{当}} \ \ \sigma_1^2 = \sigma_2^2 = \sigma^2 \ \mbox{\textbf{时}},$$

$$\frac{(\overline{X}-\overline{Y})-(\mu_{1}-\mu_{2})}{S_{w}\sqrt{\frac{1}{n_{1}}+\frac{1}{n_{2}}}}\sim t(n_{1}+n_{2}-2),$$

其中
$$S_w^2 = \frac{(n_1-1)S_1^2 + (n_2-1)S_2^2}{n_1 + n_2 - 2}$$
, $S_w = \sqrt{S_w^2}$.

三、典型例题

例1 设 X 服从 N(0,1), (X_1, X_2, \dots, X_6) 为来自总体 X 的简单随机样本,

$$Y = (X_1 + X_2 + X_3)^2 + (X_4 + X_5 + X_6)^2$$

试决定常数 C, 使得 CY 服从 χ^2 分布.

解 根据正态分布的性质,

$$X_1 + X_2 + X_3 \sim N(0,3),$$

$$X_4 + X_5 + X_6 \sim N(0,3),$$

则
$$\frac{X_1+X_2+X_3}{\sqrt{3}} \sim N(0,1)$$
,

$$\frac{X_4 + X_5 + X_6}{\sqrt{3}} \sim N(0,1),$$

故
$$\left(\frac{X_1+X_2+X_3}{\sqrt{3}}\right)^2 \sim \chi^2(1),$$

$$\left(\frac{X_4 + X_5 + X_6}{\sqrt{3}}\right)^2 \sim \chi^2(1),$$

因为 X_1, X_2, \dots, X_6 相互独立及 χ^2 分布的可加性,

$$\left(\frac{X_1+X_2+X_3}{\sqrt{3}}\right)^2+\left(\frac{X_4+X_5+X_6}{\sqrt{3}}\right)^2$$

$$=\frac{1}{3}[(X_1+X_2+X_3)^2+(X_4+X_5+X_6)^2]\sim\chi^2(2),$$

所以 $C = \frac{1}{3}$, CY 服从 χ^2 分布.

例2 设 X_1 和 X_2 是来自正态总体 $N(\mu,\sigma^2)$ 的容量为n 的两样本 $(X_{11},X_{12},\cdots,X_{1n})$ 和 $(X_{21},X_{22},\cdots,X_{2n})$ 的样本均值,试确定 n,使得这两个样本均值之 差超过 σ 的概率大约为0.01.

解
$$\overline{X}_1 \sim N\left(\mu, \frac{\sigma^2}{n}\right)$$
, $\overline{X}_2 \sim N\left(\mu, \frac{\sigma^2}{n}\right)$,
$$\overline{M} |\overline{X}_1 - \overline{X}_2| \sim N\left(0, \frac{2\sigma^2}{n}\right),$$

$$P\{|\overline{X}_1 - \overline{X}_2| > \sigma\} = P\left\{\left|\frac{\overline{X}_1 - \overline{X}_2}{\sqrt{2/n}\sigma}\right| > \sqrt{\frac{n}{2}}\right\}$$

$$=1-P\left\{\left|\frac{\overline{X}_1-\overline{X}_2}{\sqrt{2/n\sigma}}\right|\leq \sqrt{\frac{n}{2}}\right\}$$

$$\approx 1 - \left[\varPhi\left(\sqrt{\frac{n}{2}}\right) - \varPhi\left(-\sqrt{\frac{n}{2}}\right) \right] = 2 - 2\varPhi\left(\sqrt{\frac{n}{2}}\right) = 0.01,$$

有 $\Phi\left(\sqrt{\frac{n}{2}}\right) \approx 0.995$, 查标准正态分布表知

例3 设总体 $\overline{X} \sim N(\mu, \sigma^2)$, 从此总体中取一个容量为n=16的样本 $(X_1, X_2, \dots, X_{16})$, 求概率

(1)
$$P\left\{\frac{\sigma^2}{2} \le \frac{1}{n} \sum_{i=1}^n (X_i - \mu)^2 \le 2\sigma^2\right\};$$

(2)
$$P\left\{\frac{\sigma^2}{2} \le \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2 \le 2\sigma^2\right\}$$
.

解 (1) 因为 X_1, X_2, \dots, X_{16} 是来自正态总体的样本,

所以
$$\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu)^2 \sim \chi^2(n)$$
,

于是
$$P\left\{\frac{\sigma^2}{2} \le \frac{1}{n} \sum_{i=1}^n (X_i - \mu)^2 \le 2\sigma^2\right\}$$

$$= P \left\{ 8 \le \frac{1}{\sigma^2} \sum_{i=1}^{16} (X_i - \mu)^2 \le 32 \right\}$$

$$= P\{8 \le \chi^2(16) \le 32\}$$

$$= P\{\chi^2(16) \le 32\} - P\{\chi^2(16) \le 8\}$$

$$= [1 - P\{\chi^2(16) \ge 32\}] - [1 - P\{\chi^2(16) \ge 8\}]$$

$$= 0.94;$$

(2)因为
$$\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \overline{X})^2 \sim \chi^2 (n-1),$$

于是
$$P\left\{\frac{\sigma^2}{2} \le \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2 \le 2\sigma^2\right\}$$

$$= P \left\{ 8 \le \frac{1}{\sigma^2} \sum_{i=1}^{16} (X_i - \overline{X})^2 \le 32 \right\}$$

$$= P\{8 \le \chi^2(15) \le 32\}$$

$$= P\{\chi^2(15) \ge 8\} - P\{\chi^2(15) \ge 32\} = 0.98.$$

