1.4 次序统计量及其分布

一、次序统计量

二、样本中位数和样本极差

一、次序统计量

1、定义1.12 次序统计量

设 $(X_1, X_2, \dots, X_n)^T$ 是从总体X中抽取的一个样本, $(x_1, x_2, \dots, x_n)^T$ 是其一个观测值,将观测值按由小到大的次序重新排列为

$$x_{(1)} \leq x_{(2)} \leq \cdots \leq x_{(n)}$$

当 $(X_1, X_2, \dots, X_n)^T$ 取值为 $(x_1, x_2, \dots x_n)^T$ 时,定义 $X_{(k)}$ 取值为 $x_{(k)}(k=1,2,\dots n)$,由此得到

$$(X_{(1)}, X_{(2)}, \dots, X_{(n)})^T$$

称为样本 $(X_1, X_2, \dots, X_n)^T$ 的次序统计量.

对应的 $(x_{(1)},x_{(2)},\cdots x_{(n)})$ 称为其观测值.

- 注 由于每个 $X_{(k)}$ 都是样本 (X_1, X_2, \dots, X_n) 的函数,所以 $X_{(1)}, X_{(2)}, \dots, X_{(n)}$ 也都是随机变量。
- ? $X_{(1)}, X_{(2)}, \dots, X_{(n)}$ 是否相互独立?
- 2、次序统计量的性质

次序统计量是充分统计量!

证明略

3、次序统计量的分布(针对连续总体讨论)

定理1.19 设总体X的分布密度为f(x)(或分布函数为F(x)), X_1,X_2,\cdots,X_n 为来自总体X的样本,则第k个次序统计量 $X_{(k)}$ 的分布密度为

$$f_{X_{(k)}}(x) = \frac{n!}{(k-1)!(n-k)!} [F(x)]^{k-1} [1-F(x)]^{n-k} f(x),$$

 $k = 1, 2, \dots, n.$ 证 设 $v_n(x)$ ($-\infty < x < +\infty$)表示 x_1, x_2, \dots, x_n 中不超过于x的个数. $v_n(x) \sim B(n, F(x))$,因此

$$\{V_n(x) = k\} = \{X_{(k)} \le x < X_{(k+1)}\}, k = 1, 2, \dots, n-1,$$
$$\{V_{(n)}(x) = n\} = \{X_{(n)} \le x\}$$

,至少有k个样本值不超过x

则有
$$\sum_{i=k}^{n} \{V_n(x) = i\} = \sum_{i=k}^{n-1} \{X_{(i)} \le x < X_{(i+1)}\} + \{X_{(n)} \le x\} = \{X_{(k)} \le x\}$$

$$= \{X_{(k)} \le x < X_{(k+1)}\} + \{X_{(k+1)} \le x < X_{(k+2)}\} + \cdots$$
$$+ \{X_{(n-1)} \le x < X_{(n)}\} + \{X_{(n)} \le x\}$$

$$= \{X_{(k)} \le x < X_{(k+1)}\} + \{X_{(k+1)} \le x < X_{(k+2)}\} + \cdots$$
$$+ \{X_{(n-2)} \le x < X_{(n-1)}\} + \{X_{(n-1)} \le x\}$$

$$= \{X_{(k)} \le x < X_{(k+1)}\} + \{X_{(k+1)} \le x < X_{(k+2)}\} + \cdots$$
$$+ \{X_{(n-3)} \le x < X_{(n-2)}\} + \{X_{(n-2)} \le x\}$$

$$= \cdots = \{X_{(k)} \leq x\}.$$

于是, $X_{(k)}$ 的分布函数为

$$F_{X_{(k)}}(x) = P\{X_{(k)} \le x\} = P\{\sum_{i=k}^{n} \{V_n(x) = i\}\} = \sum_{i=k}^{n} P\{V_n(x) = i\}$$

$$= \sum_{i=k}^{n} C_n^i [F(x)]^i [1 - F(x)]^{n-i}$$

$$= \frac{n!}{(k-1)!(n-k)!} \int_0^{F(x)} t^{k-1} (1-t)^{n-k} dt \quad (利用分部积分)$$

因此

后面给出详细推导

$$f_{X_{(k)}}(x) = \frac{n!}{(k-1)!(n-k)!} [F(x)]^{k-1} [1-F(x)]^{n-k} f(x)$$

$$= kC_n^k [F(x)]^{k-1} [1-F(x)]^{n-k} f(x)$$

注:由

$$f_{X_{(k)}}(x) = kC_n^k [F(x)]^{k-1} [1-F(x)]^{n-k} f(x)$$

得

(1) 最大次序统计量 $X_{(n)}$ 的分布密度为

$$f_{X_{(n)}}(x) = n[F(x)]^{n-1}f(x)$$

(2) 最小次序统计量 $X_{(1)}$ 的分布密度为

$$f_{X_{(1)}}(x) = n[1-F(x)]^{n-1}f(x)$$

推导
$$\frac{n!}{(k-1)!(n-k)!} \int_0^{F(x)} t^{k-1} (1-t)^{n-k} dt$$

$$= \sum_{i=k}^{n} C_{n}^{i} [F(x)]^{i} [1 - F(x)]^{n-i}$$

$$= \frac{n!}{(k-1)!(n-k)!} \frac{1}{k} \int_{0}^{F(x)} (1-t)^{n-k} dt^{k}$$

$$= \frac{n!}{(k-1)!(n-k)!} \frac{1}{k} \left[(1-t)^{n-k} t^{k} \right]_{0}^{F(x)}$$

$$+ (n-k) \int_{0}^{F(x)} t^{k} (1-t)^{n-k-1} dt$$

$$= \frac{n!}{k!(n-k)!} [F(x)]^{k} [1 - F(x)]^{n-k}$$

$$+ \frac{n!}{k!(n-k-1)!} \int_{0}^{F(x)} t^{k} (1-t)^{n-k-1} dt$$

巧妙地逆推导

$$= \frac{n!}{k!(n-k)!} [F(x)]^{k} [1-F(x)]^{n-k}$$

$$+ \frac{n!}{k!(n-k-1)!} \int_{0}^{F(x)} t^{k} (1-t)^{n-k-1} dt$$

$$= C_{n}^{k} [F(x)]^{k} [1-F(x)]^{n-k}$$

$$+ \frac{n!}{k!(n-k-1)!} \frac{1}{k+1} [(1-t)^{n-k-1} t^{k+1}]_{0}^{F(x)}$$

$$+ (n-k-1) \int_{0}^{F(x)} t^{k+1} (1-t)^{n-k-2} dt$$

$$= C_n^k [F(x)]^k [1-F(x)]^{n-k}$$

$$+ C_n^{k+1} [F(x)]^{k+1} [1-F(x)]^{n-k-1}$$

$$+ \frac{n!}{(k+1)!(n-k-2)!} \int_0^{F(x)} t^{k+1} (1-t)^{n-k-2} dt$$

依次进行n-k次分部积分,可以证明上式等于

$$\sum_{i=k}^{n} C_{n}^{i} [F(x)]^{i} [1 - F(x)]^{n-i}$$

例1(例1.18)设总体X服从区间[0,1]上的均匀分布, (X_1, X_2, \dots, X_n) 为总体X的样本,试求 $X_{(k)}$ 的分布.

证总体X的分布密度为

$$f(x) = \begin{cases} 1, & 0 \le x \le 1 \\ 0, & \text{其他} \end{cases}$$

X的分布函数为

$$F(x) = \begin{cases} 0, & x < 0 \\ x, & 0 \le x \le 1 \\ 1, & x > 1 \end{cases}$$

$$f_{X_{(k)}}(x) = \frac{n!}{(k-1)!(n-k)!} (F(x))^{k-1} (1-F(x))^{n-k} f(x)$$

$$= \frac{n!}{(k-1)!(n-k)!} x^{k-1} (1-x)^{n-k}, \quad 0 \le x \le 1.$$

定理1.20 设总体X的分布密度为f(x)(或分布函数 为F(x)), X_1,X_2,\dots,X_n 为来自总体X的样本,则次序 统计量 $(X_{(1)}, X_{(2)}, \dots, X_{(n)})^T$ 的联合分布密度为 $f(y_1, y_2, \dots, y_n) = \begin{cases} n! \prod_{i=1}^n f(y_i), & y_1 < y_2 < \dots < y_n \\ 0, & 其他, \end{cases}$

$$f_{X_{(k)}}(x) = kC_n^k [F(x)]^{k-1} [1 - F(x)]^{n-k} f(x)$$

注: 显然可以验证

$$f(x_1, x_2, \dots, x_n) \neq f_{X_{(1)}}(x) f_{X_{(2)}}(x) \dots f_{X_{(n)}}(x)$$

 $X_{(1)}, X_{(2)}, \dots, X_{(n)}$ 不相互独立!!!

例2(例1.19) 设总体X服从区间[0, θ]上的均匀 分布, (X_1, X_2, \dots, X_n) 为总体X的样本,试求次序 统计量 $(X_{(1)}, X_{(2)}, \dots, X_{(n)})^{\mathrm{T}}$ 的联合分布密度.

证 总体X的分布密度为

$$f(x) = \begin{cases} \frac{1}{\theta}, & 0 \le x \le \theta \\ 0, & \text{其他} \end{cases}$$
次序统计量的联合分布为

$$f(y_1, y_2, \dots, y_n) = \begin{cases} \frac{n!}{\theta^n}, & 0 < y_1 < y_2 < \dots < y_n < \theta, \\ 0, & \text{ 其他,} \end{cases}$$

定理1.21 设总体X的分布密度为f(x)(或分布函数为F(x)), X_1,X_2,\cdots,X_n 为来自总体X的样本,则次序统计量 $(X_{(1)},X_{(n)})^T$ 的联合分布密度为

$$f_{(X_{(1)},X_{(n)})}(x,y) = \begin{cases} n(n-1)[F(y)-F(x)]^{n-2}f(x)f(y), & x < y, \\ 0, & x \ge y. \end{cases}$$

证 根据分布函数的定义可得,任给 $x,y \in R$

$$F_{(X_{(1)},X_{(n)})}(x,y) = P\{X_{(1)} \le x,X_{(n)} \le y\}$$

以下分两种情形讨论:

$$(1)$$
当 $x \ge y$ 时,

于是可以得到其联合分布密度为

$$f_{(X_{(1)},X_{(n)})}(x,y) = \frac{\partial^{2} F_{(X_{(1)},X_{(n)})}(x,y)}{\partial x \partial y}$$

$$= \begin{cases} n(n-1)[F(y)-F(x)]^{n-2} f(x)f(y), & x < y, \\ 0, & x \ge y. \end{cases}$$

二、样本中位数和样本极差

1、样本中位数

定义设 $(X_{(1)}, X_{(2)}, \dots, X_{(n)})^T$ 为样本 $(X_1, X_2, \dots, X_n)^T$

的次序统计量,样本的中位数定义为

$$\tilde{X} = \begin{cases} X_{(\frac{n+1}{2})}, & n \text{ 为奇数,} \\ \frac{1}{2} [X_{(\frac{n}{2})} + X_{(\frac{n}{2}+1)}], & n \text{ 为偶数,} \end{cases}$$

其观测值为

$$\tilde{x} = \begin{cases} x_{(\frac{n+1}{2})}, & n \text{ 为奇数,} \\ \frac{1}{2} [x_{(\frac{n}{2})} + x_{(\frac{n}{2}+1)}], & n \text{ 为偶数,} \end{cases}$$

2、样本中位数的意义

样本中位数主要用来描述样本位置的特征, 具有和样本均值类似的含义,但它不受样本 异常值的影响,同时也容易计算,也可以作 为总体均值的估计.缺点是分布不容易计算, 因而在理论讨论时,带来一定困难.

3、样本极差

定义设 $(X_{(1)}, X_{(2)}, \dots, X_{(n)})^T$ 为样本 $(X_1, X_2, \dots, X_n)^T$

的次序统计量,样本的极差定义为

$$R = X_{(n)} - X_{(1)} = \max_{1 \le i \le n} X_i - \min_{1 \le i \le n} X_i$$

其观测值为 $r = x_{(n)} - x_{(1)} = \max_{1 \le i \le n} x_i - \min_{1 \le i \le n} x_i$

4、样本极差的意义

样本极差主要用来描述样本变化幅度以及离散程度的特征,具有和样本方差类似的含义,也可以作为总体均方差的估计.但它受样本异常值的影响较大。却由于容易计算,在实际中应用比较广泛.

例3(例1.20) 从总体中抽取容量为6的样本,测得样本值为 32, 65, 28, 35, 30, 29

试求,样本中位数、样本均值、样本极差、样本方差、以及样本标准差。

证 首先将样本观测值进行排序,可得 28,29,30,32,35,65,

则 样本中位数: $\bar{x} = \frac{1}{2}(x_{(3)} + x_{(4)}) = 31$

样本均值: $\bar{x} = \frac{1}{6} \sum_{i=1}^{6} x_i = 36.5$

样本极差: $r = \max_{1 \le i \le 6} x_i - \min_{1 \le i \le 6} x_i = 65 - 28 = 37$

样本方差:
$$s_n^2 = \frac{1}{6} \sum_{i=1}^6 x_i^2 - \bar{x}^2 = 167.583$$

样本标准差:
$$s_n = \sqrt{\frac{1}{6} \sum_{i=1}^{6} x_i^2 - \bar{x}^2} = 12.954$$

Thank You!

