概率论与数理统计复习

第一章 概率论的基本概念

一. 基本概念

随机试验 E:(1)可以在相同的条件下重复地进行;(2)每次试验的可能结果不止一个,并且能事先明确试验的所有可能结果;(3)进行一次试验之前不能确定哪一个结果会出现.

样本空间 S: E 的所有可能结果组成的集合. 样本点(基本事件):E 的每个结果.

随机事件(事件):样本空间 S 的子集.

必然事件(S):每次试验中一定发生的事件.不可能事件(Φ):每次试验中一定不会发生的事件.

二. 事件间的关系和运算

- 1.A⊂B(事件 B 包含事件 A)事件 A 发生必然导致事件 B 发生.
- 2.A∪B(和事件)事件 A 与 B 至少有一个发生.
- 3. A∩B=AB(积事件)事件 A 与 B 同时发生.
- 4. A-B(差事件)事件 A 发生而 B 不发生.
- 5. AB=Φ (A 与 B 互不相容或互斥)事件 A 与 B 不能同时发生.
- 6. $AB=\Phi$ 且 $A \cup B=S$ (A 与 B 互为逆事件或对立事件)表示一次试验中 A 与 B 必有一个且仅有一个发生. B=A, A=B.

运算规则 交换律 结合律 分配律 德· 摩根律 $\overline{A \cup B} = \overline{A} \cap \overline{B}$ $\overline{A \cap B} = \overline{A} \cup \overline{B}$

三. 概率的定义与性质

- 1.定义 对于 E 的每一事件 A 赋予一个实数,记为 P(A),称为事件 A 的概率.
 - (1)非负性 P(A)≥0; (2)归一性或规范性 P(S)=1;
 - (3)可列可加性 对于两两互不相容的事件 A_1,A_2,\cdots ($A_iA_j=\Phi,i\neq j,i,j=1,2,\ldots$), $P(A_1\cup A_2\cup\cdots)=P(A_1)+P(A_2)+\cdots$

2.性质

(1) $P(\Phi) = 0$, 注意: A 为不可能事件 (A) = 0.

(2)有限可加性 对于 n 个两两互不相容的事件 A_1, A_2, \dots, A_n ,

 $P(A_1 \cup A_2 \cup \cdots \cup A_n) = P(A_1) + P(A_2) + \cdots + P(A_n)$ (有限可加性与可列可加性合称加法定理)

(3)若 A \subset B,则 P(A) \leq P(B), P(B-A)=P(B)-P(A).

(4)对于任一事件 A, P(A)≤1, P(A)=1-P(A).

(5)广义加法定理 对于任意二事件 A,B,P(A∪B)=P(A)+P(B)-P(AB).

对于任意 n 个事件 A_1,A_2,\cdots,A_n

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = \sum_{i=1}^{n} P(A_i) - \sum_{1 \le i < j \le n} P(A_i A_j) + \sum_{1 \le i < j < k \le n} P(A_i A_j A_k) + \dots + (-1)^{n-1} P(A_1 A_2 \dots A_n)$$

四.等可能(古典)概型

1.定义 如果试验 E 满足:(1)样本空间的元素只有有限个,即 $S=\{e_1,e_2,\cdots,e_n\}$;(2)每一个基本事件的概率相等,即 $P(e_1)=P(e_2)=\cdots=P(e_n)$.则称试验 E 所对应的概率模型为等可能(古典)概型.

2.计算公式 P(A)=k/n 其中 $k \in A$ 中包含的基本事件数, $n \in S$ 中包含的基本事件总数.

五.条件概率

- 1.定义 事件 A 发生的条件下事件 B 发生的条件概率 P(B|A)=P(AB) / P(A) (P(A)>0).
- 2.乘法定理 P(AB)=P(A) P(B|A) (P(A)>0); P(AB)=P(B) P(A|B) (P(B)>0).

 $P(A_1A_2\cdots A_n)=P(A_1)P(A_2|A_1)P(A_3|A_1A_2)\cdots P(A_n|A_1A_2\cdots A_{n-1}) \quad (n \ge 2, P(A_1A_2\cdots A_{n-1}) > 0)$

3. B_1,B_2,\cdots,B_n 是样本空间 S 的一个划分($B_iB_j=\Phi,i\neq j,i,j=1,2,\cdots,n,B_1\cup B_2\cup\cdots\cup B_n=S$),则

当 P(B_i)>0 时,有全概率公式 P(A)=
$$\sum_{i=1}^{n} P(B_i)P(A|B_i)$$

当 P(A)>0, P(B_i)>0 时,有贝叶斯公式 P(B_i|A)=
$$\frac{P(AB_i)}{P(A)} = \frac{P(B_i)P(A|B_i)}{\sum_{i=1}^n P(B_i)P(A|B_i)}.$$

六. 事件的独立性

1.两个事件 A,B,满足 P(AB) = P(A) P(B)时,称 A,B 为相互独立的事件.

(1)两个事件 A,B 相互独立⇔ P(B)= P(B|A).

- (2)若 A 与 B, A 与 \overline{B} , \overline{A} 与 B, \overline{A} 与 \overline{B} 中有一对相互独立, 则另外三对也相互独立.
- 2.三个事件 A,B,C 满足 P(AB) =P(A) P(B), P(AC)= P(A) P(C), P(BC)= P(B) P(C),称 A,B,C 三事件两两相互独立. 若再满足 P(ABC) =P(A) P(B) P(C),则称 A,B,C 三事件相互独立.
 - 3.n 个事件 A_1,A_2,\cdots,A_n ,如果对任意 k ($1 < k \le n$),任意 $1 \le i_1 < i_2 < \cdots < i_k \le n$.有

$$P(A_{i_1}A_{i_2}\cdots A_{i_k})=P(A_{i_1})P(A_{i_2})\cdots P(A_{i_k})$$
,则称这 n 个事件 A₁,A₂,···,A_n相互独立.

第二章 随机变量及其概率分布

一.随机变量及其分布函数

- 1.在随机试验 E 的样本空间 S={e}上定义的单值实值函数 X=X (e)称为随机变量.
- 2.随机变量 X 的分布函数 $F(x)=P\{X \le x\}$, x 是任意实数. 其性质为:
 - $(1)0 \le F(x) \le 1$, $F(-\infty) = 0$, $F(\infty) = 1$. (2)F(x)单调不减,即若 $x_1 < x_2$,则 $F(x_1) \le F(x_2)$.
 - (3)F(x)右连续,即 F(x+0)=F(x). (4) $P\{x_1 < X \le x_2\} = F(x_2) F(x_1)$.

二.离散型随机变量 (只能取有限个或可列无限多个值的随机变量)

1.离散型随机变量的分布律 $P\{X=x_k\}=p_k(k=1,2,\cdots)$ 也可以列表表示. 其性质为:

(1)非负性
$$0 \le P_k \le 1$$
 ; (2)归一性 $\sum_{k=1}^{\infty} p_k = 1$.

- 2.离散型随机变量的分布函数 $F(x)=\sum_{X_k\leq x}P_k$ 为阶梯函数,它在 $x=x_k$ $(k=1,2,\cdots)$ 处具有跳跃点, 其跳跃值为 $p_k=P\{X=x_k\}$.
 - 3.三种重要的离散型随机变量的分布
 - $(1)X\sim(0-1)$ 分布 $P\{X=1\}=p$, $P\{X=0\}=1-p$ (0<p<1).

(2)X~b(n,p)参数为 n,p 的二项分布 P{X=k}=
$$\binom{n}{k} p^k (1-p)^{n-k}$$
 (k=0,1,2,···,n) (0

(3))
$$X \sim \pi(\lambda)$$
参数为 λ 的泊松分布 $P\{X=k\} = \frac{\lambda^k}{k!} e^{-\lambda}$ (k=0,1,2,···) (λ >0)

三.连续型随机变量

1. 定义 如果随机变量 X 的分布函数 F(x)可以表示成某一非负函数 f(x)的积分 $F(x) = \int_{-\infty}^{x} f(t) dt, -\infty < x < \infty, 则称 X 为连续型随机变量,其中 <math>f(x)$ 称为 X 的概率密度(函数).

2.概率密度的性质

(1) 非负性 $f(x) \ge 0$;

(2) 归一性
$$\int_{-\infty}^{\infty} f(x) dx = 1$$
;

(3) $P\{x_1 < X \leq x_2\} = \int_{x_1}^{x_2} f(x) dx$;

(4)若 f(x)在点 x 处连续,则 f(x)=F'(x).

注意: 连续型随机变量 X 取任一指定实数值 a 的概率为零,即 P{X= a}=0.

3.三种重要的连续型随机变量的分布

(1)X~U (a,b) 区间(a,b)上的均匀分布
$$f(x) = \begin{cases} \frac{1}{b-a} & a < x < b \\ 0 & 其它 \end{cases} .$$

(2)X 服从参数为θ的指数分布.
$$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta} & \exists x > 0 \\ 0 & \exists x \leq 0 \end{cases}$$
 (θ>0).

(3)X~N (μ,σ²)参数为 μ,σ 的正态分布
$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$
 -∞0.

特别, μ =0, σ^2 =1 时, 称 X 服从标准正态分布, 记为 X~N (0,1), 其概率密度

$$\varphi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$
,标准正态分布函数 $\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$, $\Phi(-x) = 1 - \Phi(x)$.

若 X~N ((
$$\mu$$
, σ^2),则 Z= $\frac{X-\mu}{\sigma}$ ~N (0,1), P{x₁\leqx₂}= $\Phi(\frac{x_2-\mu}{\sigma})$ - $\Phi(\frac{x_1-\mu}{\sigma})$.

若 P{Z>z α}= P{Z<-z α}= P{|Z|>z α/2}= α,则点 z α,¬z α, ±z α/2 分别称为标准正态分布的上,下,双侧 α 分位点. 注意: Φ (z α)=1¬α , z 1-α= ¬z α.

四.随机变量 X 的函数 Y = g(X)的分布

1.离散型随机变量的函数

X	X 1	X 2	•••	X _k	•••
p _k	p ₁	p_2	•••	p_k	•••
Y=g(X)	$g(x_1)$	$g(x_2)$	•••	g(x _k)	•••

若 $g(x_k)$ (k=1,2,···)的值全不相等,则由上表立得 Y=g(X)的分布律.

若 g(xk) (k=1,2,***)的值有相等的,则应将相等的值的概率相加,才能得到 Y=g(X)的分布律.

2.连续型随机变量的函数

若 X 的概率密度为 $f_X(x)$,则求其函数 Y=g(X)的概率密度 $f_Y(y)$ 常用两种方法:

(1)分布函数法 先求 Y 的分布函数
$$F_Y(y)=P\{Y \leq y\}=P\{g(X) \leq y\}=\sum_k \int_{\Delta_k(y)} f_X(x) dx$$

其中 $\Delta_k(y)$ 是与 $g(X) \leq y$ 对应的 X 的可能值 x 所在的区间(可能不只一个),然后对 y 求导即得 $f_Y(y) = F_Y(y)$.

(2)公式法 若 g(x)处处可导,且恒有 g'(x)>0 (或 g'(x)<0),则 Y=g(X)是连续型随机变量,其

概率密度为
$$f_Y(y) = \begin{cases} f_X(h(y))h'(y) & \alpha < y < \beta \\ 0 & \sharp '$$
它

其中 h(y)是 g(x)的反函数, $\alpha = \min (g(-\infty), g(\infty))$ $\beta = \max (g(-\infty), g(\infty))$.

如果 f(x)在有限区间[a,b]以外等于零,则 $\alpha = \min(g(a),g(b))$ $\beta = \max(g(a),g(b))$.

第三章 二维随机变量及其概率分布

一.二维随机变量与联合分布函数

1.定义 若 X 和 Y 是定义在样本空间 S 上的两个随机变量,则由它们所组成的向量(X,Y)称为二维随机向量或二维随机变量.

对任意实数 x,y,二元函数 $F(x,y)=P\{X \le x,Y \le y\}$ 称为(X,Y)的(X 和 Y 的联合)分布函数.

- 2.分布函数的性质
 - (1)F(x,y)分别关于 x 和 y 单调不减.
 - $(2)0 \le F(x,y) \le 1$, $F(x,-\infty)=0$, $F(-\infty,y)=0$, $F(-\infty,-\infty)=0$, $F(\infty,\infty)=1$.
 - (3) F(x,y)关于每个变量都是右连续的,即 F(x+0,y)=F(x,y), F(x,y+0)=F(x,y).
 - (4)对于任意实数 x₁<x₂, y₁<y₂

$$P\{x_1 < X \le x_2, y_1 < Y \le y_2\} = F(x_2, y_2) - F(x_2, y_1) - F(x_1, y_2) + F(x_1, y_1)$$

二.二维离散型随机变量及其联合分布律

1.定义 若随机变量(X,Y)只能取有限对或可列无限多对值(x_i,y_j) ($i_i,j_i=1,2,\cdots$)称(X,Y)为二维离散型随机变量.并称 $P\{X=x_i,Y=y_i\}=p_{i,i}$ 为(X,Y)的联合分布律.也可列表表示.

2.性质 (1)非负性
$$0 \le p_{ij} \le 1$$
. (2)归一性 $\sum_{i} \sum_{j} p_{ij} = 1$.

3.
$$(X,Y)$$
的 $(X$ 和 Y 的联合)分布函数 $F(x,y) = \sum_{x_i \leq x} \sum_{y_j \leq y} p_{ij}$

三.二维连续型随机变量及其联合概率密度

1.定义 如果存在非负的函数 f(x,y),使对任意的 x 和 y,有 $F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv$ 则称(X,Y)为二维连续型随机变量,称 f(x,y)为(X,Y)的(X 和 Y 的联合)概率密度.

2.性质 (1)非负性
$$f(x,y) \ge 0$$
. (2)归一性 $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) dx dy = 1$.

(3)若 f(x,y)在点(x,y)连续,则
$$f(x,y) = \frac{\partial^2 F(x,y)}{\partial x \partial y}$$

(4)若 G 为 xoy 平面上一个区域,则
$$P\{(x,y) \in G\} = \iint_G f(x,y) dx dy$$
.

四.边缘分布

- 1. (X,Y)关于 X 的边缘分布函数 $F_X(x) = P\{X \le x, Y < \infty\} = F(x, \infty)$. (X,Y)关于 Y 的边缘分布函数 $F_Y(y) = P\{X < \infty, Y \le y\} = F(\infty,y)$
- 2.二维离散型随机变量(X,Y)

关于 X 的边缘分布律
$$P\{X=x_i\}=\sum_{j=1}^{\infty}p_{ij}=p_i.$$
 $(i=1,2,\cdots)$ 归一性 $\sum_{i=1}^{\infty}p_{i\bullet}=1$.
关于 Y 的边缘分布律 $P\{Y=y_j\}=\sum_{i=1}^{\infty}p_{ij}=p_{\cdot j}$ $(j=1,2,\cdots)$ 归一性 $\sum_{i=1}^{\infty}p_{\bullet j}=1$.

3.二维连续型随机变量(X,Y)

关于 X 的边缘概率密度
$$f_X(x) = \int_{-\infty}^{\infty} f(x,y) dy$$
 归一性 $\int_{-\infty}^{\infty} f_X(x) dx = 1$ 关于 Y 的边缘概率密度 $f_Y(y) = \int_{-\infty}^{\infty} f(x,y) dx$ 归一性 $\int_{-\infty}^{\infty} f_Y(y) dy = 1$

五.相互独立的随机变量

- 1.定义 若对一切实数 x,y,均有 $F(x,y)=F_X(x)F_Y(y)$,则称 X 和 Y 相互独立.
- 2.离散型随机变量 X 和 Y 相互独立 \Leftrightarrow $p_{ij} = p_{i} \cdot p_{ij} (i,j=1,2,\cdots)$ 对一切 x_i,y_i 成立.
- 3.连续型随机变量 X 和 Y 相互独立 \Leftrightarrow $f(x,y)=f_X(x)f_Y(y)$ 对(X,Y)所有可能取值(x,y)都成立.

六. 条件分布

1. 二维离散型随机变量的条件分布

定义 设(X,Y)是二维离散型随机变量,对于固定的j,若P{Y=yj}>0,则称

$$= \frac{P\{X = x_{i}, Y = y_{j}\}}{P\{Y = y_{i}\}} = \frac{p_{ij}}{p_{\bullet i}}, \quad 6$$

 $P\{X=x_i | Y=y_i\}$

为在 $Y = y_i$ 条件下随机变量 X 的条件分布律.

同样,对于固定的 i,若 $P{X=x_i}>0,则称$

$$P{Y=y_j|X=x_i} = \frac{P{X=x_i,Y=y_j}}{P{X=x_i}} = \frac{p_{ij}}{p_{i\bullet}},$$

为在 X=x_i 条件下随机变量 Y 的条件分布律.

第四章 随机变量的数字特征

一.数学期望和方差的定义

随机变量X

离散型随机变量

连续型随机变量

分布律 P{X=x_i}= p_i (i =1,2,…)

概率密度 f(x)

数学期望(均值)E(X)

$$\sum_{i=1}^{\infty} x_i p_i$$
 (级数绝对收敛)

 $\int_{-\infty}^{\infty} x f(x) dx$ (积分绝对收敛)

方差 D(X)=E{[X-E(X)]²}

$$\sum_{i=1}^{\infty} [x_i - E(X)]^2 p_i$$

 $\int_{-\infty}^{\infty} [x - E(X)]^2 f(x) dx$

 $=E(X^2)-[E(X)]^2$

(级数绝对收敛)

(积分绝对收敛)

函数数学期望
$$E(Y)=E[g(X)]$$
 $\sum_{i=1}^{\infty}g(x_i)p_i$ (级数绝对收敛) $\int_{-\infty}^{\infty}g(x)f(x)dx$ (积分绝对收敛)

标准差 $\sigma(X) = \sqrt{D(X)}$

二.数学期望与方差的性质

- 1. c 为为任意常数时, E(c) = c, E(cX) = cE(X), D(c) = 0, $D(cX) = c^2 D(X)$.
- 2.X,Y 为任意随机变量时, E (X±Y)=E(X)±E(Y).
- 3. X 与 Y 相互独立时, E(XY)=E(X)E(Y) , D(X±Y)=D(X)+D(Y) .
- 4. D(X) = 0 ⇔ $P\{X = C\} = 1$, C 为常数.

三.六种重要分布的数学期望和方差

E(X)

D(X)

1.X~(0-1)分布 P{X=1}= p (0<p<1)

p

p(1-p)

四.矩的概念

6.X~ N (μ , σ^2)

随机变量 X 的 k 阶(原点)矩 $E(X^k)$ $k=1,2,\cdots$

随机变量 X 的 k 阶中心矩 $E\{[X-E(X)]^k\}$

随机变量 X 和 Y 的 k+l 阶混合矩 E(X kY l) l=1,2,…

随机变量 X 和 Y 的 k+l 阶混合中心矩 E{[X-E(X)]^k[Y-E(Y)]¹}

第六章 样本和抽样分布

μ

 σ^2

一.基本概念

总体 X 即随机变量 X ; 样本 X_1 , X_2 ,····, X_n 是与总体同分布且相互独立的随机变量;样本值 x_1 , x_2 ,····, x_n 为实数;n 是样本容量.

统计量是指样本的不含任何未知参数的连续函数.如:

样本均值
$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
 样本方差 $S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2$ 样本标准差 S

样本 k 阶矩 $A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$ (k=1,2,···) 样本 k 阶中心矩 $B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$ (k=1,2,···)

二.抽样分布 即统计量的分布

1. $\overline{\boldsymbol{X}}$ 的分布 不论总体 X 服从什么分布, $\operatorname{E}(\overline{\boldsymbol{X}}) = \operatorname{E}(X)$, $\operatorname{D}(\overline{\boldsymbol{X}}) = \operatorname{D}(X) / \operatorname{n}$. 特别,若 $\operatorname{X} \sim \operatorname{N}(\mu, \sigma^2)$,则 $\overline{\boldsymbol{X}} \sim \operatorname{N}(\mu, \sigma^2 / \operatorname{n})$.

$$2.\chi^2$$
分布 (1)定义 若 X~N (0,1),则 Y = $\sum_{i=1}^{n} X_i^2 \sim \chi^2(n)$ 自由度为 n 的 χ^2 分布.

(2)性质 ①若 Y~ $\chi^2(n)$,则 E(Y) = n, D(Y) = 2n.

②若 $Y_1 \sim \chi^2(n_1) Y_2 \sim \chi^2(n_2)$,则 $Y_1 + Y_2 \sim \chi^2(n_1 + n_2)$.

③若
$$X\sim N(\mu,\sigma^2)$$
,则 $\frac{(n-1)S^2}{\sigma^2}\sim \chi^2(n-1)$,且 \overline{X} 与 S^2 相互独立.

(3)分位点 若 Y~ χ^2 (n),0< α <1,则满足

$$P\{Y > \chi_{\alpha}^{2}(n)\} = P\{Y < \chi_{1-\alpha}^{2}(n)\} = P\{(Y > \chi_{\alpha/2}^{2}(n)) \cup (Y < \chi_{1-\alpha/2}^{2}(n))\} = \alpha$$
的点 $\chi_{\alpha}^{2}(n), \chi_{1-\alpha}^{2}(n), \chi_{\alpha/2}^{2}(n)$ 和 $\chi_{1-\alpha/2}^{2}(n)$ 分别称为 χ^{2} 分布的上、下、双侧 α 分位点.

3. t 分布

(1)定义 若 X~N (0,1),Y~ χ^2 (n),且 X,Y 相互独立,则 $t=\frac{X}{\sqrt{Y/n}}$ ~t(n)自由度为 n 的 t 分布.

(2)性质①n $\rightarrow \infty$ 时,t 分布的极限为标准正态分布.

②X
$$\sim$$
N (μ,σ^2) 时, $\frac{\overline{X}-\mu}{S/\sqrt{n}}\sim t$ (n-1).

③两个正态总体

相互独立的样本 样本均值 样本方差

$$X \sim N (\mu_1, \sigma_1^2) \stackrel{\square}{=} \sigma_2^2 = \sigma^2 \quad X_1, X_2, \dots, X_{n1} \qquad \overline{X} \qquad S_1^2$$
 $Y \sim N (\mu_2, \sigma_2^2) \qquad Y_1, Y_2, \dots, Y_{n2} \qquad \overline{Y} \qquad S_2^2$

则
$$\frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t (n_1 + n_2 - 2),$$
其中 $S_w^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}$

(3)分位点 若 $t \sim t(n)$, $0 < \alpha < 1$,则满足

$$P\{t > t_{\alpha}(n)\} = P\{t < -t_{\alpha}(n)\} = P\{|t| > t_{\alpha/2}(n)\} = \alpha$$

的点 $t_{\alpha}(n)$, $-t_{\alpha}(n)$, $\pm t_{\alpha/2}(n)$ 分别称 t 分布的上、下、双侧 α 分位点.

注意: t_{1-α}(n) = -t_α(n).

4.F 分布 (1)定义 若 U~ χ^2 (n₁),V~ χ^2 (n₂),且 U,V 相互独立,则 F = $\frac{U/n_1}{V/n_2}$ ~F(n₁,n₂)自由度为 (n₁,n₂)的 F 分布.

(2)性质(条件同 3.(2)③)
$$\frac{S_1^2/S_2^2}{\sigma_1^2/\sigma_2^2} \sim F(n_1-1,n_2-1)$$

(3)分位点 若 $F \sim F(n_1, n_2)$, $0 < \alpha < 1$,则满足

$$\begin{split} P\{F > F_{\alpha}(n_1, n_2)\} &= P\{F < F_{1-\alpha}(n_1, n_2)\} \\ &= P\{(F > F_{\alpha/2}(n_1, n_2)) \bigcup (F < F_{1-\alpha/2}(n_1, n_2))\} = \alpha \end{split}$$

的点 $F_{\alpha}(n_1,n_2)$, $F_{1-\alpha}(n_1,n_2)$, $F_{\alpha/2}(n_1,n_2)$ 和 $F_{1-\alpha/2}(n_1,n_2)$ 分别称为 F 分布的上、下、双侧 α 分位点. 注意: $F_{1-\alpha}(n_1,n_2) = \frac{1}{F_{\alpha}(n_2,n_1)}$.

第七章 参数估计

一.点估计 总体 X 的分布中有 k 个待估参数 $\theta_1, \theta_2, \dots, \theta_k$.

 X_1, X_2, \dots, X_n 是 X 的一个样本, x_1, x_2, \dots, x_n 是样本值.

1.矩估计法

先求总体矩
$$\begin{cases} \mu_1 = \mu_1(\theta_1, \theta_2, \cdots, \theta_k) \\ \mu_2 = \mu_2(\theta_1, \theta_2, \cdots, \theta_k) \text{ 解此方程组,得到} \\ \mu_k = \mu_k(\theta_1, \theta_2, \cdots, \theta_k) \end{cases} \theta_1 = \theta_1(\mu_1, \mu_2, \cdots, \mu_k) \\ \theta_2 = \theta_2(\mu_1, \mu_2, \cdots, \mu_k), \\ \theta_k = \theta_k(\mu_1, \mu_2, \cdots, \mu_k) \end{cases}$$

以样本矩 A_l 取代总体矩 μ_1 ($l=1,2,\cdots,k$)得到矩估计量 $\begin{cases} \hat{\theta_1} = \theta_1(A_1,A_2,\cdots,A_k) \\ \hat{\theta_2} = \theta_2(A_1,A_2,\cdots,A_k), \\ \hat{\theta_k} = \theta_k(A_1,A_2,\cdots,A_k) \end{cases}$

若代入样本值则得到矩估计值.

2.最大似然估计法

若总体分布形式(可以是分布律或概率密度)为 $p(x, \theta_1, \theta_2, \dots, \theta_k)$,称样本 X_1, X_2, \dots, X_n 的联合分布 $L(\theta_1, \theta_2, \dots, \theta_k) = \prod_{i=1}^n p(x_i, \theta_1, \theta_2, \dots, \theta_k)$ 为似然函数.取使似然函数达到最大值的

 $\hat{\theta}_1, \hat{\theta}_2, \cdots, \hat{\theta}_k$, 称为参数 $\theta_1, \theta_2, \cdots, \theta_k$ 的最大似然估计值,代入样本得到最大似然估计量.

若 $L(\theta_1, \theta_2, \dots, \theta_k)$ 关于 $\theta_1, \theta_2, \dots, \theta_k$ 可微,则一般可由

似然方程组 $\frac{\partial L}{\partial \theta_i} = \mathbf{0}$ 或 对数似然方程组 $\frac{\partial \ln L}{\partial \theta_i} = \mathbf{0}$ (i =1,2,···,k) 求出最大似然估计.

3.估计量的标准

(1) 无偏性 若 $E(\hat{\boldsymbol{\theta}}) = \theta$,则估计量 $\hat{\boldsymbol{\theta}}$ 称为参数 θ 的无偏估计量.

不论总体 X 服从什么分布, E (\overline{X})= E(X), E(S²)=D(X), E(A_k)= μ_k =E(X^k),即样本均值 \overline{X} , 样本方差 S²,样本 k 阶矩 A_k 分别是总体均值 E(X),方差 D(X),总体 k 阶矩 μ_k 的无偏估计,

- (2)有效性 若 $E(\hat{\boldsymbol{\theta}}_1) = E(\hat{\boldsymbol{\theta}}_2) = \theta$, 而 $D(\hat{\boldsymbol{\theta}}_1) < D(\hat{\boldsymbol{\theta}}_2)$, 则称估计量 $\hat{\boldsymbol{\theta}}_1$ 比 $\hat{\boldsymbol{\theta}}_2$ 有效.
- (3)一致性(相合性) 若 $\mathbf{n} \rightarrow \infty$ 时, $\overset{\wedge}{\boldsymbol{\theta}} \rightarrow \boldsymbol{\theta}$,则称估计量 $\overset{\wedge}{\boldsymbol{\theta}}$ 是参数 $\boldsymbol{\theta}$ 的相合估计量.

二.区间估计

- 1.求参数 θ 的置信水平为 $1-\alpha$ 的双侧置信区间的步骤
 - (1)寻找样本函数 $W=W(X_1,X_2,\dots,X_n,\theta)$,其中只有一个待估参数 θ 未知,且其分布完全确定.
 - (2)利用双侧 α 分位点找出 W 的区间(a,b),使 P{a<W <b}=1- α .
 - (3)由不等式 a<W
 <b 解出 $\underline{\theta}$ < $\overline{\theta}$ </br>
 则区间($\underline{\theta}$, $\overline{\theta}$)为所求.

2.单个正态总体

特估参数 其它参数 W 及其分布 置信区间
$$\mu \qquad \sigma^2 已知 \qquad \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N (0,1) \qquad (\overline{X} \pm \frac{\sigma}{\sqrt{n}} z_{\alpha/2})$$

$$\mu \qquad \sigma^2 \, \pm \, \frac{\overline{X} - \mu}{S / \sqrt{n}} \sim t (n-1) \qquad (\overline{X} \pm \frac{S}{\sqrt{n}} t_{\alpha/2} (n-1))$$

$$\sigma^2 \qquad \mu \, \pm \, \frac{(n-1)S^2}{\sigma^2} \sim \chi^2 (n-1) \qquad (\frac{(n-1)S^2}{\gamma_1 + \gamma_2}, \frac{(n-1)S^2}{\gamma_1^2 + \gamma_2})$$

3.两个正态总体

(1)均值差 μ₁-μ₂

其它参数 W 及其分布 置信区间
$$\frac{\sigma_1^2, \sigma_2^2}{\Box \Pi} = \frac{\overline{X} - \overline{Y} - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sim N(0,1) \qquad (\overline{X} - \overline{Y} \pm z_{\frac{\alpha}{2}} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}})$$

$$\sigma_{1}^{2} = \sigma_{2}^{2}$$

$$= \sigma^{2}$$

$$\pm \Re \qquad \frac{\overline{X} - \overline{Y} - (\mu_{1} - \mu_{2})}{S_{w} \sqrt{\frac{1}{n_{1}} + \frac{1}{n_{2}}}} \sim t(n_{1} + n_{2} - 2) \qquad (\overline{X} - \overline{Y} \pm t_{\frac{\alpha}{2}}(n_{1} + n_{2} - 2)S_{w} \sqrt{\frac{1}{n_{1}} + \frac{1}{n_{2}}})$$

其中 Sw 等符号的意义见第六章二.3(2)③.

(2)
$$\mu_1, \mu_2$$
未知, W= $\frac{S_1^2/S_2^2}{\sigma_1^2/\sigma_2^2}$ ~ F(n₁-1,n₂-1),方差比 σ_1^2/σ_2^2 的置信区间为

$$(\frac{S_1^2}{S_2^2} \cdot \frac{1}{F_{\alpha/2}(n_1-1,n_2-1)}, \frac{S_1^2}{S_2^2} \frac{1}{F_{1-\alpha/2}(n_1-1,n_2-1)})$$

注意:对于单侧置信区间,只需将以上所列的双侧置信区间中的上(下)限中的下标 $\alpha/2$ 改为 α ,另外的下(上)限取为 $-\infty$ (∞)即可.