第一节 随机样本

- 一、总体与个体
- 二、随机样本的定义
- 三、小结

数理统计学与概率论是两个有密切关系的姊妹学科, 大体上可以说,概率论是数理统计学的基础,而数理统 计学是概率论的重要应用,它补充和丰富了概率论.数理 统计利用试验或观测到的数据来研究随机现象。

数理统计学的研究内容:

- > 如何有效地收集和整理带有随机性质的数据.
- 》对数据进行分析(称为统计分析),以及对所研究的问题做出推断(称为统计推断)和预测.——本课研究内

容!

数理统计学是随着概率论的发展而发展起来的,在 19世纪中期以前就已出现若干重要的成果,其中特别重要 的是高斯 (C.F.Gauss) 和勒让德(A.M.Legendre) 关于观 测数据的误差分析和最小二乘法.数理统计学是在20世纪 上半叶逐渐发展为一门成熟的学科,其中皮尔逊 (K.Pearson) 和费歇尔 (R.A.Fisher) 作出了重大的贡 献.1946年, 克拉默 (H.Cramer) 发表的《统计学的数学 方法》是第一部严谨、比较系统的数理统计著作,它标志 着数理统计学进入了比较成熟的阶段.

在数理统计问题中,常常研究的是有关对象的数量指标,例如某型号电子元件的寿命,某型号的次品率等(即使研究对象如人的血型不是数量,也可以将其转化为数量)。为此,考虑与这一数量指标相联系的随机试验,对这一数量指标进行试验或观察。

一、总体与个体

1、试验的全部可能的观察值称为总体(注意: 这些观察值不一定均不相同,数目也不一定是有限的)。

2、每一个可能观察值称为个体。

实例1 在研究2 000名学生的年龄时,这些学生的年龄的全体就构成一个总体,每个学生的年龄就是个体,(所以一共有2000个个体,个体不一定全不相同)

3.容量

总体中所包含的个体的个数称为总体的容量.

4.有限总体和无限总体 容量为有限的称为有限总体. 容量为无限的称为无限总体.

实例2 某工厂10月份生产的灯泡寿命所组成的总体中, 个体的总数就是10月份生产的灯泡数,这是个有限总体; 而该工厂生产的所有灯泡寿命所组成 的总体是一个无限 总体,它包括以往生产和今后生产的灯泡寿命.

实例3 在考察某大学一年级男生的身高这一试验中,若一年级男生共2000人,每个男生的身高是一个可能观察值,所形成的总体中共含2000个可能观察值,是一个有限总体.**实例4** 考察某一湖泊中某种鱼的含汞量,所得总体也是有限总体.

有些有限总体,它的容量很大,我们可以认为它是一个无限总体.

实例5 考察全国正在使用的某种型号灯泡的寿命所形成的总体,由于可能观察值的个数很多,就可以认为是无限总体.

5. 总体分布

由于总体中的每一个个体是随机试验的一个观测值, 因此它是某一随机变量的取值,这样一个总体实质上对应 于一个随机变量.相应地,对总体的研究就是对一个随机变量的研究.

随机变量的分布和数字特征我们叫做总体的分布和数字特征。

约定:不区分总体与相应的随机变量X,统称为总体X.

实例6 在2 000名大学一年级学生的年龄中,年龄指标值为"15","16","17","18","19", "20"的依次有 9, 21, 132, 1207, 588, 43 名, 在总体中所占比率依次为

$$\frac{9}{2000}$$
, $\frac{21}{2000}$, $\frac{132}{2000}$, $\frac{1207}{2000}$, $\frac{588}{2000}$, $\frac{43}{2000}$

即学生年龄的取值有一定的分布.

实例7 我们检验自生产线出来的零件是次品还是正品,以0表示产品是正品,以1表示产品为次品.设出现次品的频率为p(常数),那么总体是由一些"0"和一些"1"所组成,这一总体对应于一个具有参数为p的(0-1)分布:

$$P\{X=x\}=p^{x}(1-p)^{1-x}, x=0,1$$

的随机变量.

6. 简单随机样本

在数理统计中,人们都是通过从总体中抽取一部分个体,根据获得的数据来对总体分布得出判断的.

被抽出的部分个体叫做总体的一个样本.

所谓从总体抽取一个个体, 就是对总体X 进行一次观察并记录其结果.

在相同的条件下对总体X进行n次独立重复的观察,将n次观察按顺序记为 $X_1, X_2, ..., X_n$ 。这是n个独立同分布的随机变量,称为来自总体的一个**简单随机样本**。

当n次观察一经完成,我们就得到一组实数 x_1, x_2, \dots, x_n ,它们依次是随机变量 X_1, X_2, \dots, X_n 的观察值,称为样本值.

二、随机样本的定义

1.样本的定义

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.

它们的观察值 x_1, x_2, \dots, x_n 称为样本值,又称为X 的n个独立的观察值.

2. 简单随机抽样的定义

获得简单随机样本的抽样方法称为简单随机抽样.

若 $X_1, X_2, ..., X_n$ 为F的一个样本,则 $X_1, X_2, ..., X_n$ 相互独立,且它们的分布函数都是 F,所以 $(X_1, X_2, ..., X_n)$ 的分布函数为

$$F^*(x_1,x_2,\dots,x_n) = \prod_{i=1}^n F(x_i).$$

又若X具有概率密度 f, 则(X_1, X_2, \dots, X_n)的概率密度为

$$f^*(x_1,x_2,\dots,x_n) = \prod_{i=1}^n f(x_i).$$

三、小结

基本概念: 个体 总体

有限总体 无限总体

随机样本

说明1 一个总体对应一个随机变量X,以后将不区分总体和相应的随机变量,统称为总体X.

说明2 在实际中遇到的总体往往是有限总体,它对应一个离散型随机变量;当总体中包含的个体的个数很大时,在理论上可认为它是一个无限总体.

作业: 5、6(1)(2)

