数理统计概述

- 统计学是与"生活"及"工作"有密切关系的
 - 一门学科.如果能够掌握统计学的知识,那么你的生活将会变得更加方便.
 - 预测食堂今天可以卖出多少个馒头
 - 预测本学期《概率统计》考试能否通过
 - 比较服用药剂X和不服用药剂X两种情况下的治愈率

—

概率论与数理统计的关系

- 概率论是数理统计的理论基础;数理统计是概率论的重要应用.
- 概率论:在(总体/R.V.) X 分布已知的情况下,研究 X 的性质及统计规律性.
- 数理统计:在(总体/R.V.) X 分布未知(或部分未知)的情况下,对总体 X 的分布作出推断和预测.

数理统计学

数理统计学是一门应用性很强的学科。

它使用概率论和数学的方法,研究怎样收集(通过试验或观察)带有随机误差的数据,并在设定的模型(称为统计模型)之下,对这种数据进行分析(称为统计分析),以便对研究对象的性质、特点作出推断(称为统计推断)。

数理统计研究的内容

- 1. 有效地收集数据
 - · 收集数据的方法有:全面观察(或普查)、抽样调查和 安排试验等方式
 - ① 抽样方法:简单随机抽样、分层抽样、等距抽样、 整群抽样、分阶段抽样.....
 - ② 试验设计与分析
 - · 一个重要问题: 数据必须具有随机性!
- 2. 有效的使用数据
 - · 建立一个统计模型来描述数据
 - · 制定评判不同统计推断方法优劣的准则
 - · 参数估计、假设检验、方差分析、回归分析

数理统计的分类

- 描述 (descriptive) 统计学 § 6: 研究如何取得反映客观现象的数据,并通过图表形式或数学方法对所搜集的数据进行加工处理和显示,进而通过综合概括和分析对数据的分布状态、数字特征和随机变量之间关系进行估计和描述的方法。
 - 描述统计分为集中趋势分析、离中趋势分析和相关分析三大部分
- 推断(inferential)统计学:研究如何根据样本数据去推断总体数量特征的方法,它是在对样本数据进行描述的基础上,对统计总体的未知数量特征做出以统计形式表述的推断。
 - ─ 统计推断的基本问题分为参数估计§7和假设检验§8两大类方法
 - 参数估计: 用样本统计量去估计总体的未知参数。
 - 假设检验: 先对总体参数提出一个假设值, 然后利用样本信息判断这一假设是否成立。

数理统计举例

【例】某工厂生产搭配的电子元件,假定元件的寿命服从指数分布。实际应用中,感兴趣的问题如:

- (1) 元件的平均寿命如何? 参数估计
- (2) 使用单位要求平均寿命能达到某个指定的数 *l*,例如 5000小时,问这批元件可否被接受?
- · 统计模型 —— 元件的寿命服从指数分布 (参数 λ 未知)
- 如何抽样? (随机/等概率)
- 用样本的算术平均值来估计未知的平均寿命,误差可能有多大?产生指定大小的误差的概率有多大?为了降低误差概率,抽出的元件个数n至少应达到多少?

数理统计举例

【例】某工厂生产搭配的电子元件,假定元件的寿命服从指数分布。实际应用中,感兴趣的问题如:

- (1) 元件的平均寿命如何?
- (2) 使用单位要求平均寿命能达到某个指定的数 *l*,例如 5000小时,问这批元件可否被接受? 假设检验
- · 怎么确定 1? 1 定得越高, 检验越严格
- · 有一定概率出现两种错误:
 - ① 元件平均寿命达到要求却被拒绝;
 - ②元件平均寿命达不到要求却被接受

数理统计方法的归纳性质

- · 统计方法的本质是归纳式的,而数学则是演绎式的。
- 统计方法的归纳性质,源于它在作结论时是根据所观察到的大量的"个别"情况,"归纳"起来所得。而不是从一些假设、命题或已知事实出发按一定的逻辑推理得出来的(这后者称为演绎推理)
- 归纳推理是要冒风险的.事实上归纳推理的不确定性的出现,是一种逻辑的必然.人们不可能做出十分肯定的结论,因为归纳推理所依据的数据具有随机性.
- · 统计学的作用之一就是提供归纳推理和计算不确定性程 度的方法.

数理统计研究方法的流程

第一节 随机样本

- 总体和样本
- 小结

由于大量随机现象必然呈现出规律性,只要对 随机现象进行足够多次观察,被研究的规律性一定 能清楚地呈现出来.

逐一观察每个被研究对象,要么根本不可能,要 么缺乏可操作性

- 某国14岁男孩的平均身高
- 大西洋中鳕鱼的平均重量
- 某工厂生产的一批灯泡的平均寿命
- 观看某一电视节目的观众人数

客观上,往往只允许我们对研究对象进行次数不多的观察试验.

数理统计的任务就是研究有效地收集、整理、分析 所获得的有限的资料,对所研究的问题,尽可能地 作出精确而可靠的结论.

在数理统计中,不是对所研究的对象全体(称为总体)进行观察,而是抽取其中的部分(称为样本)进行观察获得数据(抽样),并通过这些数据对总体进行推断.

数理统计方法具有"部分推断整体"的特征.

一、总体和样本

1.总体

一个统计问题总有它明确的研究对象.

研究对象的全体称为总体,

总体中每个成员称为个体,

总体中所包含的个体的个数称为总体的容量.

总体

有限总体

无限总体

研究某批灯泡的质量

-地点每天的 最高气温

有些有限总体,容量很大,也可以把它当成无限总体

来处理。

考察大西洋中鳕鱼的重量

我们关心的是总体中的个体的某项指标(如人的 身高、灯泡的寿命,汽车的耗油量...).

• 该数量指标的所有可能取值就是总体: 该数量指标 的每个观察值就是个体。

由于每个个体的出现是随机的,所以相应的数量指 标的出现也带有随机性. 从而可以把这种数量指标看 作一个随机变量X , 因此随机变量X的分布就是该数 量指标在总体中的分布.

总体就可以用一个随机变量及其分布来描述.

因此在理论上可以把总体与概率分布等同起来.

例如:研究某批灯泡的寿命时,关心的数量指标就是寿命,那么,此总体就可以用随机变量X表示,或用其分布函数F(x)表示.

寿命 X 可用一概率 (指数)分布来刻划

寿命总体是指数分布总体

某批 灯泡的寿命

鉴于此,常用随机变量的记号或用其分布函数表示总体.如说总体X或总体F(x).

类似地,在研究某地区中学生的营养状况时,若关心的数量指标是身高和体重,我们用X和Y分别表示身高和体重,那么此总体就可用二维随机变量(X,Y)或其联合分布函数 F(x,y)来表示.

统计中,总体这个概念 的要旨是:总体就是一个概 率分布.

2. 样本

总体分布一般是未知,或只知道是包含未知 参数的分布,为推断总体分布及各种特征,按一 定规则从总体中抽取若干个体进行观察试验,以 获得有关总体的信息,这一抽取过程称为"抽 样",所抽取的部分个体称为样本.样本中所包 含的个体数目称为样本容量.

从国产轿车中抽5辆 进行耗油量试验 样本容量为5

抽到哪5辆是随机的

对总体X在相同的条件下,进行n次重复、独立观察,其结果依次记为 $X_1, X_2, ..., X_n$.

这样得到的随机变量 $X_1, X_2, \cdots X_n$ 是来自总体X的一个简单随机样本,与总体随机变量具有相同的分布. n称为这个样本的容量.

一旦取定一组样本 X_1 , ..., X_n , 得到n个具体的数 $(x_1,x_2,...,x_n)$, 称为样本的一次观察值,简称样本值. 最常用的一种抽样叫作"简单随机抽样",其特点:

- 1. 代表性: $X_1, X_2, ..., X_n$ 中每一个与所考察的总体有相同的分布.
- 2. 独立性: $X_1, X_2, ..., X_n$ 是相互独立的随机变量.

【定义】

设X是具有分布函数F的随机变量,若 X_1, X_2, \dots, X_n 是具有同一分布函数F的、相互独立的随机变量,则称 X_1, X_2, \dots, 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.

由简单随机抽样得到的样本称为简单随机样本,它可以用与总体独立同分布的n个相互独立的随机变量 $X_1,X_2,...,X_n$ 表示.

样本具有双重性

观察前: $X_1, X_2, ..., X_n$ 是相互独立,与 总体同分布的随机变量.

观察后: 样本值 $x_1, x_2, ..., x_n$ 为n个具体 的观察数据.

若总体的分布函数为F(x)、概率密度函数为 f(x),则其简单随机样本的联合分布函数为

$$F^*(x,x_2,\dots,x_n) = F(x_1) F(x_2) \dots F(x_n)$$

其简单随机样本的联合概率密度函数为

$$f^*(x,x_2,\dots,x_n) = f(x_1) f(x_2) \dots f(x_n)$$

简单随机样本是应用中最常见的情形, 今后, 当说到 " $X_1,X_2,...,X_n$ 是取自某总体的样本"时,若 不特别说明,就指简单随机样本.

- 对于有限总体,采用放回抽样,就能得到简 单随机样本。
 - 当个体的总数N比样本容量n大得多时, 实际中可将不放回抽样近似地当做放回 抽样来处理
- 对于无限总体,总是用不放回抽样。

3. 总体、样本、样本值的关系

事实上我们抽样后得到的资料都是具体的、确 定的值. 如我们从某班大学生中抽取10人测量身高, 得到10个数,它们是样本取到的值而不是样本.我 们只能观察到随机变量取的值而见不到随机变量.

统计是从手中已有的资料--样本值,去推断总体的情况---总体分布F(x)的性质.

样本是联系二者的桥梁

总体分布决定了样本取值的概率规律,也就是 样本取到样本值的规律,因而可以由样本值去推断 总体.

二、小结

研究对象的全体称为总体 总体中每个成员称为个体 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的、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.

