概率论与数理统计

第十二章 随机过程及其统计描述

练习:

1、从某锌矿的东西两支矿脉中,各取容量为9和8的样本分析后,计算其样本含锌量的平均值与方差分别为:东支: $\bar{x}=0.230, S_1^2=0.1337, n_1=9;$ 西支: $\bar{y}=0.269, S_2^2=0.1736, n_2=8;$ 假定东西两支矿脉的含锌量都服从正态分布,对 $\alpha=0.05$,问能否认为两支矿脉的含锌量相同?

解:设东支矿脉的含锌量为 X, $X \sim N(\mu_1, \sigma_1^2)$

西支矿脉的含锌量为Y, $Y \sim N(\mu_2, \sigma_2^2)$, $\mu_1, \mu_2, \sigma_1^2, \sigma_2^2$ 未知

(1)首先需检验假设: $H_{01}: \sigma_1^2 = \sigma_2^2, H_{11}: \sigma_1^2 \neq \sigma_2^2$

当 H_{01} 成立时,检验统计量

$$F = \frac{S_1^2}{S_2^2} \sim F(n_1 - 1, n_2 - 1)$$

拒绝域为 $F \geq F_{\alpha/2}(n_1 - 1, n_2 - 1)$

或
$$F \leq F_{1-\alpha/2}(n_1-1,n_2-1)$$

对
$$n_1 = 9, s_1^2 = 0.1337, n_2 = 8, s_2^2 = 0.1736.$$

计算得
$$F = \frac{0.1337}{0.1736} = 0.7702$$

由F分布表查得

$$F_{0.025}(8,7) = 4.90, F_{0.975}(8,7) = \frac{1}{F_{0.025}(7,8)} = \frac{1}{4.53}$$

因为
$$\frac{1}{4.53}$$
< F <4.90 故接受假设 H_{01} ,

即认为
$$\sigma_1^2 = \sigma_2^2$$
.

(2) 检验假设 $H_{02}: \mu_1 = \mu_2, H_{12}: \mu_1 \neq \mu_2$

这属于t 检验, 检验统计量为

$$t = \frac{\overline{X} - \overline{Y}}{S_W \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2) \qquad S_W = \sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}}$$

检验的拒绝域为 $|t| \ge t_{\alpha/2}(n_1 + n_2 - 2)$

计算得 t = -0.2180

查 t 分布表得 $t_{0.025}(15) = 2.1315$,

因 |t| < 2.1315 , 故接受假设 H_0 ,

即认为两支矿脉的含锌量相同。

第十二章 随机过程及其统计描述

- ◆随机过程的概念
- ◆随机过程的统计描述
- ◆泊松过程及维纳过程

§ 1 随机过程的概念

- ◆问题的提出
- ◆随机过程的概念
- ◆随机过程举例

一、问题的提出

热噪声电压

电子元件或器件由于内部微观粒子(如电子)的随机热骚动所引起的端电压称为热噪声电压.

热噪声电压在任一确定时刻t的值是一随机变量,记为V(t).

时间 $t:[0,+\infty), \{V(t),t\geq 0\}.$

对某无线电接收设备的热噪声电压在相同条件下进行测量. 得到如下的电压——时间曲线. 如图12-1所示

二、随机过程的概念

设T是一无限实数集.

依赖于参数 $t \in T$ 的一族(无限多个)随机变量 称为随机过程,记为 $\{x(t), t \in T\}$.

对每一个 $t \in T$, X(t) 是一随机变量.

T叫做参数集.

若把t看成时间,X(t)称为t时过程的状态.

 $X(t_1) = x$ (实数) 说成是 $t = t_1$ 时过程处于状态 x.

对于一切 $t \in T, X(t)$ 所有可能取的一切值的 全体称为随机过程的状态 空间.

对随机过程 $\{X(t), t \in T\}$ 进行一次试验 (即在 T 上进行一次全程 观测), 其结果是 t 的函数,记为 $x(t), t \in T$,

称它为随机过程的一个样本函数或样本曲线.

所有不同的试验结果构 成一族样本函数.

热噪声电压

电压的变化过程 $\{V(t), t \geq 0\}$ 是一个随机过程. 状态空间: $(-\infty, +\infty)$.

一次测得的电压——时间函数是一个样本函数.

三、随机过程举例

例1 投掷一枚硬币的试验,样本空间 $S = \{H, T\}$,现借此定义

$$X(t) = \begin{cases} \cos \pi t, \text{当出现} H, \\ t, \text{ 当出现} T, \end{cases} \quad t \in (-\infty, +\infty),$$

其中P(H) = P(T) = 1/2.

对任意固定的t, X(t)是定义在S上的随机变量.

对不同的t, X(t)是不同的随机变量.

 ${X(t),t \in (-\infty,+\infty)}$ 是一族随机变量,是随机过程.

另一方面,作一次试验,若出现 H,样本函数 $x_1(t) = \cos \pi t$;若出现 T,样本函数为 $x_2(t) = t$,所以该随机过程对应的一族 样本函数仅包含两个函数: $\{\cos \pi t, t\}$.

显然这个随机过程的状态空间为: $(-\infty,+\infty)$

样本函数的集合: $\{\cos\pi t, t\}$ 状态空间: $(-\infty, +\infty)$

例2 考虑 $X(t) = a\cos(\omega t + \Theta)$, $t \in (-\infty, +\infty)$, 其中a和 ω 是正常数, Θ 是在 $(0, 2\pi)$ 上服从均匀分布的随机变量.

对固定的时刻 $t = t_1$,

$$X(t_1) = a\cos(\omega t_1 + \Theta)$$
 是一个随机变量.

 $X(t) = a\cos(\omega t + \Theta), t \in (-\infty, +\infty),$ 是一个随机过程, 叫做随机相位正弦波.

状态空间:[-a,a].

样本函数: $x_i(t) = a\cos(\omega t + \theta_i)$, $\theta_i \in (0,2\pi)$.

例3 测量运动目标的距离时存在随机误差.

若以 $\varepsilon(t)$ 表示在时刻t的测量误差,

则它是一个随机变量.

当目标随时间 t 按一定规律运动时,

测量误差 $\varepsilon(t)$ 也随时间 t 而变化.

换句话说, $\varepsilon(t)$ 是依赖于时间t的一族随机变量.

亦即 $\{\varepsilon(t), t \geq 0\}$ 是一个随机过程.

且它们的状态空间是 $(-\infty, +\infty)$.

例4 设某城市的120急救电话台迟早会接到用户的呼叫.

以X(t)表示时间间隔(0,t]内接收到的呼叫次数.

它是一个随机变量,

且对于不同的 $t \ge 0$, X(t)是不同的随机变量.

即 $\{X(t),t\geq 0\}$ 是一个随机过程.

状态空间是 {0,1,2,3,…}.

例5 考虑抛掷一颗骰子的试验.

(1) 设 X_n 是 第n次 ($n \ge 1$) 抛掷的点数.

对于 $n=1,2,\cdots$ 的不同值, X_n 是不同的随机变量,

因而 $\{X_n, n \geq 1\}$ 是一个随机过程.

称为伯努利过程或伯努利随机序列.

(2) 设 Y_n 是前n次($n \ge 1$) 抛掷中出现的最大点数.

 $\{Y_n, n \geq 1\}$ 也是一个随机过程.

它们的状态空间都是 {1,2,3,4,5,6}.

随机过程的分类

根据任一时刻的状态是连续型随机变量还是 离散型随机变量:

连续型随机过程

热噪声电压、例2、例3

离散型随机过程

例1、例4、例5

根据时间(参数)是连续变量还是离散变量:

连续参数随机过程

离散参数随机过程(随机序列)

小结

1. 随机过程的概念

依赖于参数 $t \in T$ 的一族 (无限多个) 随机变量 称为随机过程,记为 $\{x(t),t \in T\}$.

2. 随机过程的实例及其分类

【连续型随机过程 离散型随机过程 连续参数随机过程 离散参数随机过程(随机序列) 作业: 课后习题 1