第6章教学要求:

- 1. 理解总体、个体、简单随机样本及其分布的概念.
- 2. 了解直方图和条形图、经验分布函数. 会求经验分布函数.
- 3. 了解<mark>样本均值、样本方差</mark>与样本标准差、<mark>样本原点矩、平均数、众数、中位数和极差</mark>等数字特征, 并会根据数据计算这些数字特征.
 - 4. 了解 χ^2 分布、 t 分布、 F 分布和分位数的概念. 会查表计算上 α 分位数.
 - 5. 理解统计量的概念,掌握来自正态总体的抽样分布.

第6章 样本与抽样分布

在概率论中,一切的分析和运算都是基于分布已知这个假设进行的. 但在实际问题中,情况往往并非如此,我们常常对所要研究的随机变量知道不多或知之甚少,这时需要经试验或观测,<mark>获得</mark>反映随机变量信息的<mark>数据</mark>,并以概率论为理论基础,对数据进行整理、分析,从而对研究对象的性质和统计规律<mark>做出</mark>合理、科学的估计和推断. 这就是数理统计基本的和主要的任务.

数理统计研究统计的一般原理与方法.

本章主要介绍数理统计中的基本概念、基本分布和正态抽样分布及性质.

§ 6.1 总体与样本

6.1.1 总体和个体

在数理统计中,概括性地说,研究对象的全体称为**总体**,总体中的每个元素称为**个体**.

例如,研究......学生,......总体,......个体.

在实际中,我们说研究……学生,一般是带有"目的性"的. 如:我们想研究学生的……,根据这种"目的性",我们研究对象的全体就具体为"……"、个体则为"……". 因此,也说——**总体**是研究对象的某数量指标.

记数量指标为 X,则 X 是随机变量.

例如,若X是表示学生的.....数量指标,那么每个个体的指标值即为X的取值.

注意到,在进行研究时,个体的指标值<mark>事先</mark>是不知道的,我们一般是通过"随机抽样"的方式来获得个体的指标值及有关情况——即总体 *X* 的取值及其分布的. 因此,数量指标 *X* 是一个随机变量.

总体中所包含的个体的数量称为**总体容量**. 根据总体容量的有限或无限,分为**有限总体**和**无限总体**.

6.1.2 样本和简单随机样本

通常人们以随机抽样的方式来了解总体分布.

把从总体中抽取出的一部分个体称为总体的一个**样本**,样本中的个体称为**样品**,样本中所包含的个体的数目称为**样本容量**.

通过样本来了解总体,则样本应该具有代表性.

如何获得具有代表性的样本?

获得具有代表性的样本最常采用的方法是:在相同的条件下,对总体 X 进行 n 次重复且独立的随机观测,把 n 次观测的结果按试验的次序依次记为 X_1, X_2, \cdots, X_n . 采用这种 <u>有放回抽取得到的样本</u> X_1, X_2, \cdots, X_n 是相互独立的随机变量,与总体 X 有相同的分布,因此具有代表性,这个样本称为**简单随机样本**. 样本的一次观测值记为 x_1, x_2, \cdots, x_n ,称为样本的一组**样本值**.

如果没有特别说明,今后讨论中提到的样本均指简单随机样本,并简称样本.

怎样才能获得简单随机样本呢?

对有限总体,采用有放回抽取方式得到的样本是简单随机样本,但有放回抽取在实际应用中有时不方便.

采用不放回抽取方式取得的样本<mark>不是</mark>简单随机样本,当总体容量比样本容量大很多时,可以把它<mark>当作</mark> 简单随机样本.

对无限总体, 抽走少量样本不影响总体的构成或影响很小, 因此常采用不放回抽取方式.

6.1.3 样本的联合分布

设 X_1, X_2, \dots, X_n 是来自总体X的样本.

如果总体 X 的分布函数为 $F_{x}(x)$, 那么样本 $X_{1}, X_{2}, \dots, X_{n}$ 的联合分布函数为

$$F(x_1, x_2, \dots, x_n) = \prod_{i=1}^n F_X(x_i)$$
 (6. 1)

当 X 为连续型随机变量且概率密度函数为 $f_{X}(x)$ 时,样本 $X_{1}, X_{2}, \cdots, X_{n}$ 的联合概率密度函数为

$$f(x_1, x_2, \dots, x_n) = \prod_{i=1}^n f_X(x_i)$$
 (6. 2)

当 X 为离散型随机变量且概率分布为 $f_X(x) = P\{X = x\}$ (x 取遍 X 的所有可能的取值)时,样本 X_1, X_2, \dots, X_n 的联合概率分布为

$$f(x_1, x_2, \dots, x_n) = P\{X_1 = x_1, X_2 = x_2, \dots, X_n = x_n\} = \prod_{i=1}^n f_X(x_i)$$
. (6.3)

例 6.1 设总体 X 服从参数为 p 的 0-1 分布,则 X 的概率分布为

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

于是样本 X_1, X_2, \dots, X_n 的联合概率分布为

$$f(x_1, x_2, \dots, x_n) = \prod_{k=1}^n f_X(x_k) = p^{s_n} (1-p)^{n-s_n}$$
,

其中 $x_k(k=1,2,\dots,n)$ 取1或0,而 $s_n = \sum_{k=1}^n x_k$.

例 6.2 设总体 $X \sim N(\mu, \sigma^2)$,则样本 X_1, X_2, \cdots, X_n 的联合概率密度函数为

$$f(x_1, x_2, \dots, x_n) = \prod_{i=1}^n f_X(x_i) = \left(\frac{1}{\sqrt{2\pi}\sigma}\right)^n e^{-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2}.$$

6.1.4 直方图与条形图

1. 直方图

在实际统计工作中,首先接触到的是一系列数据,样本数据的整理是统计研究的基础.整理数据最常用的方法之一是给出数据的<mark>频数分布表或频率分布表</mark>.在研究连续性随机变量总体的分布时,通常用由一组矩形组成的图形直观地表示频数、频率分布表,这个图形就称为样本的**频率直方图**,简称**直方图**.

绘制直方图的一般步骤见书 P165.

例 6.3 (例 6.3 P₁₆₆)

2. 条形图

如果样本数据很少,以及在研究离散型随机变量总体的分布时,一般用条形图来直观地反映频数、频率分布表.

条形图的制作方法:(1)统计出样本观测值 x_1, x_2, \dots, x_n 的频数与频率表;(2)在 x 轴上的每个 x_i 处画出以样本数据中出现 x_i 的频数或频率为高度的一条线段.

例 6.4 (例 6.4 P₁₆₇)

6.1.5 经验分布函数

根据总体 X 的样本值 x_1, x_2, \dots, x_n ,按如下方法可以得到一个函数.

将总体 X 的样本观测值 x_1, x_2, \dots, x_n 由小到大重新排序为

$$\underbrace{\chi_{(1)},\cdots,\chi_{(1)}}_{n_1},\underbrace{\chi_{(2)},\cdots,\chi_{(2)}}_{n_2},\cdots,\underbrace{\chi_{(m)},\cdots,\chi_{(m)}}_{n_m},$$

其中 $x_{(1)} < x_{(2)} < \cdots < x_{(m)}$, $n_1 + n_2 + \cdots + n_m = n$. 定义函数

$$F_n(x) = \begin{cases} 0, & x < x_{(1)}, \\ \frac{1}{n} \sum_{i=1}^k n_i, & x_{(k)} \le x < x_{(k+1)} \ (k = 1, 2, \dots, m-1), \\ 1, & x \ge x_{(m)}. \end{cases}$$
 (6. 4)

 $F_n(x)$ 称为总体 X (关于样本观测值 x_1, x_2, \dots, x_n) 的**经验分布函数**或**样本分布函数**.

对于给定的样本值 x_1, x_2, \dots, x_n ,经验分布函数 $F_n(x)$ 与总体分布函数F(x)有类似的性质.

例 6.5 (例 6.5 P₁₆₈)

定理 6.1 (格利文科(Glivenko)定理) 对于任意实数 x ,经验分布函数 $F_n(x)$ 以概率 1 一致收敛于总体分布函数 F(x) ,即

$$P\{\lim_{n\to\infty} \sup_{-\infty < x < +\infty} |F_n(x) - F(x)| = 0\} = 1.$$
 (6.5)

格利文科定理表明,当样本容量充分大,经验分布函数可以很好地近似总体分布函数.这一结论<u>是数</u>理统计依据样本来推断总体特征的理论基础.

作业(P₁₆₉): 1. 2.-3.

§ 6.2 样本的数字特征

6.2.1 样本的基本数字特征

设 X_1, X_2, \dots, X_n 是来自总体X的一个样本, x_1, x_2, \dots, x_n 是样本的观测值.

样本均值
$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
;

观测值
$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$
.

样本方差
$$S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X})^2$$
;

观测值
$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2$$
.

样本标准差
$$S = \sqrt{S^2} = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2}$$
;

观测值
$$s = \sqrt{s^2} = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})^2}$$
.

样本 k 阶原点矩
$$A_k = \frac{1}{n} \sum_{i=1}^n X_i^k, k = 1, 2, \dots;$$

观测值
$$a_k = \frac{1}{n} \sum_{i=1}^n x_i^k, \quad k = 1, 2, \dots$$

样本
$$k$$
 阶中心矩 $B_k = \frac{1}{n} \sum_{i=1}^{n} (X_i - \bar{X})^k, \quad k = 2, 3, \dots;$

观测值
$$b_k = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x})^k$$
, $k = 1, 2, \dots$

显然, $\sum_{i=1}^{n} (X_i - \bar{X}) = 0$, 样本一阶原点矩是样本均值.

容易证明:
$$\sum_{i=1}^{n} (X_i - \bar{X})^2 = \sum_{i=1}^{n} X_i^2 - n\bar{X}^2$$
.

显然,样本的二阶中心矩与样本方差之间有如下关系:

$$B_2 = \frac{n-1}{n}S^2.$$

6.2.2 样本的简易数字特征

这里介绍平均数、众数、中位数和极差. 设 x_1, x_2, \cdots, x_n 是采集到的一组样本数据.

1. 平均数

平均数是样本数据的平均值.

2. 众数

众数是指样本数据中出现频数最高的数值,用M。表示.

众数可以不唯一. 比如出现频数最高的位置特征有两个, 那么众数就有两个. 如数据 2, 1, 2, 3, 1, 3, 1, 4, 3, 5, 2, 6 的众数有 1, 2, 3 三个. 如果数据的分布没有明显的集中趋势或不存在频数最高峰值, 众数也可能不存在. 例如, 测得 10 名运动员的体重(单位: 公斤)分别为 76, 77, 82, 84, 83, 83. 5, 81, 82. 5, 90, 95, 其值各不相同, 故认为不存在众数. 由于这些数都集中在 83 左右, 故可以说: 83 公斤左右的人比较集中.

例 6.6(例 6.6 P₁₇₁)

3. 中位数

中位数是指样本数据按大小排序后处于"中间"位置上的数值,用 M_a 表示.

考虑到观测数有偶数或奇数两种情况,中位数用如下方法确定.

设 x_1, x_2, \dots, x_n 为来自总体 X 的样本观测值,将样本观测值由小到大进行排序,记为 $x_{(1)}, x_{(2)}, \dots, x_{(n)}$,则中位数定义为

$$M_{e} = \begin{cases} x_{(\frac{n+1}{2})}, & \text{当n为奇数,} \\ \frac{1}{2}(x_{(\frac{n}{2})} + x_{(\frac{n}{2}+1)}), & \text{当n为偶数.} \end{cases}$$
 (6. 6)

4. 极差

极差是指样本数据的最大值与最小值之差.

例如,

作业 (P₁₇₂): 1. (2)、(4)-(7) 3. 4. 6. 5.

§ 6.3 三个常用的抽样分布

 χ^2 分布、t 分布和 F 分布都是由正态分布导出的分布,是试验统计中的常用分布,在数理统计中占有十分重要的地位.

1. χ²分布 (卡方分布)

定义 6.1 若 X_1, X_2, \dots, X_n 相互独立且都服从 N(0,1) ,则随机变量

$$X = X_1^2 + X_2^2 + \dots + X_n^2$$

所服从的分布称为自由度为n的 χ^2 **分布**,记作 $X \sim \chi^2(n)$.

 $\chi^{2}(n)$ 分布的概率密度函数为

$$f(x) = \begin{cases} \frac{1}{2^{\frac{n}{2}}} \Gamma\left(\frac{n}{2}\right)^{\frac{n}{2} - 1} e^{-\frac{x}{2}}, & x > 0, \\ 0, & x \le 0. \end{cases}$$
 (6. 7)

其中 $\Gamma(\alpha) = \int_0^{+\infty} x^{\alpha-1} e^{-x} dx (\alpha > 0) 是 \Gamma 函数.$

图 6.3 $\chi^2(n)$ 分布的概率密度函数图像

从图 6.3 可以看出,随着自由度 n 的增大, $\chi^2(n)$ 分布的密度函数图形逐渐变得对称.

 χ^2 分布有如下两条重要<mark>性质</mark>.

性质 1 若 $X \sim \chi^2(n)$, $Y \sim \chi^2(m)$, 且 X 与 Y相互独立,则 $X + Y \sim \chi^2(n+m)$.

性质 2 若 $X \sim \chi^2(n)$, 则 E(X) = n, D(X) = 2n.

定义 6.2 设 $X \sim \chi^2(n)$, 对于任意给定的 $\alpha(0 < \alpha < 1)$, 使

$$P\{X > \chi^2_{\alpha}(n)\} = \alpha \tag{6.8}$$

成立的 $\chi_{\alpha}^{2}(n)$ 称为自由度为n 的 χ^{2} 分布的上 α 分位数.

图 6.4 χ^2 分布的上 α 分位数示意图

 χ^2 分布的上 α 分位数可通过查 χ^2 分布表 (见附录 4) 得到.

当n > 45时,上 α 分位数的近似值

$$\chi_{\alpha}^{2}(n) \approx n + z_{\alpha} \sqrt{2n} , \qquad (6.9)$$

其中 z_{α} 是标准正态分布的上 α 分位数.

2. t分布

定义 6.3 若 X 与 Y 相互独立,且 $X \sim N(0,1), Y \sim \chi^2(n)$,则随机变量

$$T = \frac{X}{\sqrt{Y/n}}$$

所服从的分布称为自由度为n的t分布,记作 $T \sim t(n)$.

t(n) 分布的概率密度函数为

$$f(x) = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\sqrt{n\pi}\Gamma\left(\frac{n}{2}\right)} \left(1 + \frac{x^2}{n}\right)^{\frac{n+1}{2}}, \quad -\infty < x < +\infty.$$
 (6. 10)

图 6.5 t(n) 分布的概率密度函数图像

从图 6.5 可以看出,t(n) 分布的密度函数的图形关于 y 轴对称,且当 n 很大时,几乎与标准正态分布的密度函数曲线重合.

t 分布的性质: 若 $T \sim t(n)$, 则 E(T) = 0(n > 1), $D(T) = \frac{n}{n-2}(n > 2)$.

定义 6.4 设 $T \sim t(n)$, 对于任意给定的 $\alpha(0 < \alpha < 1)$, 使

$$P\{T > t_{\alpha}(n)\} = \alpha \tag{6.11}$$

成立的 $t_{\alpha}(n)$ 称为自由度为n 的t(n) 分布的上 α 分位数.

图 6.6 t 分布的上 α 分位数示意图

t(n) 分布的上 α 分位数可通过查t 分布表(见附录 5)得到,且由对称性知

$$t_{1-\alpha}(n) = -t_{\alpha}(n)$$
 (6. 12)

当 n > 45, t 分布接近标准正态分布, $t_{\alpha}(n) \approx z_{\alpha}$.

3. F分布

定义 6.5 若 X 与 Y 相互独立,且 $X \sim \chi^2(n_1), Y \sim \chi^2(n_2)$,则随机变量

$$F = \frac{X/n_1}{Y/n_2}$$

所服从的分布称为第一自由度为 n_1 、第二自由度为 n_2 的F**分布**,记作 $F \sim F(n_1,n_2)$.

F(n,,n,) 分布的概率密度函数为

$$f(x) = \begin{cases} \frac{\Gamma\left(\frac{n_1 + n_2}{2}\right)}{\Gamma\left(\frac{n_1}{2}\right)\Gamma\left(\frac{n_2}{2}\right)} \left(\frac{n_1}{n_2}\right)^{\frac{n_1}{2}} x^{\frac{n_1}{2} - 1} \left(1 + \frac{n_1}{n_2}x\right)^{-\frac{n_1 + n_2}{2}}, & x > 0, \\ 0, & x \le 0. \end{cases}$$
(6. 13)

图 6.7 $F(n_1,n_2)$ 分布的概率密度函数图像

F 分布的性质: 若 $F \sim F(n_1, n_2)$, 则 $\frac{1}{F} \sim F(n_2, n_1)$.

定义 6.6 设 $F \sim F(n_1, n_2)$, 对于任意给定的 $\alpha(0 < \alpha < 1)$, 使

$$P\{F > F_{\alpha}(n_1, n_2)\} = \alpha \tag{6.14}$$

成立的 $F_{\alpha}(n_1,n_2)$ 称为第一自由度为 n_1 、第二自由度为 n_2 的F分布的上 α 分位数.

图 6.8 F 分布的上 α 分位数示意图

F 分布的上 α 分位数的值可通过查F 分布表 (见附录 6) 得到,且

$$F_{1-\alpha}(n_1, n_2) = \frac{1}{F_{\alpha}(n_2, n_1)}$$
 (6. 15)

例如,由附表 6 可以查得 $F_{0.05}(10,11)=2.85$,然后利用(6.15)式得

$$F_{0.95}(11,10) = \frac{1}{F_{0.05}(10,11)} = \frac{1}{2.85} = 0.3509$$
.

作业(P₁₇₇): 1. -6.

§ 6.4 常用统计量及其分布

6.4.1 统计量的概念

样本是总体的代表,包含有总体的许多信息,但这些信息比较分散,一般不能直接用于对总体进行统 计推断,必须进行整理、加工,将有用的信息集中起来.

以样本作为自变量的<u>样本函数</u>就<u>是样本信息集中的</u>一种<u>表现</u>,人们就是利用它来对总体进行统计推断的.

定义 6.7 设 X_1, X_2, \cdots, X_n 是来自总体 X 的样本, x_1, x_2, \cdots, x_n 是样本的观测值,而 $g(t_1, t_2, \cdots, t_n)$ 为一个已知的 n 元函数.若样本函数 $g(X_1, X_2, \cdots, X_n)$ 中不含有未知参数,则称 $g(X_1, X_2, \cdots, X_n)$ 为样本的统计量,称 $g(x_1, x_2, \cdots, x_n)$ 为统计量的观测值.

在§ 6. 2 中介绍的样本的基本数字特征都是统计量. 但 $\sum_{i=1}^{n} c_i X_i$ (其中 $c_i (i=1,2,\cdots,n)$ 是未知参数) 不是统计量.

6.4.2 来自正态总体的常用统计量及其分布

正态分布是应用最为广泛的一种分布,而由正态总体的样本均值与样本方差所构成的统计量的分布则 是统计推断中最常采用的抽样分布.

定理 6.2 设 X_1, X_2, \dots, X_n 是来自正态总体 $N(\mu, \sigma^2)$ 的样本, \bar{X} 为样本均值,则有

(1)
$$\bar{X} \sim N(\mu, \sigma^2/n)$$
;

(2)
$$\frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$
;

(3)
$$\sum_{i=1}^{n} \left(\frac{X_i - \mu}{\sigma} \right)^2 \sim \chi^2(n) \cdot F(n_1, n_2)$$
.

定理 6.3 若 X_1, X_2, \dots, X_n 是来自正态总体 $N(\mu, \sigma^2)$ 的样本,其样本均值和样本方差分别为

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \, \, \text{FD} \, S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2 \, , \quad \text{OU}$$

(1)
$$\frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1)$$
;

(2) \bar{X} 与 S^2 相互独立;

(3)
$$\frac{\overline{X} - \mu}{S/\sqrt{n}} \sim t(n-1) .$$

定理 6.4 若 X_1, X_2, \dots, X_{n_1} 与 Y_1, Y_2, \dots, Y_{n_2} 是来自正态总体 $N(\mu_1, \sigma_1^2)$ 和 $N(\mu_2, \sigma_2^2)$ 相互独立的两个样本,

 \bar{X} , \bar{Y} 和 S_1^2 , S_2^2 分别是两个样本的样本均值和样本方差,则有

(1)
$$\bar{X} - \bar{Y} \sim N \left(\mu_1 - \mu_2, \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2} \right);$$

(2)
$$\frac{S_1^2/S_2^2}{\sigma_1^2/\sigma_2^2} \sim F(n_1 - 1, n_2 - 1)$$
;

(3) 当
$$\sigma_1^2 = \sigma_2^2 = \sigma^2$$
 时,

$$\frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{S_{\omega} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2)$$

其中
$$S_{\omega}^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}$$
, $S_{\omega} = \sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}}$.

作业(P₁₈₀): 2. 1. 3.-4.