第六章 数理统计的基本概念

关键词:

■总体、个体、样本、统计量

 χ^2 - 分布 t - 分布 F - 分布

■ 数理统计学 是一门以数据为基础的科学,可以定义为收集数据,分析数据和由数据得出结论的一组概念、原则和方法。

例如:若规定灯泡寿命低于1000小时者为次品,如何确定次品率?由于灯泡寿命试验是破坏性试验,不可能把整批灯泡逐一检测,只能抽取一部分灯泡作为样本进行检验,以样本的信息来推断总体的信息,这是数理统计学研究的问题之一。

§ 6.1随机样本与统计量

- 总体: 研究对象的全体;
- 个体:总体中的成员;
- 总体的容量: 总体中包含的个体数;
- 有限总体:容量有限的总体;
- 无限总体:容量无限的总体,通常将容量非常大的总体也按无限总体处理。

■ 例: 现要研究某一个公司员工工资水平 及其影响工资水平的因素。这个公司的 每个员工就是"个体", 而所有的员工构 成一个"总体". 由于公司的员工总数是 有限的,因此,是一个有限总体.每个员 工都附着有年龄, 性别, 工种, 工资, 受 教育程度等指标(变量).

■总体的某个指标X,对于不同的个 体来说有不同的取值,这些取值可 以构成一个分布, 因此X可以看成 一个随机变量. 有时候就把X称为 总体. 假设X的分布函数为F(x), 也 称F(x)为总体.

■数理统计主要任务是从总体中抽取一部分个体,根据这部分个体的数据对总体分布给出推断.被抽取的部分个体叫做总体的一个样本.

- ▶ 随机样本:从总体中随机地取n个个体,称为一个随机样本。
- 》简单随机样本:满足以下两个条件的随机样本 (X_1, X_2, \dots, X_n) 称为容量是n的简单随机样本。
 - 1. 每个X_i与X同分布;
 - 2. X₁, X₂, ···, X_n是相互独立的随机变量。

[说明]:后面提到的<u>样本</u>均指<u>简单随机样本</u>。由概率论知,若总体X具有概率密度f(x),则样本(X₁, X₂, ···, X_n)具有联合密度函数:

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

8

[注意]: 一个容量为n的样本 $X_1, X_2, \cdots X_n$

是指n个独立与总体分布相同的随机变量。

一旦对样本进行观察,得到实际数值 $X_1, X_2, \cdots X_n$

称为样本观察值(或样本值)。

两次观察,样本值可能是不同的。

■ 如何取得的样本才称是简单随机样本?

对于有限总体,采用放回抽样就能得到简单随机样本.

但当总体容量很大的时候,放回抽样有时候很不方便,因此在实际中当总体容量比较大时,通常将不放回抽样所得到的样本近似当作简单随机样本来处理.

对于无限总体,一般采取不放回抽样。

- ▶ 统计量: 样本的不含任何未知参数的函数。
- ▶ 常用统计量: 设(X₁, X₂, ···, X_n) 为取自总体X 的样本。常用的统计量如下:
- 1. 样本均值 $\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_{i}$
- 2. 样本方差 $S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i \bar{X})^2$, S为样本标准差
- 3. 样本矩 *k*阶矩: $A_k = \frac{1}{n} \sum_{i=1}^n X_i^k \quad (k = 1, 2, \cdots)$

*k*阶中心矩:
$$B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k \quad (k = 1, 2, \cdots)$$

[思考题]:

对于总体 $X, X_1, ..., X_n$ 是来自总体的样本,设下列数字特征存在,

$$E(X) = \mu, D(X) = \sigma^2, \quad E(X^k), \quad E[(X - \mu)^k],$$

问: (1) \bar{X} 与 μ , (2) S^2 与 σ^2 ,

(3)
$$A_k = E(X^k)$$
, (4) $B_k = E[(X - \mu)^k]$

是一回事吗?

答:不是。前者是随机变量,观察两次得到的统计 <u>值可能不一样;后者是数,可能已知也可能未知。</u>

当总体数字特征未知时

- 一般, 用样本均值 \overline{X} 作为总体均值 $\mu = E(X)$ 的估计;
- 用样本方差 S^2 作为总体方差 $\sigma^2 = E(X \mu)^2$ 的估计;
- 用样本的原点矩 A_k 作为总体原点矩 $\mu_k = E(X^k)$ 的估计;
- 用样本的中心矩 B_k 作为总体中心矩 $\nu_k = E(X \mu)^k$ 的估计.

(假设总体各阶矩存在)

■ 总体方差的估计可以用 S^2 也可以 B_2 , 主要的区别是 S^2 作为总体方差估计是无偏估计,但 B_2 作为总体方差的估计是有偏的 (关于估计的无偏性将在下一节讨论).

§ 6.2 χ^2 — 分布 t — 分布 F — 分布

- ■统计量的分布称为抽样分布.
- 在数理统计中, 最重要的三个分布 分别为:

 χ^2 一分布 t 一分布 F 一分布

χ²分布

定义:设随机变量 $X_1, X_2, \cdots X_n$ 相互独立,

$$X_i \sim N(0,1) \ (i = 1, 2, \dots, n)$$

则称
$$\chi_n^2 = \sum_{i=1}^n X_i^2$$
 (1)

服从自由度为n的 χ^2 分布,记为 $\chi^2 \sim \chi^2(n)$

自由度指(1)式右端包含的独立变量的个数.

χ^2 分布

 $\chi^2(n)$ 分布的概率密度为:

$$f_n(y) = \begin{cases} \frac{1}{2\Gamma(n/2)} \left(\frac{y}{2}\right)^{\frac{n}{2}-1} e^{-\frac{y}{2}} & y > 0\\ 0 & y \le 0 \end{cases}$$

其中
$$\Gamma(\alpha) = \int_0^{+\infty} x^{\alpha - 1} e^{-x} dx$$

χ^2 分布的一些重要性质:

- 1. 设 $\chi^2 \sim \chi^2(n)$,则有 $E(\chi^2) = n$, $D(\chi^2) = 2n$
- 2. 设 $Y_1 \sim \chi^2(n_1), Y_2 \sim \chi^2(n_2), 且Y_1, Y_2$ 相互独立,则有 $Y_1 + Y_2 \sim \chi^2(n_1 + n_2)$

性质2称为 χ^2 分布的可加性,可推广到有限个的情形:

$$Y_i \sim \chi^2(n_i), i = 1, 2, \cdots m$$
,并假设 $Y_1, Y_2, \cdots Y_m$ 相互独立,

则
$$\sum_{i=1}^m Y_i \sim \chi^2 \left(\sum_{i=1}^m n_i\right)$$

对给定的概率 α , $0 < \alpha < 1$,称满足条件 $\int_{\chi_{\alpha}^{2}(n)}^{\infty} f_{n}(y) dy = \alpha$ 的点 $\chi_{\alpha}^{2}(n)$ 为 $\chi^{2}(n)$ 分布的上 α 分位数,上 α 分位数 $\chi_{\alpha}^{2}(n)$ 的值可查 χ^{2} 分布表

例: 求 $\chi^2_{0.1}(25)$

- 通过Excel给出.
 - (1) 具体如下: 在Excel表单的任一单元格输入"=";
 - (2) 在主菜单中点击"插入",点击"函数(F)";
 - (3) 在选择类别的下拉式菜单中选择"统计"选择 "CHIINV"点击"确定"在函数参数表单中输入 Probability=0.1.

(4) Deg_freedom=25, 点击"确定"即在单元格中出现 "34.382".

例:设总体 $X \sim N(\mu, \sigma^2), \mu, \sigma^2$ 已知。 (X_1, X_2, \dots, X_n) 是取自总体X的样本

求(1)统计量
$$\chi^2 = \frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu)^2$$
 的分布;

(2) 设n = 5, 若 $a(X_1 - X_2)^2 + b(2X_3 - X_4 - X_5)^2 \sim \chi^2(k)$, 则a,b,k各为多少?

解: (1)作变换
$$Y_i = \frac{X_i - \mu}{\sigma}$$
 $i = 1, 2, \dots, n$

显然 Y_1, Y_2, \dots, Y_n 相互独立,且 $Y_i \sim N(0,1)$ $i = 1, 2, \dots, n$

于是
$$\chi^2 = \sum_{i=1}^n \left(\frac{X_i - \mu}{\sigma} \right)^2 = \sum_{i=1}^n Y_i^2 \sim \chi^2(n)$$

(2)
$$X_1 - X_2 \sim N(0, 2\sigma^2), \quad \frac{X_1 - X_2}{\sqrt{2}\sigma} \sim N(0, 1)$$

$$2X_3 - X_4 - X_5 \sim N(0, 6\sigma^2), \frac{2X_3 - X_4 - X_5}{\sqrt{6}\sigma} \sim N(0, 1)$$

$$\frac{X_1 - X_2}{\sqrt{2}\sigma} = \frac{2X_3 - X_4 - X_5}{\sqrt{6}\sigma}$$
相互独立,

$$\frac{1}{2\sigma^2} + \frac{(2X_3 - X_4 - X_5)^2}{6\sigma^2} \sim \chi^2(2) \qquad a = \frac{1}{2\sigma^2},$$

$$b = \frac{1}{6\sigma^2},$$

$$k = 2.$$

$$a = \frac{1}{2\sigma^2},$$

$$b = \frac{1}{6\sigma^2},$$

$$k = 2.$$

t-分布

设 $X \sim N(0,1)$, $Y \sim \chi^2(n)$, 并且假设X,Y相互独立,

则称随机变量 $T = \frac{X}{\sqrt{Y/n}}$ 服从自由度为n的t分布。 记为 $T \sim t(n)$

t(n)分布的概率密度为:

$$f(t,n) = \frac{\Gamma(\frac{n+1}{2})}{\sqrt{n\pi} \Gamma(\frac{n}{2})} \left(1 + \frac{t^2}{n}\right)^{-\frac{n+1}{2}}, -\infty < t < +\infty$$

t一分布

对给定的 α , $0 < \alpha < 1$, 称满足条件 $\int_{t_{\alpha}(n)}^{\infty} f(t,n) dt = \alpha$ 的点 $t_{\alpha}(n)$ 为t(n)分布的上 α 分位数。t分布的上 α 分位数可查t分布表

例: 求 $t_{0.05}(25)$

- 通过Excel给出.
 - (1) 具体如下: 在Excel表单的任一单元格输入 "=";
 - (2) 在主菜单中点击"插入",点击"函数(F)";
 - (3) 在选择类别的下拉式菜单中选择"统计"选择"TINV"点击"确定"在函数参数表单中输入Probability=0.95.
 - (4) Deg_freedom=25, 点击"确定"即在单元格中出现"1.708".

F分布

定义:设 $X \sim \chi^2(n_1), Y \sim \chi^2(n_2)$,且X, Y独立,则称随机变量 $F = \frac{X/n_1}{Y/n_2}$ 服从自由度 (n_1, n_2) 的F分布,记为 $F \sim F(n_1, n_2)$ 其中 n_1 称为第一自由度, n_2 称为第二自由度

性质: $F \sim F(n_1, n_2)$,则 $F^{-1} \sim F(n_2, n_1)$

 $F(n_1,n_2)$ 分布的概率密度为:

$$f(x; n_1, n_2) = \begin{cases} \frac{1}{B(\frac{n_1}{2}, \frac{n_2}{2})} n_1^{\frac{n_1}{2}} n_2^{\frac{n_2}{2}} x^{\frac{n_1}{2} - 1} (n_2 + n_1 x)^{-\frac{n_1 + n_2}{2}} & x > 0\\ 0 & x \le 0 \end{cases}$$

其中
$$B(a,b) = \int_0^1 x^{\alpha-1} (1-x)^{b-1} dx = \frac{\Gamma(a)\Gamma(b)}{\Gamma(a+b)}$$

对于给定的 α , $0 < \alpha < 1$, 称满足条件

$$\int_{F_{\alpha}(n_1,n_2)}^{\infty} f(x;n_1,n_2) dx = \alpha$$

的点 $F_{\alpha}(n_1,n_2)$ 为 $F(n_1,n_2)$ 分布的上 α 分位数。

 $F_{\alpha}(n_1,n_2)$ 的值可查F分布表

例: 求 $F_{0.1}(9,10)$

- 通过Excel给出.
 - (1) 具体如下: 在Excel表单的任一单元格输入"=";
 - (2) 在主菜单中点击"插入",点击"函数(F)";
 - (3) 在选择类别的下拉式菜单中选择"统计"选择 "FINV"点击"确定"在函数参数表单中输入 Probability=0.9.
 - (4) Deg_freedom1=9, Deg_freedom2=10点击 "确定"即在单元格中出现"2.347".

§6.3正态总体下的抽样分布

定理 6.3.1 设 X_1, X_2, \dots, X_n 为来自正态总体

 $N(\mu,\sigma^2)$ 的简单随机样本, \overline{X} 是样本均值,

 S^2 是样本方差,则有:

$$\overline{X} \sim N\left(\mu, \frac{\sigma^2}{n}\right).$$

定理 6.3.2 设 X_1, X_2, \cdots, X_n 为来自正态总体

 $N(\mu,\sigma^2)$ 的简单随机样本, \overline{X} 是样本均值,

 S^2 是样本方差,则有:

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

(2) \overline{X} 与 S^2 相互独立.

[思考题]:

设 $X_1, X_2, ..., X_n$ 是来自正态总体 $N(\mu, \sigma^2)$ 的简单随机样本, \bar{X} 和 S^2 分别是样本均值和样本方差。问:

$$\frac{\sum_{i=1}^{n} (X_i - \mu)^2}{\sigma^2}$$
服从什么分布?

答: $(1) \chi^2(n-1)$, $(2) \chi^2(n)$.

定理 6.3.3 设 X_1, X_2, \dots, X_n 为来自正态总体

 $N(\mu,\sigma^2)$ 的简单随机样本, \overline{X} 是样本均值, S^2 是样本方差,则有:

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

定理6.3.4

设样本 (X_1, \dots, X_{n_1}) 和 (Y_1, \dots, Y_{n_2}) 分别来自总体。 $N(\mu_1, \sigma_1^2)$ 和 $N(\mu_2, \sigma_2^2)$ 并且它们相互独立,

其样本方差分别为 S_1^2, S_2^2 ,

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

(2)
$$\frac{\left(\overline{X} - \overline{Y}\right) - \left(\mu_{1} - \mu_{2}\right)}{\sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}}} \sim N(0, 1)$$

其中 \bar{X} , \bar{Y} 分别为样本均值.

$$(3) \ \mbox{ } \mb$$

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

$$\sharp + S_w^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}, S_w = \sqrt{S_w^2}$$

例:设总体X的均值 μ ,方差 σ^2 存在, (X_1,\dots,X_n) 是取自总体X的样本, \bar{X} . S^2 为样本均值和样本方差; 求 (1) $E(\bar{X}), D(\bar{X}), E(S^2)$; $(2)X_1$ 与 \overline{X} 的相关系数; (3)若 $X \sim N(\mu, \sigma^2)$,求 $D(S^2)$.

解:
$$(1)E(\overline{X}) = E(\frac{1}{n}\sum_{i=1}^{n}X_i) = \frac{1}{n}\sum_{i=1}^{n}E(X_i) = \mu,$$

$$D(\bar{X}) = D(\frac{1}{n} \sum_{i=1}^{n} X_i) = \frac{1}{n^2} \sum_{i=1}^{n} D(X_i) = \frac{\sigma^2}{n},$$

$$E(S^{2}) = E(\frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2}) = E(\frac{1}{n-1} (\sum_{i=1}^{n} X_{i}^{2} - n\overline{X}^{2}))$$

$$= \frac{1}{n-1} \left(\sum_{i=1}^{n} E(X_i^2) - nE(\bar{X}^2) \right)$$

$$= \frac{1}{n-1} \left(\sum_{i=1}^{n} (\sigma^2 + \mu^2) - n(\frac{\sigma^2}{n} + \mu^2) \right) = \sigma^2$$

$$(2) Cov(X_1, \overline{X}) = Cov(X_1, \frac{1}{n} \sum_{i=1}^n X_i)$$

$$= \frac{1}{n} D(X_1) = \frac{\sigma^2}{n},$$

$$\rho_{X_1 \overline{X}} = \frac{Cov(X_1, \overline{X})}{\sqrt{D(X_1)D(\overline{X})}}$$

$$= \frac{\sigma^2}{n} / \sqrt{\sigma^2 \times \frac{\sigma^2}{n}} = \frac{1}{\sqrt{n}},$$

$$(3)X \sim N\left(\mu,\sigma^2\right), \frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1),$$

$$\Rightarrow D\left[\frac{(n-1)S^2}{\sigma^2}\right] = 2(n-1)$$

$$\Rightarrow D(S^2) = \frac{2\sigma^4}{n-1}.$$

例: 设总体 $X \sim N(\mu, \sigma^2), (X_1, \dots, X_4)$ 与 (Y_1, \dots, Y_9) 是取自总体X的两个独立样本, \bar{X} , S_1^2 和 \bar{Y} , S_2^2 分别为样本均值和样本方差; 求(1) 若 $a\frac{X-\bar{Y}}{S_1} \sim t(k)$,则a,k各为多少? (2) $\sum_{i=1}^{4} (X_i - \mu)^2 / 4S_2^2$ 服从什么分布?

(1)
$$: \overline{X} \sim N(\mu, \frac{\sigma^2}{4}), \overline{Y} \sim N(\mu, \frac{\sigma^2}{9}), 且\overline{X} 与 \overline{Y}$$
相互独立,

$$\therefore \overline{X} - \overline{Y} \sim N(0, \frac{13\sigma^2}{36}), \quad \frac{6(\overline{X} - \overline{Y})}{\sqrt{13}\sigma} \sim N(0, 1)$$

又
$$\frac{3S_1^2}{\sigma^2}$$
~ $\chi^2(3)$,且 $\bar{X}-\bar{Y}$ 与 S_1^2 相互独立,

曲*t*分布定义,
$$\frac{6}{\sqrt{13}} \frac{\bar{X} - \bar{Y}}{\sigma} / \sqrt{\frac{3S_1^2}{3\sigma^2}} = \frac{6\sqrt{13}}{13} \frac{\bar{X} - \bar{Y}}{S_1} \sim t(3)$$

$$\Rightarrow a = \frac{6\sqrt{13}}{13}, k = 3.$$

由F分布定义知,

$$\frac{1}{4\sigma^2} \sum_{i=1}^4 (X_i - \mu)^2 / \frac{8S_2^2}{8\sigma^2} = \sum_{i=1}^4 (X_i - \mu)^2 / 4S_2^2 \sim F(4,8).$$