第一章 随机事件及其概率

一、随机事件及其运算

- 1. 样本空间、随机事件
- ①样本点: 随机试验的每一个可能结果, 用 ω 表示;
- ②样本空间:样本点的全集,用 Ω 表示;
- 注: 样本空间不唯一.
- ③随机事件: 样本点的某个集合或样本空间的某个子集,用 A, B, C, …表示;
- ④必然事件就等于样本空间;不可能事件(\emptyset)是不包含任何样本点的空集;
- ⑤基本事件就是仅包含单个样本点的子集。

2. 事件的四种关系

- ①包含关系: $A \subset B$, 事件 A 发生必有事件 B 发生;
- ②等价关系: A = B, 事件 A 发生必有事件 B 发生,且事件 B 发生必有事件 A 发生;
- ③互不相容(互斥): $AB = \emptyset$, 事件 A 与事件 B 一定不会同时发生。

④对立关系(互逆): \bar{A} ,事件 \bar{A} 发生事件 A 必不发生,反之也成立; 互逆满足 $\left\{ ar{A} \cup A = \Omega \right\}$ $\bar{A}A = \emptyset$

注: 互不相容和对立的关系(对立事件一定是互不相容事件,但互不相容事件不一定是对立事件。)

3. 事件的三大运算

- ①事件的并: $A \cup B$, 事件 A 与事件 B 至少有一个发生。若 $AB = \emptyset$, 则 $A \cup B = A + B$;
- ②事件的交: $A \cap B$ 或AB, 事件 A 与事件 B 都发生;
- ③事件的差: A-B, 事件 A 发生且事件 B 不发生。
- 4. 事件的运算规律
- ①交换律: $A \cup B = B \cup A$, AB = BA
- ②结合律: $(A \cup B) \cup C = A \cup (B \cup C), (A \cap B) \cap C = A \cap (B \cap C)$
- ③分配律: $A \cup (B \cap C) = (A \cup B) \cap (A \cup C), A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$

④德摩根 (De Morgan) 定律:
$$\frac{\overline{A \cup B} = \overline{A}\overline{B}}{\overline{AB} = \overline{A} \cup \overline{B}}$$
 对于 n 个事件,有 $\frac{\bigcup\limits_{i=1}^{n} A_{i} = \bigcap\limits_{i=1}^{n} \overline{A}_{i}}{\bigcap\limits_{i=1}^{n} A_{i} = \bigcup\limits_{i=1}^{n} \overline{A}_{i}}$

二、随机事件的概率定义和性质

- 1. 公理化定义: 设试验的样本空间为 Ω , 对于任一随机事件 $A(A \subset \Omega)$,
- 都有确定的实值 P(A),满足下列性质:
- (3) 有限可加性(概率加法公式): 对于 k 个互不相容事件 $A_1, A_2 \cdots, A_k$, 有 $P(\sum_{i=1}^k A_i) = \sum_{i=1}^k P(A_i)$.

则称 P(A) 为随机事件 A 的概率.

2. 概率的性质

①
$$P(\Omega) = 1, P(\emptyset) = 0$$
 ② $P(\overline{A}) = 1 - P(A)$

(1) 非负性: $P(A) \ge 0$; (2) 规范性: $P(\Omega) = 1$;

③若 $A \subset B$,则 $P(A) \leq P(B)$,且P(B-A) = P(B) - P(A)

4 $P(A \cup B) = P(A) + P(B) - P(AB)$

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(BC) - P(AC) + P(ABC)$$

注: 性质的逆命题不一定成立的. 如若 $P(A) \le P(B)$,则 $A \subset B$ 。(×) 若 P(A) = 0,则 $A = \phi$ 。(×)

三、 古典概型的概率计算

古典概型: 若随机试验满足两个条件: ① 只有有限个样本点,

② 每个样本点发生的概率相同,则称该概率模型为古典概型, $P(A) = \frac{k}{n}$

典型例题:设一批产品共N件,其中有M件次品,从这批产品中随机抽取n件样品,则(1)在放回抽样的方式下,取出的n件样品中恰好有m件次品(不妨设事件A)的概率为

$$P(A_1) = \frac{C_n^m M^m (N-M)^{n-m}}{N^n}.$$

(2) 在不放回抽样的方式下,取出的n件样品中恰好有m件次品(不妨设事件 A_0)的概率为

$$P(A_2) = \frac{C_n^m A_M^m A_{N-M}^{n-m}}{A_N^n} = \frac{C_M^m \cdot C_{N-M}^{n-m}}{C_N^n}.$$

四、条件概率及其三大公式

1. 条件概率:
$$P(B \mid A) = \frac{P(AB)}{P(A)}, P(A \mid B) = \frac{P(AB)}{P(B)}$$

2. 乘法公式:
$$P(AB) = P(A)P(B \mid A) = P(B)P(A \mid B)$$
$$P(A_1A_2 \cdots A_n) = P(A_1)P(A_2 \mid A_1)P(A_3 \mid A_1A_2) \cdots P(A_n \mid A_1 \cdots A_{n-1})$$

3. 全概率公式: 若
$$B_1, B_2, \cdots, B_n$$
满足 $\bigcup_{i=1}^n B_i = \Omega, B_i B_j = \emptyset, i \neq j$,则 $P(A) = \sum_{i=1}^n P(B_i) P(A \mid B_i)$ 。

4. 贝叶斯公式: 若事件
$$B_1, B_2, \dots, B_n$$
和 A 如全概率公式所述,且 $P(A) > 0$,则 $P(B_i \mid A) = \frac{P(B_i)P(A \mid B_i)}{\displaystyle\sum_{i=1}^n P(B_i)P(A \mid B_i)}$.

推广: 若 A_1, A_2, \dots, A_n 相互独立, $P(A_1 \dots A_n) = P(A_1) \dots P(A_n)$

2. 在 $\{A, B\}$, $\{A, \overline{B}\}$, $\{\overline{A}, B\}$, $\{\overline{A}, \overline{B}\}$ 四对事件中,只要有一对独立,则其余三对也独立。

$$P(AB) = P(A)P(B)$$

3. 三个事件 A, B, C 两两独立: P(BC) = P(B)P(C)

$$P(AC) = P(A)P(C)$$

注: n个事件的两两独立与相互独立的区别。(相互独立 \Rightarrow 两两独立,反之不成立。)

4. 伯努利概型: $P_n(k) = C_n^k p^k q^{n-k}, k = 0, 1, 2, \dots, n, q = 1 - p.$

- 1. 事件的对立与互不相容是等价的。(X)
- 2. 若 P(A) = 0, 则 $A = \emptyset$ 。(X)
- 3. 若P(A) = 0.1, P(B) = 0.5, 则P(AB) = 0.05。 (X)
- 4. A, B, C 三个事件恰有一个发生可表示为 $A\bar{B}\bar{C} + \bar{A}B\bar{C} + \bar{A}\bar{B}C$ 。 (\vee)
- 5. n 个事件若满足 $\forall i, j, P(A_iA_j) = P(A_i)P(A_j)$,则 n 个事件相互独立。(X)
- 6. 当 *A* ⊂ *B* 时,有 P(B-A)=P(B)-P(A)。(∨)

第二章 随机变量及其分布

- 一、随机变量的定义:设样本空间为 Ω ,变量 $X = X(\omega)$ 为定义在 Ω 上的单值实值函数,则称 X 为随机变量,通常用大写英文字母,用小写英文字母表示其取值。
- 二、分布函数及其性质
- 1. 定义: 设随机变量 X , 对于任意实数 $x \in R$, 函数 $F(x) = P\{X \le x\}$ 称为随机变量 X 的概率分布函数,简称分布函数。 注: 当 $x_1 < x_2$ 时, $P(x_1 < X \le x_2) = F(x_2) F(x_1)$
- (1) X是离散随机变量,并有概率函数 $p(x_i)$, $i=1,2,\cdots$,则有 $F(x)=\sum_{x_i < x} p(x_i)$.
- (2) X 连续随机变量,并有概率密度 f (x),则 $F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt$.
- 2. 分布函数性质:
- (1 F(x)是单调非减函数,即对于任意 $x_1 < x_2$,有 $F(x_1) \le F(x_2)$;
- (2 $0 \le F(x) \le 1$; $\coprod F(-\infty) = \lim_{x \to -\infty} F(x) = 0$, $F(+\infty) = \lim_{x \to +\infty} F(x) = 1$;
- (3 离散随机变量 X, F(x) 是右连续函数,即 F(x) = F(x+0); 连续随机变量 X, F(x) 在 $(-\infty, +\infty)$ 上处处连续。注:一个函数若满足上述 3 个条件,则它必是某个随机变量的分布函数。
- 三、离散随机变量及其分布
- 1. 定义. 设随机变量 X 只能取得有限个数值 $x_1, x_2, ..., x_n$, 或可列无穷多个数值 $x_1, x_2, ..., x_n, ...$,且 $P(X = x_i) = p_i$ (i = 1, 2, ...),则称 X为离散随机变量, p_i (i = 1, 2, ...)为 X的概率分布,或概率函数(分布律).
- 注: 概率函数 p_i 的性质: (1) $p_i \ge 0$, $i = 1, 2, \dots$;
- $(2) \sum_{i} p_i = 1$

- 2. 几种常见的离散随机变量的分布:
- (1) 超几何分布, $X^{\sim}H(N, M, n)$, $P\{X = k\} = \frac{C_M^k \cdot C_{N-M}^{n-k}}{C_N^n}$ $k = 0, 1, 2, \dots, n$
- (2) 二项分布, $X^{\sim}B(n,p)$, $P(X=k) = C_n^k p^k (1-p)^{n-k}$ $k = 0,1,\dots,n$

当 n=1 时称 X 服从参数为 p 的两点分布 (或 0-1 分布)。

若 X_i (i=1, 2, ..., n)服从同一两点分布且独立,则 $X = \sum_{i=1}^n X_i$ 服从二项分布。

(3) 泊松 (Poisson) 分布,
$$X \sim P(\lambda)$$
, $P\{X = k\} = \frac{\lambda^k e^{-\lambda}}{k!} (\lambda > 0), k = 0, 1, 2, ...$

四、连续随机变量及其分布

1. 定义. 若随机变量 X的取值范围是某个实数区间 I,且存在非负函数 f(x),使得对于任意区间 $(a,b] \subset I$,有 $P(a < X \le b) = \int_a^b f(x) dx$,则称 X为连续随机变量;函数 f(x)称为连续随机变量 X的**概率密度函数,**简称**概率密度**。

注 1: 连续随机变量 X任取某一确定值的 x_0 概率等于 0, 即 $P(X = x_0) = 0$;

注 2:
$$P(x_1 < X < x_2) = P(x_1 \le X \le x_2) = P(x_1 \le X \le x_2) = P(x_1 \le X \le x_2) = \int_{x_1}^{x_2} f(x) dx$$

2. 概率密度 f(x)的性质: 性质 1: $f(x) \ge 0$; 性质 2: $\int_{-\infty}^{+\infty} f(x) dx = 1$.

注 1: 一个函数若满足上述 2 个条件,则它必是某个随机变量的概率密度函数。

且在 f(x)的连续点 x 处,有 F'(x) = f(x).

3. 几种常见的连续随机变量的分布:

(1) 均匀分布
$$X \sim U(a,b)$$
,
$$f(x) = \begin{cases} \frac{1}{b-a}, & a \le x \le b \\ 0, & \text{其它} \end{cases}$$

$$F(x) = \begin{cases} 0, & x < a; \\ \frac{x-a}{b-a}, & a \le x < b; \\ 1, & x \ge b. \end{cases}$$

(2) 指数分布
$$X \sim e(\lambda)$$
, $\lambda > 0$ $f(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0 \\ 0, & x < 0 \end{cases}$ $F(x) = \begin{cases} 1 - e^{-\lambda x}, & x > 0, \\ 0, & x \le 0. \end{cases}$

(3) 正态分布
$$X \sim N(\mu, \sigma^2)$$
, $\sigma > 0$ $f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$, $F(x) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt$, $-\infty < x < +\infty$

- 1. 概率函数与密度函数是同一个概念。(X)
- 2. 当 N充分大时,超几何分布 H(n, M, N) 可近似成泊松分布。(X)
- 3. 设 X 是随机变量,有 $P(a < X < b) = P(a \le X \le b)$ 。(X)

4. 若
$$X$$
 的密度函数为 $f(x) = \cos x, x \in [0, \frac{\pi}{2}]$,则 $P(0 < X < \pi) = \int_0^{\pi} \cos t dt$. (X) 第三章 随机变量的数字特征

一、期望(戓均值)

1. 定义:
$$EX$$
, $EX = \begin{cases} \sum_{k=1}^{\infty} x_k p_k$, 离散型
$$\int_{-\infty}^{+\infty} x f(x) dx, 连续型 \end{cases}$$

(1)
$$E(C) = C$$
, (C为常数)

(2) E (CX) = CE (X)

- 2. 期望的性质:
 - (3) $E(X \pm Y) = E(X) \pm E(Y)$
 - (4) 若X与Y相互独立,则E(XY)=E(X)E(Y),反之结论不成立.

3. 随机变量函数的数学期望
$$E[g(x)] = \begin{cases} \sum_{k=1}^{\infty} g(x_k) p_k, X$$
离散型
$$\int_{-\infty}^{+\infty} g(x) f(x) dx, X$$
连续型

- 4. 计算数学期望的方法
- (1) 利用数学期望的定义; (2) 利用数学期望的性质;

常见的基本方法:

将一个比较复杂的随机变量 X 拆成有限多个比较简单的随机变量 X 之和, 再利用期望性质求得 X 的期望.

- (3)利用常见分布的期望;
- 1. 方差 $D(X) = E[X E(X)]^2 = \begin{cases} \sum_{i} [x E(X)]^2 p_i,$ 离散型 $\int_{-\infty}^{+\infty} [x E(X)]^2 f(x) dx,$ 连续型

注: $D(X) = E[X - E(X)]^2 \ge 0$; 它反映了随机变量 X取值分散的程度,如果 D(X)值越大(Λ),表示 X取值越分散(Ψ)。

- 2. 方差的性质
- (1) D(C) = 0, (C为常数)
- (2) $D(CX) = C^2D(X)$
- (3) 若X与Y相互独立,则D(X±Y)=D(X)+D(Y)
- (4) 对于任意实数 $C \in R$, 有 $E(X-C)^2 \geqslant D(X)$

当且仅当 C = E(X)时, $E(X-C)^2$ 取得最小值 D(X).

(5) (**切比雪夫不等式**): 设 X的数学期望 E(X) 与方差 D(X) 存在,对于任意的正数 ε ,有

$$P(|X - E(X)| \ge \varepsilon) \le \frac{D(X)}{\varepsilon^2}$$
. $\exists X = P(|X - E(X)| < \varepsilon) \ge 1 - \frac{D(X)}{\varepsilon^2}$.

- 3. 计算
- (1) 利用方差定义; (2) 常用计算公式 $D(X) = E(X^2) [E(X)]^2$. (3) 方差的性质; (4) 常见分布的方差.

注: 常见分布的期望与方差

- 1. 若 $X \sim B(n, p)$, 则 E(X) = np, D(X) = npq;
- 2. 若 $X \sim P(\lambda)$, 则 $E(X) = D(X) = \lambda$;
- 3. 若 $X \sim U(a, b)$, 则 $E(X) = \frac{a+b}{2}$, $D(X) = \frac{(b-a)^2}{12}$; 4. 若 $X \sim e(\lambda)$, 则 $E(X) = \frac{1}{\lambda}$, $D(X) = \frac{1}{\lambda^2}$;
- 5. 若 $X \sim N(\mu, \sigma^2)$, 则 $E(X) = \mu$, $D(X) = \sigma^2$.
- 三、原点矩与中心矩

(总体) X的k阶原点矩: $v_{\iota}(X) = E(X^{k})$

(总体) X的k阶中心矩: $u_{\nu}(X) = E[X - E(X)]^k$

- 1. 只要是随机变量,都能计算期望和方差。(X)
- 2. 期望反映的是随机变量取值的中心位置,方差反映的是随机变量取值的分散程度。(√)
- 3. 方差越小,随机变量取值越分散,方差越大越集中。(X)
- 4. 方差的实质是随机变量函数的期望。(√)
- 5. 对于任意的 X, Y, 都有 D(X-Y) = DX + DY 成立。(X)

第四章 正态分布

一、正态分布的定义

1. 正态分布

(1) $X \sim N(\mu, \sigma^2)$ 概率密度为 $f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty$, 其分布函数为 $F(x) = \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{x} e^{\frac{-(t-\mu)^2}{2\sigma^2}} dt$

注:
$$F(\mu) = \frac{1}{2}$$
.

正态密度函数的几何特性:

(1) 曲线关于 $x = \mu$ 对称;

② 当
$$x = \mu$$
时, $f(x)$ 取得最大值 $\frac{1}{\sqrt{2\pi}\sigma}$;

(3) 当 $x \to \pm \infty$ 时, $f(x) \to 0$,以x轴为渐近线;

$$(4) \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{+\infty} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = 1 \Rightarrow \int_{-\infty}^{+\infty} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = \sqrt{2\pi}\sigma;$$

- (5) 当固定 σ ,改变 μ 的大小时,f(x)的图形不变,只是沿着y轴作平移变化.
- (6) 当固定 μ , 改变 σ 的大小时,f(x)对称轴不变而形状在改变, σ 越小,图形越高越瘦; σ 越大,图形越矮越胖.

2. 标准正态分布

当 $\mu = 0$, $\sigma = 1$ 时, $X \sim N(0,1)$, 其密度函数为 $\varphi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$, $-\infty < x < +\infty$. 且其分布函数为 $\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$.

(1)
$$\Phi(0)$$

的 性 质 : (1)
$$\Phi(0) = \frac{1}{2}$$
;

(2)
$$\Phi(+\infty) = \int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx = 1 \Rightarrow \int_{-\infty}^{+\infty} e^{-\frac{x^2}{2}} dx = \sqrt{2\pi}$$
 (3) $\Phi(-x) = 1 - \Phi(x)$.

3. 正态分布与标准正态分布的关系

定理: 若 $X \sim N(\mu, \sigma^2)$, 则 $Y = \frac{X - \mu}{\sigma} \sim N(0, 1)$.

定理: 设 $X \sim N(\mu, \sigma^2)$,则 $P(x_1 < X \le x_2) = \Phi(\frac{x_2 - \mu}{\sigma}) - \Phi(\frac{x_1 - \mu}{\sigma})$.

二、正态分布的数字特征

设
$$X \sim N(\mu, \sigma^2)$$
,则 1.期望 $E(X) = \mu$

设
$$X \sim N(\mu, \sigma^2)$$
, 则 1. 期望 $E(X) = \mu$
$$E(X) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{+\infty} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = \mu$$

$$2. 方差 D(X) = \sigma^2$$

$$D(X) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{+\infty} (x - \mu)^2 e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx = \sigma^2$$

3. 标准差 $\sigma(X) = \sigma$

三、正态分布的性质

- 1. 线性性. 设 $X \sim N(\mu, \sigma^2)$, 则 $Y = a + bX \sim N(a + b\mu, b^2\sigma^2)$, $(b \neq 0)$;
- 2. 可加性. 设 $X \sim N(\mu_x, \sigma_x^2)$, $Y \sim N(\mu_y, \sigma_y^2)$, 且 X 和 Y 相互独立,则 $Z = X + Y \sim N(\mu_x + \mu_y, \sigma_x^2 + \sigma_y^2)$;
- 3. **线性组合性** 设 $X_i \sim N(\mu_i, \sigma_i^2)$, $i = 1, 2, \dots, n$, 且相互独立,则 $\sum_{i=1}^n c_i X_i \sim N(\sum_{i=1}^n c_i \mu_i, \sum_{i=1}^n c_i^2 \sigma_i^2)$.

四、中心极限定理

1. 独立同分布的中心极限定理

设随机变量 $X_1, X_2, \cdots, X_n, \cdots$ 相互独立,服从相同的分布,且 $E(X_i) = \mu, D(X_i) = \sigma^2, i = 1, 2, \cdots, n, \cdots$;

则对于任何实数
$$x$$
, 有 $\lim_{n\to\infty} P\left(\frac{\sum_{i=1}^{n} X_{i} - n\mu}{\sqrt{n}\sigma} \le x\right) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^{2}}{2\sigma^{2}}} dt$

(1)
$$Y_n^* = \frac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n\sigma}} \sim AN(0,1);$$
 (2) $Y_n^* = \sum_{i=1}^n X_i \sim AN(n\mu, n\sigma^2);$

(3)
$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \sim AN(\mu, \frac{\sigma^2}{n})$$

2. 棣莫弗-拉普拉斯中心极限定理

设
$$Y_n \sim B(n, p)$$
,则 $\lim_{n\to\infty} P\left(\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^x e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt$

定理解释: 若 $Y_n \sim B(n,p)$, 当n充分大时, 有

(1)
$$\frac{Y_n - np}{\sqrt{np(1-p)}} \sim AN(0,1);$$
 (2) $Y_n \sim AN(np, np(1-p))$

1. 若
$$X \sim N(0,1)$$
, $Y \sim N(2,1)$,则 $X - Y \sim N(-2,2)$. (X)

2. 若
$$X \sim N(\mu, \sigma^2)$$
,则 $P(\frac{X - \mu}{\sigma} \le 0) = \frac{1}{2}$. (\checkmark)

3. 设随机变量 X 与 Y 均服从正态分布: $X \sim N(\mu, 4^2)$, $Y \sim N(\mu, 5^2)$

$$\overline{m}p_1 = P(X \le \mu - 4); p_2 = P(Y \ge \mu + 5), \text{ (I)} (B).$$

A. 对任何实数 μ ,都有 $p_1 < p_2$; B. 对任何实数 μ ,都有 $p_1 = p_2$

C. 只对 μ 的个别值,才有 $p_1 = p_2$; D. 对任何实数 μ ,都有 $p_1 > p_2$.

4. 已知连续随机变量 X的概率密度函数为 $f(x) = \frac{1}{\sqrt{\pi}} e^{-x^2 + 2x - 1}$ 则 X的数学期望为__1___; X的方差为__1/2____.

第五章 数理统计的基本知识

一、总体 个体 样本

- 1. 总体: 把研究对象的全体称为总体(或母体). 它是一个随机变量,记 X.
- 2. 个体: 总体中每个研究对象称为个体. 即每一个可能的观察值.
- 3. 样本: 从总体 X中,随机地抽取 n个个体 X_1, X_2, \dots, X_n , 称为总体 X的容量为 n的**样本**。

注: (1) 样本 (X_1, X_2, \cdots, X_n) 是一个 n 维的随机变量; (2) 本书中提到的样本都是指简单随机样本,其满足 2 个特性: ① 代表性: X_1, X_2, \cdots, X_n 中每一个与总体 X 有相同的分布. ② 独立性: X_1, X_2, \cdots, X_n 是相互独立的随机变量. 4. 样本 (X_1, X_2, \cdots, X_n) 的联合分布

设总体 X的分布函数为 F(x),则样本 (X_1, X_2, \dots, X_n) 的联合分布函数为 $F(x_1, x_2, \dots, x_n) = \prod_{i=1}^n F(x_i)$;

- (1) 设总体 X的概率密度函数为 f(x),则样本的联合密度函数为 $f(x_1,x_2,\cdots,x_n) = \prod_{i=1}^n f(x_i)$;
- (2) 设总体 X的概率函数为 p(x), $(x = 0,1,2,\cdots)$,则样本的联合概率函数为 $p(x_1,x_2,\cdots,x_n) = \prod_{i=1}^n p(x_i)$;

二、统计量

1. 定义

不含总体分布中任何未知参数的样本函数 $g(X_1,X_2,\cdots,X_n)$ 称为统计量, $g(x_1,x_2,\cdots,x_n)$ 是 $g(X_1,X_2,\cdots,X_n)$ 的观测值.

- 注: (1) 统计量 $g(X_1, X_2, \cdots, X_n)$ 是随机变量; (2) 统计量 $g(X_1, X_2, \cdots, X_n)$ 不含总体分布中任何未知参数;
 - (3) 统计量的分布称为抽样分布.
- 2. 常用统计量
- (1) 样本矩: ①样本均值 $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$; 其观测值 $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$. 可用于推断: 总体均值 E(X).

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

其观测值
$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 = \frac{1}{n-1} \left(\sum_{i=1}^n x_i^2 - n\bar{x}^2 \right)$$
. 可用于推断: 总体方差 $D(X)$.

③样本标准差
$$S = \sqrt{S^2} = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})^2} = \sqrt{\frac{1}{n-1} \left(\sum_{i=1}^n X_i^2 - n \overline{X}^2 \right)}$$
.

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

④样本
$$k$$
 阶原点矩 $V_k = \frac{1}{n} \sum_{i=1}^n X_i^k$, $(k = 1, 2, \cdots)$ 其观测值 $v_k = \frac{1}{n} \sum_{i=1}^n x_i^k$

⑤样本
$$k$$
 阶中心矩 $U_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k, (k = 1, 2, \cdots)$ 其观测值 $u_k = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x})^k$

注:比较样本矩与总体矩,如样本均值 \overline{X} 和总体均值 E(X);样本方差 S^2 与总体方差 D(X);

样本 k 阶原点矩
$$V_k = \frac{1}{n} \sum_{i=1}^n X_i^k$$
, $(k = 1, 2, \cdots)$ 与总体 k 阶原点矩 $E(X^k)$, $(k = 1, 2, \cdots)$; 样本 k 阶中心矩

$$U_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$$
, $(k = 1, 2, \cdots)$ 与总体 k 阶原点矩 $E[X - E(X)]^k$, $(k = 1, 2, \cdots)$. 前者是随机变量,后者是常数.

(2) 样本矩的性质:

设总体 X 的数学期望和方差分别为 $EX = \mu$, $DX = \sigma^2$, \overline{X} , S^2 为样本均值、样本方差,则

$$1^{\circ} E(\overline{X}) = \mu; \quad 2^{\circ} D(\overline{X}) = \frac{1}{n} \sigma^{2}; \quad 3^{\circ} E(S^{2}) = \sigma^{2}.$$

3. 抽样分布: 统计量的分布称为抽样分布.

三、

3 大抽样分布

1. χ^2 分布: 定义. 设 X_1, X_2, \dots, X_k 相互独立,且 $X_i \sim N(0,1), i = 1, 2, \dots, k$,则 $\chi^2 = X_1^2 + X_2^2 + \dots + X_k^2 \sim \chi^2(k)$

注: 若 $X \sim N(0,1)$, 则 $X^2 \sim \chi^2(1)$.

(2) 性质 (可加性)

设 χ_1^2 和 χ_2^2 相互独立,且 $\chi_1^2 \sim \chi^2(k_1)$, $\chi_2^2 \sim \chi^2(k_2)$,则 $\chi_1^2 + \chi_2^2 \sim \chi^2(k_1 + k_2)$.

2. t 分布: 设 X 与 Y 相互独立, 且 $X \sim N(0,1)$, $Y \sim \chi^2(k)$, 则 $t = \frac{X}{\sqrt{Y/k}} \sim t(k)$.

注: t分布的密度图像关于 t=0 对称; 当 n 充分大时, t 分布趋向于标准正态分布 N(0,1).

- 3. *F*分布: 定义. 设 *X*与 *Y*相互独立,且 *X* ~ $\chi^2(k_1)$, *Y* ~ $\chi^2(k_2)$,则 $F = \frac{X/k_1}{Y/k_2} \sim F(k_1, k_2)$.
- (2) 性质. 设 $X \sim F(k_1, k_2)$, 则 $1/X \sim F(k_2, k_1)$.

四、分位点

定义:对于总体 X和给定的 $\alpha(0<\alpha<1)$,若存在 x_{α} ,使得 $P(X\geq x_{\alpha})=\alpha$ 则称 x_{α} 为 X分布的 α 分位点。

注: 常见分布的分位点表示方法

- (1) $\chi^2(k)$ 分布的 α 分位点 $\chi^2_{\alpha}(k)$; (2) t(k) 分布的 α 分位点 $t_{\alpha}(k)$, 其性质: $t_{1-\alpha}(k) = -t_{\alpha}(k)$;
- (3) $F_{\alpha}(k_1, k_2)$, 分布的 α 分位点 $F_{\alpha}(k_1, k_2)$, 其性质 $F_{1-\alpha}(k_1, k_2) = \frac{1}{F_{\alpha}(k_2, k_1)}$;
- (4) N(0,1)分布的 α 分位点 u_{α} ,有 $P(X \ge u_{\alpha}) = 1 P(X < u_{\alpha}) = 1 \Phi(u_{\alpha})$,

第六章 参数估计

- 一、**点估计**: 设 $(X_1, X_2, ..., X_n)$ 为来自总体 X 的样本, θ 为 X 中的未知参数, $(x_1, x_2, ..., x_n)$ 为样本值,构造某个统计量 $\hat{\theta}(X_1, X_2, ..., X_n)$ 作为参数 θ 的估计,则称 $\hat{\theta}(X_1, X_2, ..., X_n)$ 为 θ 的点估计量, $\hat{\theta}(x_1, x_2, ..., x_n)$ 为 θ 的估计值.
- 2. 常用点估计的方法: 矩估计法和最大似然估计法.

二、矩估计法

- 1. 基本思想: 用样本矩 (原点矩或中心矩) 代替相应的总体矩.
- 2. 求总体 X 的分布中包含的 m 个未知参数 $\theta_1, \theta_2, \dots, \theta_m$ 的矩估计步骤:
- ① 求出总体矩, 即 $E(X^k)$ 或 $E[X-E(X)]^k, k=1,2,\cdots$; ② 用样本矩代替总体矩, 列出矩估计方程:

$$\frac{1}{n} \sum_{i=1}^{n} X_{i}^{k} = E(X^{k}) \stackrel{\text{deg}}{=} \frac{1}{n} \sum_{i=1}^{n} (X_{i} - \overline{X})^{k} = E[X - E(X)]^{k}, k = 1, 2, \dots$$

- ③ 解上述方程(或方程组)得到 $\theta_1,\theta_2,\cdots,\theta_m$ 的矩估计量为: $\hat{\theta_i}=\hat{\theta_i}(X_1,X_2,\cdots,X_n), i=1,2,\cdots,m$
- ④ $\theta_1, \theta_2, \dots, \theta_m$ 的矩估计值为: $\hat{\theta}_i = \hat{\theta}_i(x_1, x_2, \dots, x_n), i = 1, 2, \dots, m$

3. 矩估计法的优缺点:

优点: 直观、简单: 只须知道总体的矩, 不须知道总体的分布形式.

缺点:没有充分利用总体分布提供的信息;矩估计量不具有唯一性;可能估计结果的精度比其它估计法的低

三、最大似然估计法

- 1. 直观想法: 在试验中,事件 A 的概率 P(A) 最大,则 A 出现的可能性就大;如果事件 A 出现了,我们认为事件 A 的概率最大.
- 2. 定义 设总体 X的概率函数或密度函数为 $p(x,\theta)$ (或 $f(x,\theta)$), 其中参数 θ 未知,则 X 的样本 (X_1,X_2,\cdots,X_n) 的联

合概率函数(或联合密度函数)
$$L(\theta) = \prod_{i=1}^n p(x_i, \theta)$$
 (或 $L(\theta) = \prod_{i=1}^n f(x_i, \theta)$

称为似然函数.

- 3. 求最大似然估计的步骤:
- (2) 求 $\ln L(\theta)$ 和似然方程: $\frac{\partial \ln L(\theta)}{\partial \theta_i} = 0, i = 1, 2, \dots, m$
- (3) 解似然方程,得到最大似然估计值: $\hat{\theta}_i = \hat{\theta}_i(x_1, x_2, \cdots, x_n), i = 1, 2, \cdots, m$
 - (4) 最后得到最大似然估计量: $\hat{\theta}_i = \hat{\theta}_i(X_1, X_2, \cdots, X_n), i = 1, 2, \cdots, m$
- 4. 最大似然估计法是在各种参数估计方法中比较优良的方法,但是它需要知道总体 X 的分布形式. 四、 估计量的评价标准
- 1. 无偏性: 设 $\hat{\boldsymbol{\theta}} = \hat{\boldsymbol{\theta}}(\boldsymbol{X}_1, \dots, \boldsymbol{X}_n)$ 是未知参数 $\boldsymbol{\theta}$ 的估计量,若 $\boldsymbol{E}(\hat{\boldsymbol{\theta}}) = \boldsymbol{\theta}$,则 $\hat{\boldsymbol{\theta}} = \hat{\boldsymbol{\theta}}(\boldsymbol{X}_1, \dots, \boldsymbol{X}_n)$ 是 $\boldsymbol{\theta}$ 的无偏估计量, $\hat{\boldsymbol{\theta}} = \hat{\boldsymbol{\theta}}(\boldsymbol{x}_1, \dots, \boldsymbol{x}_n)$ 是 $\boldsymbol{\theta}$ 的无偏估计值。

有效性:设 $\hat{\theta}_1 = \hat{\theta}_1(X_1, \dots, X_n)$ 和 $\hat{\theta}_2 = \hat{\theta}_2(X_1, \dots, X_n)$ 是未知参数 θ 的无偏估计量,

若 $D(\hat{\theta}_1) < D(\hat{\theta}_2) = \theta$,则称 $\hat{\theta}_1$ 比 $\hat{\theta}_2$ 有效。

- 1. 若 (X_1, X_2, \dots, X_n) 是来自总体 X的样本,则 X_1, X_2, \dots, X_n 相互独立. (\checkmark)
- 2. 不含总体 X 的任何未知参数的样本函数 $g(X_1, X_2, \dots, X_n)$ 就是统计量. (✓)
- 3. 样本矩与总体矩是等价的。(X)
- 4. 矩估计法的基本思想是用总体矩代替样本矩, 故矩估计量不唯一.(X)

设总体 $X \sim N(\mu, \sigma^2)$,其中 μ , σ^2 未知,则估计量 $\hat{\mu} = \overline{X}$, $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2$ 分别是 μ , σ^2 的无偏估计量. (X)