数理统计 冯伟 数学与系统科学学院 wfeng_323@buaa.edu.cn

類理第十學帶緬体视态

- ▶总体与个体
- >抽样、简单随机抽样
- >样本、简单随机样本与样本空间
- 〉分布族、参数空间
- > 统计量与样本矩

总体与个体

- 在数理统计中,把研究对象的全体称为总 体,把组成总体的每一个单元称为个体
- ■在实际中,总体通常是某个随机变量取值的全体,其中每一个个体都是一个实数
- 以后我们把总体和数量指标X可能取值的 全体组成的集合等同起来。
- 随机变量X的分布就是总体的分布

抽样与简单随机抽样

从一总体X中随机抽取n个个体 $x_1, x_2, ..., x_n$

- 》其中每个 x_i 是一次抽样观察结果,我们称 $x_1,x_2,...,x_n$ 为总体X的一组样本(观察)值。
- 》这里的 x_i 具有二重性: 1.对每一次抽样结果,它是完全确定的一组数; 2.由于抽样的随机性,每一个 x_i 都可以看作某一个随机变量 $X_i(i=1,2,...,n)$ 所取的观察值。
- > 我们称 (X_1, X_2, X_n) 是容量为n的样本。

抽样与简单随机抽样

定义:设(X₁,X_{2,...,}X_n)为来自总体X的容量为n的样本,如果随机变量X₁,X_{2,...,}X_n相互独立且与总体有相同的分布,则称这样的样本为总体X的简单随机样本,简称样本。这样获得简单随机样本的方法称为简单随机抽样。

- ★抽样方式:随机抽样,分层抽样,等距抽样,整群抽样,多阶段抽样
- ⇒ 以后如不特别声明,所提到的样本都是简单随机 样本。

 \bullet 综上所述,所谓总体就是一个随机变量X, 所谓样本(指简单随机样本)就是n个相互 独立且与总体X有相同的分布的随机变量 $X_1, X_2, ..., X_n$,并称 $X_1, X_2, ..., X_n$ 为来自于总体X的样本. 显然,若总体具有分布函数F(x),则 $(X_1,X_2,...,X_n)$ 的联合分布函数为

$$\coprod_{i=1}^{n} F(x_i)$$

抽样与简单随机抽样

- \bullet 以后对 $(X_1,X_2,...,X_n)$ 作两种理解:
- ✓在理论推导中把其作为随机向量
- ✓在用理论推导所得出的结论进行具体推断时,作为实数向量,代入具体的观察值进行计算。

样本空间

定义: 样本 $(X_1, X_2, ..., X_n)$ 所有可能取值的全体称为样本空间,或称为子样空间。

- ✓ 样本空间为n维欧氏空间或它的一个子集。
- ✓ 一个样本观察值 $(x_1, x_2, ..., x_n)$ 是样本空间中的一个点。

分布族与参数空间

- 在概率论中,总假定所用随机变量的分布函数已知,而在数理统计中,认为其是未知的,但总假定其是某一个分布族的成员。
- 一般可凭经验,直方图或经验分布函数 来对总体给出假定。

分布族与参数空间

- ·如果对总体了解甚少,那么总体所在的分布 族可设为 $\{F(x):F(x)$ 为分布函数,其它条件 $\}$
- 如果知道总体的分布形式,只是不知道具体参数,那么总体所在的分布族可设为{ $F_{\theta}(x)$: $\theta \in \Theta$ },这里 θ 为总体的分布函数中的未知参数(可以是向量),未知参数的全部可容许值组成的集合称为参数空间,记为 Θ

分布族与参数空间

定义: 若一个分布族中只含有有限个未知参数,或参数空间为欧氏空间的一部分,则称此分布族为参数分布族。凡不是参数分布族的分布族称为非参数分布族。

● 由参数分布族出发所得到的统计方法称为参数 统计方法;由非参数分布族出发所得到的统计 方法称为非参数统计方法。这两类分布族在研 究方法上有很大差异。

统计量与样本矩

- 我们对某一个问题归纳出所在的分布族,并从总体中抽出了一个样本后,就要进行统计推断,即判断这个样本是来自总体分布族中哪一个基本的分布.
- 虽然样本含有总体的信息,但仍比较分散。 为了使统计推断成为可能,首先必须把分散 在样本中的信息集中起来,用样本的某种函 数表示,这种函数称为统计量(Statistic)。

统计量与样本矩

+ 定义:设($X_1, X_2, ..., X_n$)为总体X的一个样本,若样本的实值连续(可扩大为可测)函数 $T = T(X_1, X_2, ..., X_n)$

不依赖于可能含于总体中的未知参数,则称T为此分布族的一个统计量(Statistic)。

→ 往往从直观或某些一般性原则考虑提出统计量, 再考虑它是否在某种意义下较好地集中了样本 中与所讨论问题有关的信息量。

例如, $X \sim N(\mu, \sigma^2)$,其中 μ 已知, σ^2 未知。 (X_1, X_2) 是从X中抽取的一个样本,问 $X_1 + X_2$, $(X_1 - \mu) / \sigma$, $\frac{1}{2} \sum_{i=1}^{2} (X_i - \mu)^2$ 哪个是统计量?

样本矩(Sample Moment)

设 $(X_1, X_2, ..., X_n)$ 是来自于总体X的一个样本

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$

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

$$A_k(M_k) = \frac{1}{n} \sum_{i=1}^n X_i^k$$

$$B_{k}(M_{k}') = \frac{1}{n} \sum_{i=1}^{n} (X_{i} - \overline{X})^{k}$$

再设 $(Y_1, Y_2, ..., Y_n)$ 是来自总体Y的样本。

两个样本之间的协方差:

$$S_{12} = \frac{1}{n} \sum_{i=1}^{n} (X_i - \overline{X})(Y_i - \overline{Y})$$

两个样本之间的相关系数:

$$\rho_{12} = \frac{\sum_{i=1}^{n} (X_i - \bar{X})(Y_i - \bar{Y})}{\sqrt{(\sum_{i=1}^{n} (X_i - \bar{X})^2)(\sum_{i=1}^{n} (Y_i - \bar{Y})^2)}}$$

记 $E(X)=\mu$, $D(X)=\sigma^2$, $E(X^k)=$ 定理1 若X的二阶矩存在,则有 $E(\bar{X})=\mu$, $D(\bar{X})=\frac{\sigma^2}{n}$ $E(S^2)$ 定理2 若X的2k阶矩存在,则有 $E(A_k)=a_k$, $D(A_k)=\frac{a_{2k}-a_k^2}{n}$ 记 $E(X)=\mu$, $D(X)=\sigma^2$, $E(X^k)=a_k$ $E(\overline{X}) = \mu, D(\overline{X}) = \frac{\sigma^2}{\Gamma} \quad E(S^2) = \sigma^2$

经验分布函数

定义 设 $(X_1, X_2, ..., X_n)$ 为总体X的一个样本, $(x_1, x_2, ..., x_n)$ 是样本的一观察值,把其从小到大 重新排列得到 $x_{(1)}, x_{(2)}, ..., x_{(n)}$,定义函数如下

$$F_n^*(x) = \begin{cases} 0 & , & x \le x_{(1)} \\ \frac{k}{n} & , & x_{(k)} < x \le x_{(k+1)}, (k=1,2,\cdots,n-1) \\ 1 & , & x > x_{(n)} \end{cases}$$

称其为总体X的经验分布函数。

- •此经验分布函数是一个分布函数;
- •对于x的每一个固定的值,它又是样本 $(X_1, X_2, ..., X_n)$ 的函数,因而它是一个统计量.

定理 (格列文科定理) 设总体的分布函数为F(x),经验分布函数为 $F_n^*(x)$,则对任何实数x有

$$P\left(\lim_{n \to \infty} \sup_{-\infty < x < \infty} \left| F_n^*(x) - F(x) \right| = 0 \right) = 1$$

证明参看M.费史著,王福保译《概率论与 数理统计》345页。

- 从上面定理知道,经验分布函数 $F_n^*(x)$ 依 概率1收敛于(理论)分布函数F(x)。
- 可以利用经验分布函数构造出非参数统计推断中许多常用的统计量。

习题 某厂从一批指示灯中抽出了10个,测其寿命,得数据如下(单位千时): 95.5,15.8,13.1,26.5,31.7,33.8,8.7,15.0,48.8,49.3,求它的经验分布函数。

第一章機健统计初步

统计量的分布称为抽样分布,求出统计量 的分布函数是数理统计的基本问题之一。

- •精确分布与小样本问题
- •极限分布与大样本问题

Γ分布族

若连续型 r.v X具有概率密度

$$f(x) = \begin{cases} \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x}, & x > 0\\ 0, & x \le 0 \end{cases}$$

则称X服从参数为 α , β 的 Γ 分布,记作 $X \sim \Gamma(\alpha,\beta)$ 其中α,β均为正常数,分别称为形状参数和尺度 工参数。 $\Gamma(\alpha) = \int_{0}^{+\infty} t^{\alpha-1} e^{-t} dt$ 是含参变量的广义积分。

这里 $\Gamma(\alpha) = \int_0^{+\infty} t^{\alpha-1} e^{-t} dt$ 是含参变量的广义积分。

Γ函数具有以下性质:

(1)
$$\Gamma(1) = 1, \Gamma(\frac{1}{2}) = \sqrt{\pi}$$

(2)
$$\Gamma(\alpha + 1) = \alpha \Gamma(\alpha)$$
 $\alpha > 0$

(3)对自然数n,
$$\Gamma(n+1) = n!$$

• Γ分布在水文统计、最大风速或最大风压 的概率计算中经常要用到.

•不少常见的重要分布是Γ分布的特殊情形.

当 $\alpha = 1$ 时, Γ 分布即是参数为 β 的指数分布;

当 $\alpha = n/2$, $\beta = 1/2$ 时, Γ 分布则是统计学中

十分重要的 $\chi^2(n)$ 分布,其概率密度为

$$f(y) = \begin{cases} \frac{1}{2^{\frac{n}{2}}} y^{\frac{n}{2}-1} e^{-\frac{y}{2}}, & y > 0\\ 2^{\frac{n}{2}} \Gamma(\frac{n}{2}) & y \le 0 \end{cases}$$

上页

性质1 设 $X\sim\Gamma$ (α , β),则 $E(X)=\alpha/\beta$,D(X)= α/β^2 . $\Gamma(\alpha) = \int_0^{+\infty} t^{\alpha - 1} e^{-t} dt$ 性质2 设 X_i ~ $\Gamma(\alpha_i, \beta)$, i=1,2,...,n, 且 X_i 相互独立,则 $X_1+X_2+...+X_n\sim\Gamma(\alpha_1+$ $\alpha_2 + \ldots + \alpha_n, \beta$ 定义 称 $B(\alpha,\beta) = \int_0^1 t^{\alpha-1} (1-t)^{\beta-1} dt$ 为多函数。 $B(\alpha, \beta) = \frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha + \beta)}$ 引理

3分布族

定义 若连续型 r.v X具有概率密度

$$T
f(x,\alpha,\beta) = \begin{cases}
\frac{1}{B(\alpha,\beta)} x^{\alpha-1} (1-x)^{\beta-1}, & 0 < x < 1 \\
0, & 其它
\end{cases}$$

则称X服从参数为 α , β 的 β 分布,记作 $X \sim Be(\alpha, \beta)$

其中 α , β 均为正常数。

性质3 设 $X\sim Be(\alpha,\beta)$, 则 $E(X)=\alpha/(\alpha+\beta)$,

$$D(X) = \alpha \beta / (\alpha + \beta)^2 (\alpha + \beta + 1).$$

二维正态随机变量的性质

设
$$(X,Y) \sim N(\mu_1, \sigma_1^2; \mu_2, \sigma_2^2; \rho)$$

則(1)
$$X \sim N(\mu_1, \sigma_1^2)$$
, $Y \sim N(\mu_2, \sigma_2^2)$
 $EX = \mu_1, DX = \sigma_1^2$, $EY = \mu_2, DY = \sigma_2^2$

(2) $cov(X,Y) = \rho \sigma_1 \sigma_2$

- (3) $Z = k_1 X + k_2 Y + b$ 服从正态分布, $EZ = k_1 \mu_1 + k_2 \mu_2 + b$ $DZ = k_1^2 \sigma_1^2 + k_2^2 \sigma_2^2 + 2k_1 k_2 \rho \sigma_1 \sigma_2$
- (4) X与Y独立 $\Leftrightarrow \rho = 0 \Leftrightarrow X$ 与Y不相关

$$X = (X_1, X_2, \dots, X_p)^T$$

多元正态分布族

定义 如果
$$p$$
维随机向量 (随机变量)
 $X = (X_1, X_2, \dots, X_p)^T$
(联合)概率密度函数为
 $f(x_1, x_2, \dots, x_p) = \frac{1}{(2\pi)^2 |V|^2} \exp\left\{-\frac{1}{2}(X - \mu)^T V^{-1}(X - \mu)\right\}$
则称随机向量 $X \to p$ 维正态随机向量,其中 μ

$$V > 0$$
.

多元正态分布的性质:

- 工(4) X为p维正态随机向量的充要条件为对任 一p维向量c, c^TX 是一维正态随机变量。
- 十 -p维向量c, $c^T X$ 是一维正态随机变量 +(5) 设 $X = (X_1^T, X_2^T)^T$ 为多维正态随机向量, 则 X_1 与 X_2 互不相关的充要条件是 X_1 与 X_2 相互独立。 注:若Cov(X,Y)=0,则称X与Y互不相关。 则X占X。互不相关的充要条件是X占X。
- 若 $X \sim N_n(\mu,V)$, 且 $|V| \neq 0$, 则 HHH $\eta \underline{\Delta} (X - \mu)^T V^{-1} (X - \mu) \sim \chi^2(p).$

士(7) n个独立的p元正态随机向量的和仍服从

p元正态分布,即若 $X_{(1)}, X_{(2)}, ..., X_{(n)}$ 相互独立,且

$$y = \sum_{\alpha=1}^{n} x_{(\alpha)} \sim N_p(\sum_{\alpha=1}^{n} \mu_{\alpha}, \sum_{\alpha=1}^{n} V_{\alpha})$$

(8)设 $X \sim N_p(\mu, V), V > 0$. 则存在 $p \times p$ 矩阵

$$B(BB^T = V)$$
使得

$$X = BY + \mu$$

其中 $Y \sim N_p(0, I_p)$ 。

