

planetmath.org

Math for the people, by the people.

order statistics

Canonical name OrderStatistics

Date of creation 2013-03-22 14:33:30 Last modified on 2013-03-22 14:33:30

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 8

Author CWoo (3771) Entry type Definition Classification msc 62G30 Let X_1, \ldots, X_n be random variables with realizations in \mathbb{R} . Given an outcome ω , order $x_i = X_i(\omega)$ in non-decreasing order so that

$$x_{(1)} \le x_{(2)} \le \dots \le x_{(n)}.$$

Note that $x_{(1)} = \min(x_1, \ldots, x_n)$ and $x_{(n)} = \max(x_1, \ldots, x_n)$. Then each $X_{(i)}$, such that $X_{(i)}(\omega) = x_{(i)}$, is a random variable. Statistics defined by $X_{(1)}, \ldots, X_{(n)}$ are called *order statistics* of X_1, \ldots, X_n . If all the orderings are strict, then $X_{(1)}, \ldots, X_{(n)}$ are the order statistics of X_1, \ldots, X_n . Furthermore, each $X_{(i)}$ is called the *i*th order statistic of X_1, \ldots, X_n .

Remark. If X_1, \ldots, X_n are iid as X with probability density function f_X (assuming X is a continuous random variable), Let \mathbf{Z} be the vector of the order statistics $(X_{(1)}, \ldots, X_{(n)})$ (with strict orderings), then one can show that the joint probability density function $f_{\mathbf{Z}}$ of the order statistics is:

$$f_{\mathbf{Z}}(\boldsymbol{z}) = n! \prod_{i=1}^{n} f_{X}(z_i),$$

where $z = (z_1, ..., z_n)$ and $z_1 < \cdots < z_n$.