第六章 样本及抽样分布

§1 随机样本

§ 2 抽样分布

第六章 样本及抽样分布

§1 随机样本

- •总体
- •个体
- •样本

- 一、总体和个体
- 1) 总体: 研究对象的某项数量指标的值的全体。
- 2) 个体:总体中的每个元素为个体。

例如:某工厂生产的灯泡的寿命是一个总体,每一个灯泡的寿命是一个个体;某学校男生的身高的全体一个总体,每个男生的身高是一个个体。

二、样本

定义:设X是具有分布函数F的随机变量,若 $X_1, \dots X_n$ 是具有同一分布函数F的相互独立的随机变量,则称

 $X_1, \dots X_n$ 为从总体X中得到的容量为n的简单随机样本,简称为样本,其观察值 $x_1, \dots x_n$ 称为样本值。

$$F^*(x_1,\dots,x_n) = \prod_{i=1}^n F(x_i)$$

若设X的概率密度为 f(x) ,则 (X_1, \dots, X_n) 的联合概率密度为:

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

若设X的分布律为 $P\{X = x\} = p(x)$, 则 X_1, \dots, X_n 的联合分布律为:

$$P{X_1 = x_1, \dots, X_n = x_n} = \prod_{i=1}^n p(x_i)$$

例1 若 X_1, \dots, X_n 是正态总体 $X \sim N(1,4)$ 的样本,则

$$EX_1X_n = 1$$
, $D(X_1 - 2X_2) = 20$.

例2 若 X_1, \dots, X_n 是总体 $X \sim B(1, p)$ 的样本, $\bar{x}(X_1, \dots, X_n)$ 的联合分布律

解: 总体 X 的分布律为

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

所以 (X_1, \dots, X_n) 的联合分布律为

$$P\{X_{1} = x_{1}, \dots, X_{n} = x_{n}\} = \prod_{i=1}^{n} p(x_{i})$$

$$= \prod_{i=1}^{n} p^{x_{i}} (1-p)^{1-x_{i}} = p^{\sum_{i=1}^{n} x_{i}} (1-p)^{n-\sum_{i=1}^{n} x_{i}}$$

$$x_{i} = 0,1, i = 1, \dots, n.$$

例3 若 X_1, \dots, X_n 是参数为 λ 的泊松分布总体X的样本,

求 (X_1, \dots, X_n) 的联合分布律

 \mathbf{M} : 总体 X 的分布律为

$$p(x) = P\{X = x\} = \frac{\lambda^x}{x!}e^{-x}, x = 0,1,\dots$$

所以 (X_1, \dots, X_n) 的联合分布律为

$$P\{X_{1} = x_{1}, \dots, X_{n} = x_{n}\} = \prod_{i=1}^{n} p(x_{i})$$

$$= \prod_{i=1}^{n} \frac{\lambda^{x_{i}}}{x_{i}!} e^{-x_{i}} = \frac{\sum_{i=1}^{n} x_{i}}{\prod_{i=1}^{n} x_{i}!} e^{-\sum_{i=1}^{n} x_{i}}, x_{i} = 0,1,\dots, i = 1,\dots,n.$$

例4 若 X_1, \dots, X_n 是总体 $X \sim N(\mu, \sigma^2)$ 的样本,求 (X_1, \dots, X_n) 的联合概率密度

解: 总体 X 的概率密度为

$$f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < \infty.$$

所以 (X_1, \dots, X_n) 的联合概率密度为

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

$$= \prod_{i=1}^n \frac{1}{\sqrt{2\pi}} e^{-\frac{(x_i-\mu)^2}{2\sigma^2}} = (2\pi)^{-\frac{n}{2}} e^{-\frac{\sum_{i=1}^n (x_i-\mu)^2}{2\sigma^2}} - \infty < x_i < \infty, i = 1,\dots,n.$$

§ 2 抽样分布

统计量 $\chi^2 -$ 分布 t -分布 F -分布

正态总体的样本均值 与样本方差的分布

一、统计量及其分布

1)定义:设 $X_1, \cdots X_n$ 为来自总体X的一个样本,g是 $X_1, \cdots X_n$ 的函数,若g是连续函数,且g中不含任何未知参数,则称 $g(X_1, \cdots X_n)$ 是统计量。

设 (x_1,\dots,x_n) 是相应于样本 $(X_1,\dots X_n)$ 的样本值。 则称 $g(x_1,\dots x_n)$ 是 $g(X_1,\dots X_n)$ 的观察值。

注:统计量是随机变量。

例1设 $X_1, \dots X$ 为来自总体 $X \sim N(\mu, \sigma^2)$ 的一个样本,

其中 μ 未知, σ^2 已知,问下列随机变量中那些是统计量

$$\min(X_1, X_2, \dots, X_n); \frac{X_1 + X_n}{2 \vee}; \frac{X_1 + \dots + X_n}{n} - \mu; \frac{(X_1 + X_n)^2}{\sigma^2 \vee}; \frac{(X_1 + \dots + X_n) - n\mu}{\sqrt{n\sigma}}.$$

2) 常用的统计量

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

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

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2} = \frac{1}{n-1} \left[\sum_{i=1}^{n} X_{i}^{2} - n\overline{X}^{2} \right]$$

证明:

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

$$= \frac{1}{n-1} \left(\sum_{i=1}^{n} X_{i}^{2} - 2\overline{X} \sum_{i=1}^{n} X_{i} + n\overline{X}^{2} \right)$$

$$=\frac{1}{n-1}\left(\sum_{i=1}^{n}X_{i}^{2}-2\overline{X}n\overline{X}+n\overline{X}^{2}\right)$$

$$= \frac{1}{n-1} \left[\sum_{i=1}^{n} X_{i}^{2} - n \overline{X}^{2} \right]$$

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

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

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

它们的观察值分别为:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_{i}$$

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \overline{x})^{2} = \frac{1}{n-1} \left[\sum_{i=1}^{n} x_{i}^{2} - n \overline{x}^{2} \right]$$

$$S = \sqrt{\frac{1}{n-1}} \sum_{i=1}^{n} (x_i - \overline{x})^2$$

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

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

分别称为样本均值、样本方差、样本标准差、样本k阶原点矩、样本k阶中心矩的观察值。

统计量是样本的函数,它是一个随机变量,统计量的分布称为抽样分布。

3) 结论: 设 $X_1, \dots X_n$ 为来自总体X的一个样本

$$EX = \mu$$
, $DX = \sigma^2$, 请记熟此 $E\overline{X} = \mu$, $D\overline{X} = \frac{\sigma^2}{T}$, $ES^2 = \sigma^2$.

证明:

则

$$E\overline{X} = E\left(\frac{\sum_{i=1}^{n} X_{i}}{n}\right) = \frac{\sum_{i=1}^{n} EX_{i}}{n} = \mu$$

$$D\overline{X} = D\left(\frac{\sum_{i=1}^{n} X_{i}}{n}\right) = \frac{\sum_{i=1}^{n} DX_{i}}{n^{2}} = \frac{\sigma^{2}}{n}$$

$$ES^{2} = E\left[\frac{1}{n-1}\sum_{i=1}^{n}(X_{i}-\overline{X})^{2}\right] = \frac{1}{n-1}E\left[\sum_{i=1}^{n}X_{i}^{2}-n\overline{X}^{2}\right]$$

$$= \frac{1}{n-1}\left[\sum_{i=1}^{n}EX_{i}^{2}-nE\overline{X}^{2}\right]$$

$$= \frac{1}{n-1}\left[\sum_{i=1}^{n}(DX_{i}+(EX_{i})^{2})-n(D\overline{X}+(E\overline{X})^{2})\right]$$

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

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

二、常用统计量的分布

$$1)\chi^2-分布$$

设 $(X_1,\cdots X_n)$ 为来自于正态总体V(0,1)的样本,

则称统计量:
$$\chi^2 = X_1^2 + \dots + X_n^2$$

所服从的分布为自由度是n的 χ^2 分布。

记为
$$\chi^2 \sim \chi^2(n)$$

 χ^2 分布的性质:

 1^0 若 $X \sim \chi^2(n_1), Y \sim \chi^2(n_2), 且 X, Y 独立,则有$

$$X + Y \sim \chi^2(n_1 + n_2)$$

证明:

设
$$Z = X + Y$$
,

由于

$$f_X(x) = \begin{cases} \frac{1}{2^{\frac{m}{2}}} x^{\frac{m}{2} - 1} e^{-\frac{x}{2}} & x > 0\\ 2^{\frac{m}{2}} \Gamma\left(\frac{m}{2}\right) & x \le 0 \end{cases}$$

$$f_{Y}(y) = \begin{cases} \frac{1}{2^{\frac{n}{2}}} \int_{0}^{\frac{n}{2}-1} e^{-\frac{y}{2}} & y > 0\\ \frac{2^{\frac{n}{2}}}{2} \int_{0}^{\frac{n}{2}-1} e^{-\frac{y}{2}} & y \leq 0 \end{cases}$$

设随机变量Z = X + Y的密度函数为 $f_z(z)$,则有

$$f_{z}(z) = \int_{-\infty}^{+\infty} f_{x}(x) f_{y}(z - x) dx \qquad x > 0, \quad z - x > 0$$

$$(1) \stackrel{\text{def}}{=} z \leq 0, \quad f_{z}(z) = 0.$$

$$(2) \stackrel{\text{def}}{=} z > 0, \quad f_{z}(z) =$$

$$= \int_{0}^{z} \frac{1}{2^{\frac{m}{2}} \Gamma\left(\frac{m}{2}\right)} x^{\frac{m}{2}-1} e^{-\frac{x}{2}} \frac{1}{2^{\frac{n}{2}} \Gamma\left(\frac{n}{2}\right)} (z-x)^{\frac{n}{2}-1} e^{-\frac{z-x}{2}} dx$$

$$f_{Z}(z) = \frac{e^{-\frac{z}{2}}}{2^{\frac{m+n}{2}} \Gamma(\frac{m}{2}) \Gamma(\frac{n}{2})} \int_{0}^{z} x^{\frac{m}{2}-1} (z-x)^{\frac{n}{2}-1} dx$$

$$=\frac{e^{-\frac{z}{2}}z^{\frac{n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma(\frac{m}{2})\Gamma(\frac{n}{2})}\int_{0}^{z}x^{\frac{m}{2}-1}\left(1-\frac{x}{z}\right)^{\frac{n}{2}-1}dx$$

作积分变换
$$t = \frac{x}{z}$$
, $dt = \frac{dx}{z}$

当
$$x = 0$$
时, $t = 0$; 当 $x = z$ 时, $t = 1$.

§ 2 抽样分布

$$f_{z}(z) = \frac{e^{-\frac{z}{2}}z^{\frac{n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma(\frac{m}{2})\Gamma(\frac{n}{2})^{\int_{0}^{1}}(tz)^{\frac{m}{2}-1}(1-t)^{\frac{n}{2}-1}zdt}$$

$$= \frac{e^{-\frac{z}{2}}z^{\frac{m+n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma(\frac{m}{2})\Gamma(\frac{n}{2})^{\int_{0}^{1}}t^{\frac{m}{2}-1}(1-t)^{\frac{n}{2}-1}dt}$$

由数学中B-函数的定义:

$$B(s, t) = \int_{0}^{1} x^{s-1} (1-x)^{t-1} dx \quad (s>0, t>0)$$

以及 B -函数与 Γ -函数之间的关系: $B(s, t) = \frac{\Gamma(s)\Gamma(t)}{\Gamma(s+t)}$

可知,
$$f_{Z}(z) = \frac{e^{-\frac{z}{2}}z^{\frac{m+n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma\left(\frac{m}{2}\right)\Gamma\left(\frac{n}{2}\right)} \cdot B\left(\frac{m}{2}, \frac{n}{2}\right)$$

$$= \frac{e^{-\frac{z}{2}}z^{\frac{m+n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma\left(\frac{m}{2}\right)\Gamma\left(\frac{n}{2}\right)} \cdot \frac{\Gamma\left(\frac{m}{2}\right)\Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{m+n}{2}\right)} = \frac{e^{-\frac{z}{2}}z^{\frac{m+n}{2}-1}}{2^{\frac{m+n}{2}}\Gamma\left(\frac{m+n}{2}\right)}$$

综上所述,我们有

$$f_{Z}(z) = \begin{cases} \frac{1}{2^{\frac{m+n}{2}} \Gamma\left(\frac{m+n}{2}\right)} e^{-\frac{z}{2}} z^{\frac{m+n}{2}-1} & z > 0\\ 0 & z \le 0 \end{cases}$$

由此,我们得

如果随机变量X与Y相互独立,且

$$X \sim \chi^2(m), Y \sim \chi^2(n),$$

$$Z = X + Y$$

则
$$Z \sim \chi^2(m+n)$$

§ 2 抽样分布

$$2^{0}$$
若 $\chi^{2} \sim \chi^{2}(n)$, 则 $E\chi^{2} = n$, $D\chi^{2} = 2n$.

$$\chi^2 = X_1^2 + \cdots + X_n^2$$

$$X_i \sim N(0,1), \quad EX_i = 0, \quad DX_i = 1,$$

$$EX_i^2 = DX_i + (EX_i)^2 = 1,$$

$$DX_i^2 = EX_i^4 - (EX_i^2)^2 = 3 - 1 = 2, \quad i = 1, 2, \dots n$$

所以
$$E\chi^2 = E(\sum_{i=1}^n X_i^2) = \sum_{i=1}^n EX_i^2 = n$$

$$D\chi^2 = D(\sum_{i=1}^n X_i^2) = \sum_{i=1}^n DX_i^2 = 2n$$

对于给定的 $\alpha(0 < \alpha < 1)$,称满足条件:

$$P\{\chi^2 > \chi_\alpha^2(n)\} = \alpha$$

的点 $\chi^2_{\alpha}(n)$ 为 $\chi^2(n)$ 分布的上 α 分位点。

当n充分大时, $\chi_{\alpha}^{2}(n) \approx \frac{1}{2}(z_{\alpha} + \sqrt{2n-1})^{2}$ z_{α} 是标准正态分布的上 α 分位点。

例2

设 $(X_1, \dots X_n)$ 为来自于正态总体 $V(\mu, \sigma^2)$ 的样本,

$$\mathbb{M} \sum_{i=1}^{n} \frac{(X_i - \mu)^2}{\sigma^2} \sim \underline{\chi^2(n)}.$$

解: $\frac{X_i - \mu}{\sigma} \sim N(0,1), i = 1, \dots, n$, 且它们独立

则
$$\sum_{i=1}^n \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi^2(n).$$

例3 $\chi_{0.05}^2(8) = 15.507$, $\chi_{0.95}^2(8) = 2.733$.

$$\chi_{0.05}^2(50) = \underline{67.22}, \quad \chi_{0.05}^2(100) = \underline{124.06}.$$

对于给定的 $\alpha(0 < \alpha < 1)$,称满足条件:

$$P\{\chi^2 > \chi_\alpha^2(n)\} = \alpha$$

的点 $\chi^2_{\alpha}(n)$ 为 $\chi^2(n)$ 分布的上 α 分位点。

当n充分大时, $\chi_{\alpha}^{2}(n) \approx \frac{1}{2}(z_{\alpha} + \sqrt{2n-1})^{2}$ z_{α} 是标准正态分布的上 α 分位点。

例4

若
$$X \sim \chi^2(6)$$
,且 λ_1 使 $P\{X > \lambda_1\} = 0.05$,则
$$\lambda_1 = \frac{\chi^2_{0.05}(6) = 12.592}{12.592}.$$
 若 $X \sim \chi^2(9)$,且 λ_2 使 $P\{X < \lambda_2\} = 0.05$,则
$$\lambda_2 = \chi^2_{0.95}(9) = 3.325$$
.

2) t - 分布

 $X \sim N(0,1), Y \sim \chi^{2}(n), X, Y$ 独立,则称随机变量

$$t = \frac{X}{\sqrt{\frac{Y}{n}}}$$

所服从的分布为自由度是n的t – 分布,记作t ~ t(n).

对于给定的 $\alpha(0 < \alpha < 1)$,称满足条件:

$$P\{t > t_{\alpha}(n)\} = \alpha$$

的点 $t_{\alpha}(n)$ 为t分布的上 α 分位点。

由概率密度的对称性知

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

§ 2 抽样分布

例5
$$t_{0.05}(8) = 1.8595$$
, $t_{0.95}(8) = -1.8595$.

$$t_{0.05}(50) = 1.645$$
, $t_{0.95}(50) = -1.645$.

例6

若
$$X \sim t(10)$$
,且 λ_1 使 $P\{X > \lambda_1\} = 0.05$,则

$$\lambda_1 = t_{0.05}(10) = 1.8125$$
.

若
$$X \sim t(9)$$
,且 λ_2 使 $P\{X < \lambda_2\} = 0.05$,则

$$\lambda_2 = t_{0.95}(9) = -1.8331$$
.

3) F - 分布

若 $X \sim \chi^2(n_1), Y \sim \chi^2(n_2), X, Y$ 独立,则称随机变量 $F = \frac{X/n_1}{Y/n_2} \qquad \qquad \text{所服从的分布为自由度}$

是 n_1, n_2 的F-分布,记作 $F \sim F(n_1, n_2)$.

定理: 若 $F \sim F(n_1, n_2)$,则 $1/F \sim F(n_2, n_1)$.

对于给定的 $\alpha(0 < \alpha < 1)$,称满足条件: $P\{F > F_{\alpha}(n_1, n_2)\} = \alpha$

的点 $F_{\alpha}(n_1,n_2)$ 为F分布的 \underline{L} α 分位点。

结论: $F_{1-\alpha}(n_1,n_2)=1/F_{\alpha}(n_2,n_1)$

证明: 若 $F \sim F(n_1, n_2)$

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

$$\begin{split} 1 - \alpha &= P\{F > F_{1-\alpha}(n_1, n_2)\} = P\{\frac{1}{F} < \frac{1}{F_{1-\alpha}(n_1, n_2)}\} \\ &= 1 - P\{\frac{1}{F} \geq \frac{1}{F_{1-\alpha}(n_1, n_2)}\} \end{split}$$

所以
$$P\{\frac{1}{F} > \frac{1}{F_{1-\alpha}(n_1, n_2)}\} = \alpha$$

又因为
$$1/F \sim F(n_2, n_1)$$
, 所以 $F_{\alpha}(n_2, n_1) = \frac{1}{F_{1-\alpha}(n_1, n_2)}$

即
$$F_{1-\alpha}(n_1, n_2) = \frac{1}{F_{\alpha}(n_2, n_1)}$$

例7
$$F_{0.05}(8,6) = 4.15, F_{0.95}(8,6) = \overline{F_{0.05}(6,8)} = 0.28.$$

$$F_{0.1}(4,7) = 2.96, F_{0.9}(4,7) = \overline{F_{0.1}(7,4)} = 0.25.$$

例8

若
$$X \sim F(10,6)$$
,且 λ_1 使 $P\{X > \lambda_1\} = 0.05$,则

$$\lambda_1 = F_{0.05}(10,6) = 4.06$$
.

若
$$X \sim F(9,8)$$
,且 λ_2 使 $P\{X < \lambda_2\} = 0.05$,则

$$\lambda_2 = \frac{F_{0.95}(9,8)}{F_{0.05}(8,9)} = \frac{1}{F_{0.05}(8,9)} = 0.31$$

例9 已知 $X \sim t(n)$, 试证 $X^2 \sim F(1,n)$.

解: 由于
$$X \sim t(n)$$
, 所以 $X = \frac{Y}{\sqrt{Z/n}}$,

其中 $Y \sim N(0,1), Z \sim \chi^2(n), 且 Y, Z$ 独立.

则
$$X^2 = \frac{Y^2}{Z/n}$$
,

由F分布的定义知 $X^2 \sim F(1,n)$.

- 4) 正态总体的样本均值与样本方差的分布:
- 定理1 设 X_1, \dots, X_n 是总体 $N(\mu, \sigma^2)$ 的样本, \overline{X}, S^2 分别是样本均值与样本方差,则有:

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

$$(2)\frac{(n-1)S^{2}}{\sigma^{2}} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{\sigma^{2}} \sim \chi^{2}(n-1);$$

 $(3) \overline{X}$ 与 S^2 独立。

例10 设 X_1, X_2, X_3 是总体N(2,9)的样本,

求(1)
$$P\{\overline{X} > 3\}$$
; (2) $P\{|\overline{X} - 2| > 1\}$; (3) $P\{S^2 > 1.85\}$;

- $(4)P\{\max(X_1,X_2,X_3)>4\}; (5)P\{\min(X_1,X_2,X_3)<0\}.$
- (1) 由于 $\bar{X} \sim N(2,3)$,

所以
$$P{\overline{X} > 3} = 1 - \Phi(\frac{3-2}{\sqrt{3}}) = 1 - \Phi(\frac{1}{\sqrt{3}})$$

= $1 - \Phi(0.58) = 1 - 0.7190 = 0.281$

(2)
$$P\{|\overline{X} - 2| > 1\} = 1 - P\{|\overline{X} - 2| \le 1\}$$

= $1 - P\{-\frac{1}{\sqrt{3}} \le \frac{\overline{X} - 2}{\sqrt{3}} \le \frac{1}{\sqrt{3}}\}$

例10 (续)

$$=1-P\{-\frac{1}{\sqrt{3}} \le \frac{\overline{X}-2}{\sqrt{3}} \le \frac{1}{\sqrt{3}}\} = 1-[\varPhi(\frac{1}{\sqrt{3}})-\varPhi(-\frac{1}{\sqrt{3}})]$$

$$= 2 - 2\Phi(\frac{1}{\sqrt{3}}) = 2 \times [1 - \Phi(0.58)]$$

$$= 2 \times [1 - 0.7190] = 0.562$$

(3) 由于
$$(9-1)S^2/9 \sim \chi^2(8)$$
,故

$$P\{S^2 > 1.85\} = P\{\frac{8S^2}{9} > 1.644\} \approx 0.99$$

例10(续)

(4)
$$P\{\max(X_1, X_2, X_3) > 4\}$$

 $= 1 - P\{\max(X_1, X_2, X_3) \le 4\}$
 $= 1 - P\{X_1 \le 4, X_2 \le 4, X_3 \le 4\}$
 $= 1 - P\{X_1 \le 4\}P\{X_2 \le 4\}P\{X_3 \le 4\}$
 $= 1 - [\Phi(\frac{4-2}{3})]^3$
 $= 1 - [\Phi(0.67)]^3$
 $= 1 - [0.7486)^3$
 $= 0.58$

例10(续)

(5)
$$P\{\min(X_1, X_2, X_3) < 0\}$$

 $= 1 - P\{\min(X_1, X_2, X_3) \ge 0\}$
 $= 1 - P\{X_1 \ge 0, X_2 \ge 0, X_3 \ge 0\}$
 $= 1 - P\{X_1 \ge 0\}P\{X_2 \ge 0\}P\{X_3 \ge 0\}$
 $= 1 - [1 - \Phi(\frac{0 - 2}{3})]^3$ $X_1 \sim N(2,9)$
 $= 1 - [1 - 1 + \Phi(0.67)]^3$
 $= 1 - (0.7486)^3$
 $= 0.58$

第六章 样本及抽样分布

定理2
$$\frac{\overline{X} - \mu}{S / \sqrt{n}} \sim t(n-1)$$

$$t = \frac{X}{\sqrt{\frac{Y}{n}}} \sim t(n)$$

证明:
$$\overline{X} \sim N(\mu, \frac{\sigma^2}{n}), \quad \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1),$$

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

且它们独立。

則由t-分布的定义:
$$\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} / \sqrt{\frac{(n-1)S^2}{\sigma^2(n-1)}} \sim t(n-1)$$

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

定理3 设 $X_1, X_2, ..., X_{n_1}$ 与 $Y_1, Y_2, ..., Y_{n_2}$ 分别是具有相同方差的两个正态总体 $N(\mu_1, \sigma^2), N(\mu_2, \sigma^2)$ 的样本,且它们独立

设
$$\overline{X} = \frac{1}{n_1} \sum_{i=1}^{n_1} X_i$$
, $\overline{Y} = \frac{1}{n_2} \sum_{j=1}^{n_2} Y_j$ 分别是两个样本的均值。

$$S_1^2 = \frac{1}{n_1 - 1} \sum_{i=1}^{n_1} (X_i - \overline{X})^2, \ S_2^2 = \frac{1}{n_2 - 1} \sum_{j=1}^{n_2} (Y_j - \overline{Y})^2$$

分别是两个样本的方差则有:

$$\frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{\sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}}} \sim t(n_1 + n_2 - 2)$$

证明:
$$\overline{X} - \overline{Y} \sim N(\mu_1 - \mu_2, \frac{\sigma^2}{n_1} + \frac{\sigma^2}{n_2}),$$

所以
$$\frac{(X-Y)-(\mu_1-\mu_2)}{\sigma\sqrt{1/n_1+1/n_2}} \sim N(0,1),$$

$$\mathbb{H} \frac{(n_1-1)S_1^2}{\sigma^2} \sim \chi^2(n_1-1), \quad \frac{(n_2-1)S_2^2}{\sigma^2} \sim \chi^2(n_2-1),$$

它们独立.

$$\iiint \frac{(n_1-1)S_1^2}{\sigma^2} + \frac{(n_2-1)S_2^2}{\sigma^2} \sim \chi^2(n_1+n_2-2).$$

由t-分布的定义:

$$t = \frac{X}{\sqrt{\frac{Y}{n}}} \sim t(n)$$

$$\frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{\sigma \sqrt{1/n_1 + 1/n_2}} / \sqrt{\frac{(n_1 - 1)S_1^2}{\sigma^2} + \frac{(n_2 - 1)S_2^2}{\sigma^2}} / (n_1 + n_2 - 2)$$

$$\sim t(n_1 + n_2 - 2)$$

$$\mathbb{EP}: \frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{\sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}}} \sim t(n_1 + n_2 - 2)$$

例11 设 X_1, X_2, \dots, X_{10} 与 $Y_1, Y_2, \dots Y_{15}$ 分别是正态总体 N(20,3)的两个独立样本,求 $P\{|\overline{X}-\overline{Y}|>0.1\}$.

解: $\overline{X} - \overline{Y} \sim N(0, \frac{3}{10} + \frac{3}{15})$, 即 $\overline{X} - \overline{Y} \sim N(0, 0.5)$.

$$P\{\left|\overline{X} - \overline{Y}\right| > 0.1\} = 1 - P\{\left|\overline{X} - \overline{Y}\right| \le 0.1\}$$

$$=1-P\{\frac{\left|\overline{X}-\overline{Y}\right|}{\sqrt{0.5}} \le \frac{0.1}{\sqrt{0.5}}\} = 1-P\{-0.14 \le \frac{\overline{X}-\overline{Y}}{\sqrt{0.5}} \le 0.14\}$$

$$=2-2\Phi(0.14)=2-2\times0.5557$$

$$= 0.8886$$

定理4 设 $X_1, X_2, ..., X_n$ 与 $Y_1, Y_2, ...Y_n$ 分别是两个 正态总体 $N(\mu_1,\sigma_1^2),N(\mu_2,\sigma_2^2)$ 的样本,且它们独立。

$$\mathbb{D}: \quad (1) \quad \frac{\sum_{i=1}^{n_1} (X_i - \mu_1)^2 / \sigma_1^2}{\sum_{j=1}^{n_2} (Y_j - \mu_2)^2 / \sigma_2^2} \cdot \frac{n_2}{n_1} \sim F(n_1, n_2)$$

$$(2) \quad \frac{S_1^2 / \sigma_1^2}{S_2^2 / \sigma_2^2} = \frac{\sum_{i=1}^{n_1} (X_i - \overline{X})^2 / \sigma_1^2}{\sum_{j=1}^{n_2} (Y_j - \overline{Y})^2 / \sigma_2^2} \cdot \frac{n_2 - 1}{n_1 - 1}$$

$$\frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1) \qquad \sim F(n_1 - 1, n_2 - 1)$$

 $\sim F(n_1-1,n_2-1)$

例12

设 X_1, \dots, X_n 是总体 $X \sim N(\mu, \sigma^2)$ 的样本,则

$$E\left\{\sum_{i=1}^{n} (X_i - \overline{X})^2\right\} = \sigma^2 E\left\{\sum_{i=1}^{n} (X_i - \overline{X})^2 / \sigma^2\right\}$$

$$= \underbrace{(n-1)\sigma^2}_{i=1} \cdot \underbrace{(\because \sum_{i=1}^{n} (X_i - \overline{X})^2 / \sigma^2 \sim \chi^2(n-1))}_{i=1}$$

同理
$$D\left\{\sum_{i=1}^{n}(X_{i}-\overline{X})^{2}\right\} = \sigma^{4}D\left\{\sum_{i=1}^{n}(X_{i}-\overline{X})^{2}/\sigma^{2}\right\}$$

$$= 2(n-1)\sigma^{4}.$$

例12 (续)

$$E\left\{\sum_{i=1}^{n}(X_{i}-\mu)^{2}\right\} = \sigma^{2}E\left\{\sum_{i=1}^{n}(X_{i}-\mu)^{2}/\sigma^{2}\right\} = \underline{n\sigma^{2}}.$$

$$(\because \sum_{i=1}^{n} (X_i - \mu)^2 / \sigma^2 \sim \chi^2(n))$$

$$D\left\{\sum_{i=1}^{n}(X_{i}-\mu)^{2}\right\} = \sigma^{4}D\left\{\sum_{i=1}^{n}(X_{i}-\mu)^{2}/\sigma^{2}\right\} = \underline{2n\sigma^{4}}.$$

例12(续)

$$\frac{(\overline{X} - \mu)\sqrt{n(n-1)}}{\sqrt{\sum_{i=1}^{n} (X_i - \overline{X})^2}} \sim \underline{t(n-1)};$$

$$\frac{(\overline{X} - \mu)\sqrt{n(n-1)}}{\sqrt{\sum_{i=1}^{n} (X_i - \overline{X})^2}} = \frac{(\overline{X} - \mu)}{\sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2} / \sqrt{n}}$$

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

例12(续)

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

$$\frac{X_i - \mu}{\sigma} \sim N(0,1)$$

例12(续)

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

因为
$$\frac{X_i - \mu}{\sigma}$$
 ~ $N(0,1), i = 1, \dots, n$, 且它们独立

所以
$$\sum_{i=1}^n \frac{X_i - \mu}{\sigma} \sim N(0,n)$$
,故 $\frac{1}{\sqrt{n}} \sum_{i=1}^n \frac{X_i - \mu}{\sigma} \sim N(0,1)$,

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

第六章 小 结

- 1 给出了总体、个体、样本和统计量的概念,要掌握样本均值和样本方差的计算及基本性质。
- 2 引进了 χ^2 分布、t分布、F分布的定义,会查表计算。
- 3 掌握正态总体的某些统计量的分布。