§ 7.3 统计量的分布

确定统计量的分布——抽样分布,是数理统计的基本问题之一.采用求随机向量的函数的分布的方法可得到抽样分布.由于样本容量一般不止2或3(甚至还可能是随机的),故计算往往很复杂,有时还需要特殊技巧或特殊工具.

由于正态总体是最常见的总体, 故本节介绍的几个抽样分布均对正态总体而言.

统计中常用分布

(1) 正态分布

若
$$X_1, X_2, \dots, X_n \sim N(\mu_i, \sigma_i^2)$$

$$\sum_{i=1}^n a_i X_i \sim N \left(\sum_{i=1}^n a_i \mu_i, \sum_{i=1}^n a_i^2 \sigma_i^2 \right)$$

特别地

若 X_1, X_2, \dots, X_n i.i.d. $N(\mu, \sigma^2)$

independent and

identically distributed

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

(2) $\chi^2(n)$ 分积 n为自由度)

定义 设 $(X_1, X_2, ..., X_n)$ 相互独立, 且都服从标准正态分布N(0,1),则称

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

n=1 时,其密度函数为

$$f(x) = \begin{cases} \frac{1}{\sqrt{2\pi}} x^{-\frac{1}{2}} e^{-\frac{x}{2}}, & x > 0\\ 0, & x \le 0 \end{cases}$$

n=2 时,其密度函数为

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

为参数为1/2的指数分布.

一般地, 自由度为 n 的 $\chi^2(n)$ 的密度函数为

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

其中,
$$\Gamma(x) = \int_0^{+\infty} t^{x-1} e^{-t} dt$$

 $\chi^2(n)$ 分布的性质

1.
$$E(\chi^2(n)) = n, D(\chi^2(n)) = 2n$$

2、若
$$X_1 = \chi^2(n_1), X_2 = \chi^2(n_2),$$
 X_1, X_2 相互独立, 则
$$X_1 + X_2 \sim \chi^2(n_1 + n_2)$$

3、 $\chi^2(n)$ 的 α 分位数有表可查。

n>45时
$$\chi_{\alpha}^{2}(n) \approx \frac{1}{2}(z_{\alpha} + \sqrt{2n-1})^{2}$$

证
$$\mathbf{1}^{\circ}$$
 设 $\chi^{2}(n) = \sum_{i=1}^{n} X_{i}^{2}$ $X_{i} \sim N(0,1)$ $i = 1, 2, \dots, n$ $X_{1}, X_{2}, \dots, X_{n}$ 相互独立,

$$\mathbb{D}$$

$$E\left(\chi^{2}(n)\right) = E\left(\sum_{i=1}^{n} X_{i}^{2}\right) = n$$

$$E(X_i^4) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} x^4 e^{-\frac{x^2}{2}} dx = 3$$

$$D(X_i^2) = E(X_i^4) - E^2(X_i^2) = 2$$

$$D(\chi^{2}(n)) = D\left(\sum_{i=1}^{n} X_{i}^{2}\right) = 2n$$

(3) t 分布 (Student 分布)

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

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

则T所服从的分布称为自由度为n的T分布其密度函数为

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

t 分布的图形(红色的是标准正态分布)

t 分布的性质

 $1^{\circ}f_n(t)$ 是偶函数,

$$n \to \infty, f_n(t) \to \phi(t) = \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}}$$

 $2^{\circ}T$ 分布的 α 分位数 t_{α} 有表可查

(4) F 分布

定义 设 $X \sim \chi^2(n)$, $Y \sim \chi^2(m)$, X, Y 相互独立,

$$\Leftrightarrow F = \frac{X/n}{Y/m}$$

则F 所服从的分布称为第一自由度为n , 第二自由度为 m 的F 分布

记为 $F \sim F(n,m)$

其密度函数为

$$f(t,n,m) = \begin{pmatrix} \Gamma\left(\frac{n+m}{2}\right) \\ \Gamma\left(\frac{n}{2}\right)\Gamma\left(\frac{m}{2}\right) \\ \Gamma\left(\frac{n}{2}\right)\Gamma\left(\frac{m}{2}\right) \\ 0, & t \le 0 \end{pmatrix}$$

$$m = 10, n = 4$$

 $m = 10, n = 10$
 $m = 10, n = 15$

$$m = 4, n = 10$$

 $m = 10, n = 10$
 $m = 15, n = 10$

F分布的性质

1、F(n,m)的 α 分位数 $F_{\alpha}(n,m)$ 有表可查:

$$P(F \le F_{\alpha}(n,m)) = \alpha$$

2、 若
$$F \sim F(n, m)$$
,则 $\frac{1}{F} \sim F(m, n)$

事实上,若 $F \sim F(n,m)$

则可设
$$F = \frac{X/n}{Y/m}$$

故有
$$\frac{1}{F} = \frac{Y/m}{X/n} \sim F(m,n)$$

在查表时可能用到结论: $F_{1-\alpha}(n,m) = \frac{1}{F_{\alpha}(m,n)}$

$$\begin{aligned} 1 - \alpha &= P(F \leq F_{1-\alpha}(n,m)) = P(\frac{1}{F} > \frac{1}{F_{1-\alpha}(n,m)}) \\ &= 1 - P(\frac{1}{F} \leq \frac{1}{F_{1-\alpha}(n,m)}) \\ \mathbb{P} P(\frac{1}{F} \leq \frac{1}{F_{1-\alpha}(n,m)}) &= \alpha \end{aligned} \qquad \qquad \boxed{\text{fit}} \frac{1}{F} \sim F(m,n)$$

$$\mathbb{P}\left(\frac{1}{F} \le \frac{1}{F_{1-\alpha}(n,m)}\right) = \alpha \qquad \overline{\mathbb{P}}\left(\frac{1}{F} \sim F(m,n)\right)$$

$$F_{\alpha}(m,n) = \frac{1}{F_{1-\alpha}(n,m)} \qquad F_{1-\alpha}(n,m) = \frac{1}{F_{\alpha}(m,n)}$$

例如
$$F_{0.95}(5,4) = 6.26$$

故
$$F_{0.05}(4,5) = \frac{1}{F_{0.95}(5,4)} = 0.159$$