§ 6.1 总体和参数

- > 总体
- > 个体
- > 样本(简单随机样本)
- > 联合分布函数 联合密度函数

总体

₩ 什么是数理统计中的总体?

相关概念

(容量 有限总体 无限总体)

总体

一个统计问题总有它明确的研究对象.

研究对象的全体称为总体(母体),

总体中每个成员称为个体.

例如

研究某批灯泡的质量

又例如:研究北京理工大学学生的学习情况

总体: 北京理工大学全体学生

注: 总体随研究范围而定

总体中所包含的个体的个数称为总体的容量

容量有限的称为有限总体

容量无限的称为无限总体

例

测量一湖泊任一地点深度

观察并记录某一地点每天最高温度

注 有限总体容量很大,可看作无限总体

然而在统计研究中,人们关心总体仅仅 是关心其每个个体的一项(或几项)数量指标 和该数量指标在总体中的分布情况.

该批灯泡寿命的 全体就是总体

国产轿车每公里耗油量的全体就是总体

总体

每个个体具有的数量指标的全体

任取一个个 体的数量指 标

这样,总体就可以用一个随机变量及 其分布来描述. 如说总体X或总体F(x). 例如 检查自生产线出来的零件是正品还是次品

$$X = \begin{cases} 1 & \text{ 正品} \\ 0 & \text{ 次品} \end{cases}$$

总体 X 对应的分布 (0-1分布)

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

例如:研究某批灯泡的寿命时,关心的数量指标就是寿命,那么,此总体就可以用随机变量X表示,或用其分布函数F(x)表示.

类似地,在研究某地区中学生的营养状况时,若关心的数量指标是身高和体重,我们用X和Y分别表示身高和体重,那么此总体就可用二维随机变量(X,Y)或其联合分布函数F(x,y)来表示。

统计中,总体这个概念的要旨是:总体就是一个概率分布.

样本

为推断总体分布及各种特征,按一定规则 从总体中抽取若干个体进行观察试验,以 获得有关总体的信息,这一抽取过程称为 "抽样"

所抽取的部分个体称为样本. 样本中所包含的个体数目称为样本容量.

从国产轿车中抽5辆 进行耗油量试验

样本容量为5

简单随机样本

1. 代表性: $X_1, X_2, ..., X_n$ 中每一个与所考察的总体X有相同的分布.

2. 独立性: $X_1, X_2, ..., X_n$ 是相互独立的随机变量.

简单随机样本是应用中最常见的情形,今后,当说到 " $X_1, X_2, ..., X_n$ 是来自某总体的样本" 时, 若不特别说明,就指简单随机样本.

容量为n的样本可以看作n维随机向量

样本是随机变量 容量为n的样本可以看 $(X_1,X_2,...,X_n)$. 但是,一旦取定一组样 个具体的数 $(x_1,x_2,...,x_n)$ 次观察值,简称样本值. 但是,一旦取定一组样本,得到的是n个具体的数 $(x_1, x_2, ..., x_n)$,称为样本的一

总体、样本、样本值的关系

如我们从某班大学生中欲抽取10人测量身高,用 $X_1, X_2, ..., X_{10}$ 表示10个人的身高。进行试验后,得到10个数, $x_1, x_2, ..., x_{10}$,它们是样本取到的值。我们只能观察到随机变量取的值而见不到随机变量。

统计是从手中已有的资料--样本值,去推断总体的情况---总体分布F(x)的性质.

样本 是联系二者的桥梁

样本的联合分布

1 若总体X的分布函数为F(x), $X_1, X_2, ..., X_n$ 为来自总体的样本, $(X_1, X_2, ..., X_n)$ 的 联合分布函数为

$$F(x_1, x_2, \dots x_n) = \prod_{i=1}^n F(x_i)$$

2 若总体X的密度函数为f(x), $(X_1, X_2, ..., X_n)$ 的 联合密度函数为

$$f(x_1, x_2, \dots x_n) = \prod_{i=1}^n f(x_i)$$

3 若总体X为离散型随机变量,其分布律为 $P(X=y_K)=p_{k,}$ $k=1,2, \dots$ (X_1, X_2, \dots, X_n) 的 联合分布律为

 $x_i \in \{y_1, y_2, \cdots\}, i = 1, 2, \cdots$

$$f(x_1, x_2, \dots x_n) = P(X_1 = x_1, X_2 = x_2, \dots X_n = x_n)$$
$$= \prod_{i=1}^{n} P(X_i = x_i)$$

例1:总体X $\sim N(\mu, \sigma^2)$,样本($X_1, X_2...X_n$) 联合密度。

例2: 总体 $X \sim B(1,p)$, $0 写出其样本 <math>(X_1, X_2, ..., X_n)$ 的联合概率函数。

统计量

不含任何未知参数的样本的函数 $g(X_1,X_2,...,X_n)$ 称为统计量. 它是完全由 样本决定的量.

练习

 $X \sim B(1, p)$, p未知, X_1 ,… X_n 为来自总体X的样本,下面那些是统计量

$$\sum_{i=1}^{n} X_{i}, \quad \max\{X_{i}\} - 10, \quad X_{n} + pX_{1}, \quad \sum_{i=1}^{n} (X_{i} - \overline{X})^{2}$$

几个常见统计量

它反映了总体均值 的信息

样本均值

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

它反映了总体方差 的信息

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

它反映了总体k阶矩 的信息

样本k阶原点矩

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

样本k阶中心矩

 $B_{k} = \frac{1}{n} \sum_{i=1}^{n} (X_{i} - \overline{X})^{k}$ k=1,2,...

它反映了总体k阶 中心矩的信息

$$A_1 = \overline{X}$$

$$B_{2} = \frac{n-1}{n} S^{2} = \frac{1}{n} \sum_{i=1}^{n} \left(X_{i} - \overline{X} \right)^{2} \stackrel{\triangle}{=} S_{n}^{2}$$

性质: 设总体X不论服从什么分布,只要其二 阶矩存在,即 $E(X)=\mu$ 、 $D(X)=6^2$ 都存在,则:

(1)
$$E(\overline{X})=E(X)=\mu$$
 $D(\overline{X})=\frac{\sigma^2}{\mu}$

(2)
$$E(S^2) = D(X) = 6^2$$

(2)
$$E(S^2) = D(X) = 6^2$$

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

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

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

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

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

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

顺序统计量

设 $X_1, X_2, ..., X_n$ 是来自总体X的样本,将 $X_1, X_2, ..., X_n$ 按照从小到大排列为

$$X_{(1)} \leq X_{(2)} \leq \ldots \leq X_{(n)}$$

 $\Re(X_{(1)}, X_{(2)}, ..., X_{(n)})$ 为 $X_1, X_2, ..., X_n$ 的顺序统计量。

 $X_{(k)}$, $1 \le k \le n$ 为第k个顺序统计量;

 $X_{(1)} = \min_{1 \le i \le n} X_i = \min(X_1, X_2, \dots, X_n)$ 为最小顺序统计量;

 $X_{(n)} = \max_{1 \le i \le n} X_i = \max(X_1, X_2, \dots, X_n)$ 为最大顺序统计量;

 $R = X_{(n)} - X_{(1)}$ 为样本极差,反映了样本观察值的最大波动程度;

中位数

$$ilde{X} = \begin{cases} X_{(\frac{n+1}{2})}, & n = 2m+1, \\ \frac{1}{2}(X_{(\frac{n}{2})} + X_{(\frac{n}{2}+1)}), & n = 2m. \end{cases}$$

称为样本中位数,它是把样本分为两部分,而样本中位数恰好是 分界线。

第六章

作业1:1,2,3