

何诗大学

Ch7 参数估计

6 点估计

1.参数估计的概念

定义 设 X_1 , …, X_n 是总体X的一个样本,其概率 函数为 $f(x;\theta)$, $\theta \in \Theta$. 其中 θ 为未知参数, Θ 为参数 空间, $f(x;\theta)$ 可表示分布律或密度函数. 若统计量 $g(X_1, ..., X_n)$ 可作为 θ 的一个估计,则称其为 θ 的一个估计量, 记为 $\hat{\theta}$ 。 即 $\hat{\theta} = g(X_1, ..., X_n)$.

 $\theta = g(x_1, \dots, x_n)$ 称为 θ 的估计值.

 $E = Ex_1, \dots, x_n$ 是样本的一个观测值。 由于 $g(x_1, \dots, x_n)$ 是实数域上的一个点,现 用它来估计 θ ,故称这种估计为点估计。 点估计的经典方法是矩估计法与极大似然估计法。

2. 矩估计法(简称"矩法")

定义 用样本矩作为总体同阶矩的估计,从而解出未知参数的方法称为矩估计法或矩法。 θ_M

$$\hat{\boldsymbol{\theta}}_{M}$$
 应满足方程: $E(X^{k}) = A_{k} = \frac{1}{n} \sum_{i=1}^{n} X_{i}^{k}$.

上 k的取值取决于 $f(x; \theta)$ 中未知参数 θ 的维数。若维数为1,即仅有一个参数,则k取1;若维数为2,则可让k取1和2,解联立方程即可得余类推

→ 例 设总体X的分布律为

X	0	1	2	3
P	θ^2	$2\theta(1-\theta)$	θ^2	2θ

与 其中θ(0< θ<1)未知, 求θ的矩估计量。

岩总体X有样本值3、1、3、0、3、1、2、3, 求 θ 的矩估计值。

例 设总体 $X \sim P(\lambda)$, $\lambda > 0$ 未知, X_1, X_2, \dots, X_n 为来自总体的样本, x_1, x_2, \dots, x_n 为样本值, 求 λ 的矩估计量和矩估计值。

例 设总体 $X \sim U(a,b)$, a,b均未知, $X_1,X_2,...$, X_n 为来自总体的样本, $x_1,x_2,...,x_n$ 为样本值, x_a,b 的矩估计量和矩估计值。

设 $X_1, \dots, X_n \sim N(\mu, \sigma^2), -\infty < \mu < \infty, \sigma > 0,$ 试求 $\widehat{\mu}_M$ 和 $\widehat{\sigma}_M^2$.

• 极大似然估计法

设 $X_1, \dots, X_n \sim f(x; \theta_1, \dots, \theta_m), \theta_j \in \Theta$ 则称

$$L(\theta_1,\dots,\theta_m) = \prod_{i=1}^n f(x_i;\theta_1,\dots,\theta_m)$$
 为 X 的似然函数.

定义 若有 $\hat{\theta}_i \in \Theta$,使得

$$L(\hat{\theta}_1,\dots,\hat{\theta}_m) = \max_{\theta_j \in \Theta} L(\theta_1,\dots,\theta_m),$$

或
$$L(\hat{\theta}_1,\dots,\hat{\theta}_m) = \sup_{\theta_i \in \Theta} L(\theta_1,\dots,\theta_m),$$

则称为 θ_{j} 的极大似然估计,记为 $\hat{\theta}_{j_{MLE}}$ 或 $\hat{\theta}_{j_{L}}$.

极大似然估计的求法:

(1) 解似然方程法

$$\frac{\partial [L(\theta_1,\dots,\theta_m)]}{\partial \theta_i} = 0, \quad \frac{\partial [\ln L(\theta_1,\dots,\theta_m)]}{\partial \theta_j} = 0$$

了称为未知参数θ_j的似然方程。若该方程有解,

一则其解就是
$$\hat{\theta}_{jL} = \hat{\theta}_{jL}(X_1, \dots, X_n)$$

(2) 直接法

由似然方程解不出θ_j的似然估计时,可由 定义通过分析直接推求。

事实上 $\hat{\theta}_{j,L}$ 满足

$$L(\hat{\theta}_{1L},\dots,\hat{\theta}_{mL}) = \max_{\theta_j \in \Theta} L(\theta_1,\dots,\theta_m).$$

或
$$L(\hat{\theta}_{1L},\dots,\hat{\theta}_{mL}) = \sup_{\theta_i \in \Theta} L(\theta_1,\dots,\theta_m).$$

例 设 $X_1, \dots, X_n \sim P(\lambda), \lambda > 0$,试求 λ_L

例设 $X_1,\dots,X_n \sim N(\mu,\sigma^2),-\infty<\mu<\infty,\sigma>0,$ 试求 $\widehat{\mu}_L$ 和 $\widehat{\sigma}_L^2$.

例 设 $X_1, \dots, X_n \sim U(a, b)$, 试求 \hat{a}_L 和 \hat{b}_L .

31. 无偏性

设 $\hat{\theta} = \hat{\theta}(X_1, \dots, X_n)$ 为 θ 的估计量,若 $E(\hat{\theta}) = \theta$ 则称 $\hat{\theta}$ 是 θ 的无偏估计量.

例设 $X_1, \dots, X_n \sim N(\mu, \sigma^2), -\infty < \mu < \infty, \sigma > 0,$

二试讨论 μ_L 和 σ_L^2 的无偏性.

 Θ 设 $X_1, \dots, X_n \sim N(\mu, \sigma^2)$,试确定常数C,

 $= \oint \oint dC \sum_{i=1}^{n-1} (X_{i+1} - X_i)^2$ 为 σ^2 的无偏估计.

2. 有效性

设θ1,θ2分别是参数θ的两个无偏估计, 若 $D(\hat{\theta}_1) < D(\hat{\theta}_2)$,则称 $\hat{\theta}_1$ 比 $\hat{\theta}_2$ 有效. 例 设 X_1, \dots, X_n 为总体X的一个样本.试证明:

$$\hat{\mu}_1 = \frac{1}{5}X_1 + \frac{3}{10}X_2 + \frac{1}{2}X_3$$

$$\hat{\mu}_2 = \frac{1}{3}X_1 + \frac{1}{4}X_2 + \frac{5}{12}X_3$$

都是E(X)的无偏估计.并比较哪个更有效?

• 区间估计

 $\partial X_1, \dots, X_n \sim f(x;\theta), \theta \in \Theta, \theta, \overline{\theta}, \overline{\theta}$ 为两个

$$P\{\underline{\theta}(X_1,\dots,X_n)<\theta<\overline{\theta}(X_1,\dots,X_n)\}=1-\alpha$$

则称 $(\theta, \overline{\theta})$ 为 θ 的置信度为 $1-\alpha$ 的置信区间, θ 为置信下限, $\overline{\theta}$ 为置信上限。

 (θ, θ) 也称为 θ 的区间估计。

- • 正态总体参数的区间估计
- 1. 单正态总体均值的置信区间

iid

设 $X_1, \dots, X_n \sim N(\mu, \sigma^2)$,给定 α ,由观测值 x_1, \dots, x_n 求出 μ 的置信区间.

中即得μ的置信区间为1-α的置信区间为

$$\overline{x} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}} = (\overline{x} - z_{\alpha/2} \frac{\sigma}{\sqrt{n}}, \overline{x} + z_{\alpha/2} \frac{\sigma}{\sqrt{n}}).$$

例 某车间生产滚珠,其直径 X 是随机变量,总体 $X \sim N(\mu, 0.06)$ 。从某一天的产品中随机地抽取六件样品,测得直径为(单位: mm) 14.60, 15.10, 14.90, 14.80, 15.20, 15.10 求总体均值 μ 的置信度为1- α =0.95的置信区间。

已知幼儿的身高在正常情况下服从正态分布。 现从某一幼儿园5岁至6岁的幼儿中随机地抽查了 9人, 其身高分别为(单位: cm) 115, 120, 131, 115, 109, 115, 115, 105, 110. 假设5岁至6岁幼儿身高总体的标准差为 $\sigma = 7cm$ 。 在置信度为99%的条件下, 试求总体均值 μ的置 信区间。

(2) σ²未知 令

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

即得μ的置信区间为1-α的置信区间为

$$\overline{x} \pm t_{\alpha/2}(n-1) \frac{S}{\sqrt{n}}$$

$$= (\overline{x} - t_{\alpha/2}(n-1) \frac{S}{\sqrt{n}}, \quad \overline{x} + t_{\alpha/2}(n-1) \frac{S}{\sqrt{n}}).$$

例 一个科学家记录了球的直径的5个测量值为: 6.33, 6.37, 6.36, 6.32和6.37cm, 假设球的直径近似地服从正态分布。求总体均值 μ 的0.95的置信区间。

2. 单正态总体方差的置信区间

 $\partial X_1, \dots, x_n \sim N(\mu, \sigma^2)$, 给定 x_1, \dots, x_n

= 求出 $\sigma^2($ 或 $\sigma)$ 的置信区间。

$$\frac{\mu + \pi}{2} \Rightarrow \chi^2 = \frac{(n-1)S^2}{\sigma^2} \sim \chi^2 (n-1)$$

即得σ²的置信度为1-α的置信区间为

$$(\frac{(n-1)s^2}{\chi^2_{\alpha/2}(n-1)}, \frac{(n-1)s^2}{\chi^2_{1-\alpha/2}(n-1)})$$

同时,也可得到σ的置信度为1-α的置信区间

$$\left(\sqrt{\frac{(n-1)s^2}{\chi_{\alpha/2}^2(n-1)}}, \sqrt{\frac{(n-1)s^2}{\chi_{1-\alpha/2}^2(n-1)}}\right)$$

例 从一台自动机床加工的同类零件中抽取10件,测得零件长度为(单位:毫米): 12.15, 12.12, 12.01, 12.28, 12.09, 12.03, 12.01, 12.11, 12.06和 12.04。设零件长度服从正态分布,求总体方差 σ²和标准差σ的置信区间(α=0.05)。

3. 双正态总体均值差的置信区间

设 $X_1, \cdots X_{n_1} \sim N(\mu_1, \sigma_1^2),$

 $Y_1, \dots, Y_{n_2} \sim N(\mu_2, \sigma_2^2),$

两样本独立。给定置信度1-α,

=由观测值 $x_1,\dots,x_{n_1};y_1,\dots,y_{n_2},$

。 求出μ1 - μ2的置信区间。

(1)
$$\sigma_1^2$$
, σ_2^2 已知

$$\Rightarrow U = \frac{(\overline{X} - \overline{Y}) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sim N(0,1)$$

可得 $\mu_1 - \mu_2$ 的置信区间

$$\left(\overline{x} - \overline{y} - z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}, \overline{x} - \overline{y} + z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \right)$$

$$(2) \sigma_1^2 = \sigma_2^2 未知$$

$$\Rightarrow T = \frac{\overline{X} - \overline{Y} - (\mu_1 - \mu_2)}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2)$$

可解得
$$\mu_1$$
 μ_2 的置信区间 1

$$\frac{1}{x} - \frac{1}{y} \pm t_{\alpha/2}(n_1 + n_2 - 2)S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}$$

例 随机地从两包装的食糖中分别取了4箱和5箱 测得重量分别为(单位: kg)

甲: 143, 142, 143, 137;

乙: 140, 142, 136, 138, 140;

设两重量数据分别来自 $N(\mu_1, \sigma_1^2)$, $N(\mu_2, \sigma_2^2)$, 且两样本相互独立。

$$(1)$$
若 $\sigma_1^2 = 8$, $\sigma_2^2 = 5$;

$$(2)$$
若 $\sigma_1^2 = \sigma_2^2$ 未知。

分别求出μ1-μ2的置信度为0.99的置信区间。

4. 双正态总体方差比的置信区间

一两样本独立。给定置信度 $1-\alpha$,由观测值 x_1,\dots,x_{n_1} ;

$$\begin{bmatrix} y_1, \dots, y_{n_2}, \quad \text{求出}^{\sigma_1^2} \\ \sigma_2^2 \end{bmatrix}$$
的置信区间。

(1)
$$\mu_1$$
, μ_2 未知

$$\Rightarrow F = \frac{S_1^2/\sigma_1^2}{S_2^2/\sigma_2^2} \sim F(n_1 - 1, n_2 - 1)$$

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

了可得
$$\sigma_1^2/\sigma_2^2$$
 的置信区间

$$\frac{S_1^2/S_2^2}{F_{\alpha/2}(n_1-1,n_2-1)}, \quad \frac{S_1^2/S_2^2}{F_{1-\alpha/2}(n_1-1,n_2-1)}$$