第七节 单侧置信区间

- 一、问题的引入
- 二、基本概念
- 三、小结

一、问题的引入

在以上各节的讨论中,对于未知参数 θ ,我们 给出两个统计量 θ , θ , 得到 θ 的双侧置信区间 $(\theta, \overline{\theta})$. 但在某些实际问题中,例如,对于设备、元件的寿 命来说, 平均寿命长是我们希望的, 我们关心的是 平均寿命 θ 的"下限";与之相反,在考虑化学药品 中杂质含量的均值 μ 时,我们常关心参数 μ 的 "上限". 这就引出了单侧置信区间的概念.

二、基本概念

1. 单侧置信区间的定义

对于给定值 α (0 < α < 1), 若由样本 X_1, X_2, \cdots , X_n 确定的统计量 $\underline{\theta} = \underline{\theta}(X_1, X_2, \cdots, X_n)$, 对于任意 $\underline{\theta} \in \Theta$ 满足 $P\{\underline{\theta} > \underline{\theta}\} \geq 1 - \alpha$,

则称随机区间 (θ , + ∞) 是 θ 的置信水平为 $1-\alpha$ 的单侧置信区间, θ 称为 θ 的置信水平为 $1-\alpha$ 的单侧置信下限.

又如果统计量 $\overline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$, 对于任 意 $\theta \in \Theta$ 满足

$$P\{\theta<\overline{\theta}\}\geq 1-\alpha,$$

则称随机区间 $(-\infty, \overline{\theta})$ 是 θ 的置信水平为 $1-\alpha$ 的单侧置信区间, $\overline{\theta}$ 称为 θ 的置信水平为 $1-\alpha$ 的单侧置信上限.

2. 正态总体均值与方差的单侧置信区间

例如对于正态总体X, 若均值 μ , 方差 σ^2 均为

未知,设 X_1, X_2, \dots, X_n 是一个样本,由

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

有
$$P\left\{\frac{\overline{X}-\mu}{S/\sqrt{n}} < t_{\alpha}(n-1)\right\} = 1-\alpha,$$

即
$$P\left\{\mu > \overline{X} - \frac{S}{\sqrt{n}}t_{\alpha}(n-1)\right\} = 1-\alpha,$$

于是得 μ 的一个置信水平为 $1-\alpha$ 的单侧置信区间

$$\left(\overline{X}-\frac{S}{\sqrt{n}}t_{\alpha}(n-1),+\infty\right),$$

 μ 的置信水平为 $1-\alpha$ 的置信下限

$$\underline{\mu} = \overline{X} - \frac{S}{\sqrt{n}}t_{\alpha}(n-1).$$

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

有
$$P\left\{\frac{(n-1)S^2}{\sigma^2} > \chi_{1-\alpha}^2(n-1)\right\} = 1-\alpha,$$

$$\mathbb{P}\left\{\sigma^{2} < \frac{(n-1)S^{2}}{\chi_{1-\alpha}^{2}(n-1)}\right\} = 1-\alpha,$$

于是得 σ^2 的一个置信水平为 $1-\alpha$ 的单侧置信区间

$$\left(0, \frac{(n-1)S^2}{\chi^2_{1-\alpha}(n-1)}\right),\,$$

 σ^2 的置信水平为 $1-\alpha$ 的单侧置信上限

$$\overline{\sigma^2} = \frac{(n-1)S^2}{\chi^2_{1-\alpha}(n-1)}.$$

例 设从一批灯泡中,随机地取5只作寿命试验,测得寿命(以小时计)为 1050, 1100, 1120, 1250, 1280,设灯泡寿命服从正态分布,求灯泡寿命平均值的置信水平为 0.95 的单侧置信下限.

解
$$1-\alpha=0.95$$
, $n=5$, $\bar{x}=1160$,

$$t_{\alpha}(n-1) = t_{0.05}(4) = 2.1318, \quad s^2 = 9950,$$

μ的置信水平为 0.95 的置信下限

$$\underline{\mu} = \overline{x} - \frac{s}{\sqrt{n}}t_{\alpha}(n-1) = 1065.$$

补充例题

三、小结

正态总体均值 μ 的置信度为 $1-\alpha$ 的单侧置信区间

$$\left(-\infty, \overline{X} + \frac{S}{\sqrt{n}}t_{\alpha}(n-1)\right), \left(\overline{X} - \frac{S}{\sqrt{n}}t_{\alpha}(n-1), \infty\right),$$

$$\left(\overline{X}-\frac{S}{\sqrt{n}}t_{\alpha}(n-1),\infty\right)$$

单侧置信上限 μ 单侧置信下限 μ

正态总体方差 σ^2 的置信度为 $1-\alpha$ 的单侧置信区间

$$\left(0, \frac{(n-1)S^2}{\chi_{1-\alpha}^2(n-1)}\right).$$

单侧置信上限 σ^2

