

第三节 区间估计

- 一、区间估计的基本概念
- 二、典型例题
- 三、小结

一、区间估计的基本概念

1. 置信区间的定义

设总体X的分布函数 $F(x;\theta)$ 含有一个未知参数 θ ,对于给定值 $\alpha(0<\alpha<1)$,若由样本 X_1,X_2,\cdots , X_n 确定的两个统计量

 $\theta = \theta(X_1, X_2, \dots, X_n)$ 和 $\theta = \overline{\theta}(X_1, X_2, \dots, X_n)$ 满足 $P\{\theta(X_1, X_2, \dots, X_n) < \theta < \overline{\theta}(X_1, X_2, \dots, X_n)\} = 1 - \alpha,$ 则称随机区间 $(\theta, \overline{\theta})$ 是 θ 的置信度为 $1 - \alpha$ 的置信区 间, θ 和 $\overline{\theta}$ 分别称为置信度为 $1 - \alpha$ 的双侧置信区间 的置信下限和置信上限, $1 - \alpha$ 为置信度.

关于定义的说明

被估计的参数 θ 虽然未知,但它是一个常数, 没有随机性,而区间(θ , $\overline{\theta}$)是随机的.

因此定义中下表达式

 $P\{\underline{\theta}(X_1, X_2, \dots, X_n) < \theta < \theta(X_1, X_2, \dots, X_n)\} = 1 - \alpha$ 的本质是:

随机区间 $(\underline{\theta}, \overline{\theta})$ 以 $1-\alpha$ 的概率包含着参数 θ 的真值,而不能说参数 θ 以 $1-\alpha$ 的概率落入随机区间 $(\underline{\theta}, \overline{\theta})$.

另外定义中的表达式

 $P\{\underline{\theta}(X_1, X_2, \dots, X_n) < \theta < \overline{\theta}(X_1, X_2, \dots, X_n)\} = 1 - \alpha$ 还可以描述为:

若反复抽样多次(各次得到的样本容量相等,都是n) 每个样本值确定一个区间(θ , θ),

每个这样的区间或包含 θ 的真值或不包含 θ 的真值, 按伯努利大数定理,在这样多的区间中,

包含 θ 真值的约占 $100(1-\alpha)$ %,不包含的约占 100α %.

例如 若 $\alpha = 0.01$, 反复抽样 1000 次, 则得到的1000个区间中不包含 θ 真值的约为10个.

2. 求置信区间的一般步骤(共3步)

- (1) 寻求一个样本 X_1, X_2, \dots, X_n 的函数: $Z = Z(X_1, X_2, \dots, X_n; \theta)$ 其中仅包含待估参数 θ ,并且 Z 的分布已知 且不依赖于任何未知参 数 (包括 θ).
- (2) 对于给定的置信度 $1-\alpha$,定 出两个常数 a,b, 使 $P\{a < Z(X_1, X_2, \dots, X_n; \theta) < b\} = 1-\alpha$.

(3) 若能从 $a < Z(X_1, X_2, \dots, X_n; \theta) < b$ 得到等价的不等式 $\underline{\theta} < \theta < \overline{\theta}$, 其中 $\underline{\theta} = \underline{\theta}(X_1, X_2, \dots, X_n)$, $\overline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$ 都是统计量,那么 $(\underline{\theta}, \overline{\theta})$ 就是 $\underline{\theta}$ 的一个置信度为 $1-\alpha$ 的置信区间.

概率论与数理统计

样本容量 n 固定, 置信水平 1-α 增大, 置信区间长度增大, 可信程度增大, 区间估计精度降低. 置信水平 1-α 固定, 样本容量 n 增大, 置信区间长度减小, 可信程度不变, 区间估计精度提高.

单击图形播放/暂停 ESC键退出

单击图形播放/暂停 ESC键退出

二、典型例题

例1 设总体 X 在 $[0,\theta]$ 上服从均匀分布,其中 θ $(\theta > 0)$ 未知, (X_1, X_2, \dots, X_n) 是来自总体X的样本, 给定 α ,求 θ 的置信水平为 $1-\alpha$ 的置信区间.

解
$$\Leftrightarrow X_h = \max\{X_1, X_2, \dots, X_n\},$$

由上节例4可知, $\frac{n+1}{2}X_h$ 是 θ 的无偏估计,

田上节例4可知,
$$-X_h$$
 是 θ 的无偏估计,
$$n$$
 因为 X_h 的概率密度为 $f(x) = \begin{cases} \frac{nx^{n-1}}{\theta^n}, & 0 \le x \le \theta, \\ 0, & \text{其他.} \end{cases}$

考察包括待估参数 θ 的随机变量 $Z = \frac{X_h}{\theta}$,

其概率密度为
$$g(z) = \begin{cases} nz^{n-1}, & 0 \le z \le 1, \\ 0, & \text{其他.} \end{cases}$$

对于给定的 α ,可定出两个常数 $a,b(0 < a < b \le 1)$,

满足条件
$$P\left\{a < \frac{X_h}{\theta} < b\right\} = 1 - \alpha$$
,

$$\mathbb{RP} \quad 1-\alpha=\int_a^b nz^{n-1}\mathrm{d}z=b^n-a^n,$$

$$\Rightarrow P\left\{\frac{X_h}{b} < \theta < \frac{X_h}{a}\right\} = 1 - \alpha, \left(\frac{X_h}{b}, \frac{X_h}{a}\right)$$
为置信区间.

例2 设 $X_1, X_2, ..., X_n$ 是来自正态总体 $N(\mu, \sigma^2)$ 的样本,其中 σ^2 为已知, μ 为未知,求 μ 的置信水平为 $1-\alpha$ 的置信区间.

解 因为X是 μ 的无偏估计,

且
$$U = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1),$$

 $\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$ 是不依赖于任何未知参数的,

由标准正态分布的上 α 分位点的定义知

$$P\left\{\left|\frac{\overline{X}-\mu}{\sigma/\sqrt{n}}\right| < z_{\alpha/2}\right\} = 1-\alpha,$$

$$\mathbb{P}\left\{\overline{X} - \frac{\sigma}{\sqrt{n}}z_{\alpha/2} < \mu < \overline{X} + \frac{\sigma}{\sqrt{n}}z_{\alpha/2}\right\} = 1 - \alpha,$$

于是得μ的一个置信水平为 1-α 的置信区间

$$\left(\overline{X}-\frac{\sigma}{\sqrt{n}}z_{\alpha/2}, \ \overline{X}+\frac{\sigma}{\sqrt{n}}z_{\alpha/2}\right).$$

这样的置信区间常写成 $\left(\overline{X} \pm \frac{\sigma}{\sqrt{n}} Z_{\alpha/2}\right)$.

其置信区间的长度为 $2 \times \frac{\sigma}{\sqrt{n}} z_{\alpha/2}$.

注意:置信水平为 $1-\alpha$ 的置信区间是不唯一的.

如果在例2中取 n=16, $\sigma=1$, $\alpha=0.05$,

查表可得 $z_{\alpha/2} = z_{0.025} = 1.96$,

得一个置信水平为0.95的置信区间 $\left(\overline{X}\pm\frac{1}{\sqrt{16}}\times1.96\right)$.

由一个样本值算得样本均值的观察值 $\bar{x} = 5.20$,

则置信区间为(5.20±0.49), 即 (4.71, 5.69).

在例2中如果给定 $\alpha = 0.05$,

则又有
$$P\left\{-z_{0.04} < \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} < z_{0.01}\right\} = 0.95,$$

即
$$P\{\overline{X} - \frac{\sigma}{\sqrt{n}}z_{0.01} < \mu < \overline{X} + \frac{\sigma}{\sqrt{n}}z_{0.04}\} = 0.95,$$

故
$$\left(\overline{X} - \frac{\sigma}{\sqrt{n}}z_{0.01}, \ \overline{X} + \frac{\sigma}{\sqrt{n}}z_{0.04}\right)$$
也是 μ 的置信水平

为0.95的置信区间.

其置信区间的长度为 $\frac{\sigma}{\sqrt{n}}(z_{0.04}+z_{0.01})$.

比较两个置信区间的长度

$$L_1 = 2 \times \frac{\sigma}{\sqrt{n}} z_{0.025} = 3.92 \times \frac{\sigma}{\sqrt{n}},$$

$$L_2 = \frac{\sigma}{\sqrt{n}}(z_{0.04} + z_{0.01}) = 4.08 \times \frac{\sigma}{\sqrt{n}},$$

显然 $L_1 < L_2$. 置信区间短表示估计的精度高.

说明:对于概率密度的图形是单峰且关于纵坐标轴对称的情况,易证取*a*和*b*关于原点对称时,能使置信区间长度最小.

例3 设某工件的长度 X 服从正态分布 $N(\mu,16)$,今抽9件测量其长度,得数据如下(单位:mm): 142,138,150,165,156,148,132,135,160. 试求参数 μ 的置信水平为 95%的置信区间. 解 根据例2得 μ 的置信度为 $1-\alpha$ 的置信区间

$$\left(\overline{X}-\frac{\sigma}{\sqrt{n}}z_{\alpha/2},\ \overline{X}+\frac{\sigma}{\sqrt{n}}z_{\alpha/2}\right),$$

由 $n = 9, \sigma = 4, \alpha = 0.05, z_{0.025} = 1.96, \bar{x} = 147.333$ 知, μ 的置信度为 0.95的置信区间为 (144.720, 149.946).

三、小结

点估计不能反映估计的精度,故而本节引入了区间估计.

置信区间是一个随机区间($\underline{\theta}$, $\overline{\theta}$),它覆盖未知参数具有预先给定的概率(置信水平),即对于任意的 $\theta \in \Theta$,有 $P\{\underline{\theta} < \theta < \overline{\theta}\} \ge 1-\alpha$.

求置信区间的一般步骤(分三步).

