

第四节 区间估计

- 置信区间定义
- 置信区间的求法
- 单侧置信区间
- 课堂练习
- 小结 布置作业

引言

前面,我们讨论了参数点估计. 它是用样本算 得的一个值去估计未知参数. 但是, 点估计值仅仅 是未知参数的一个近似值,它没有反映出这个近似 值的误差范围,使用起来把握不大. 区间估计正好 弥补了点估计的这个缺陷.

区间估计按一定的可靠性程度对待估参数给出 一个区间范围。

譬如,在估计湖中鱼数的问题中,若我们根据一个实际样本,得到鱼数 N 的极大似然估计为1000条.

实际上,N的真值可能大于1000条,也可能小于1000条。

若我们能给出一个区间,在此区间内我们合理地相信 N 的真值位于其中. 这样对鱼数的估计就有把握多了.

也就是说,我们希望确定一个区间,使我们能 以比较高的可靠程度相信它包含真参数值.

湖中鱼数的真值

这里所说的"可靠程度"是用概率来度量的, 称为置信度或置信水平.

习惯上把置信水平记作 $1-\alpha$,这里 α 是一个 很小的正数.

置信水平的大小是根据实际需要选定的. 例如,通常可取置信水平 $1-\alpha=0.95$ 或0.9等. 根据一个实际样本,由给定的置信水平,我们求出一个尽可能小的区间 $(\theta,\bar{\theta})$,使

$$P\{\underline{\theta} < \theta < \overline{\theta}\} = 1 - \alpha$$

称区间 $(\underline{\theta}, \overline{\theta})$ 为 $\boldsymbol{\theta}$ 的 置信水平为 $1-\boldsymbol{\alpha}$ 的 置信区间.

一、置信区间定义

设 θ 是 一个待估参数,给定 $\alpha > 0$,若由样本 $X_1, X_2, ..., X_n$ 确定的两个统计量

$$\underline{\theta} = \underline{\theta}(X_1, X_2, \dots, X_n)$$

$$\overline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$$

$$\underline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$$

$$\underline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$$

$$\underline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$$

满足

则称区间 (θ,θ) 是 θ 的置信水平 (置信度)为 $1-\alpha$ 的置信区间.

 θ 和 $\overline{\theta}$ 分别称为置信下限和置信上限.

可见,

对参数 θ 作区间估计,就是要设法找出两个 只依赖于样本的界限(构造统计量).

$$\underline{\theta} = \underline{\theta}(X_1, X_2, \dots, X_n)$$

$$\overline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n) \qquad (\underline{\theta} < \overline{\theta})$$

一旦有了样本,就把 θ 估计在区间 $(\theta, \overline{\theta})$ 内.

引例 设某厂生产的灯泡使用寿命X~N(μ, 100²), 现随机抽取5只,测量其寿命如下:

1455, 1502, 1370, 1610, 1430

如果要求有95%的把握判断μ在1473.4左右,

则由定理一可知
$$U = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \sim N(0,1)$$
由 $P\left\{\left|\frac{\bar{X} - \mu}{\sigma/\sqrt{n}}\right| < \varepsilon\right\} = 0.95$
 $\Phi(\varepsilon) = 0.975$

$$\bar{X} - 1.96 \frac{\sigma}{\sqrt{n}} < \mu < \bar{X} + 1.96 \frac{\sigma}{\sqrt{n}}$$

即区间(1385.74, 1561.05)以 $1-\alpha$ 的概率包含着参数 μ 的真值;而不能说"参数 μ 以 $1-\alpha$ 的概率落入随机区间(1385.74, 1561.05)"

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.

若反复抽样多次,每个样本值(容量n)按构造的区间上下界统计量可确定出一个区间。在这么多的区间中,包含θ的约占99%,不包含θ的约仅占1%.

若抽样得到某个区间(a,b),则该区间属于那些包含θ的区间的可信程度为99%,或"该区间包含θ"这一陈述的可信程度为99%.

这里有两个要求:

 $100(1-\alpha)\%$

- 1. 要求 θ 以很大的可能被包含在区间(θ , θ)
- 内,就是说,概率 $P\{\underline{\theta} < \theta < \overline{\theta}\}$ 要尽可能大. 即要求估计尽量可靠.
 - 2. 估计的精度要尽可能的高. 如要求区间长度
- $\bar{\theta} \theta$ 尽可能短,或能体现该要求的其它准则.

可靠度与精度是一对矛盾,一般是 在保证可靠度的条件下尽可能提高 精度.

- 置信区间越小,估计越精确,但置信水平会 降低:相反,置信水平越大,估计越可靠, 但精确度会降低,置信区间会较长。
- 通常,对于固定的样本容量,不能同时做到 精确度高(置信区间小),可靠程度也高(1- α大)。
- 如果不降低可靠性,而要缩小估计范围,则 必须增大样本容量,增加抽样。

标准正态分布的上 《分位点 Z"

$$U \sim N(0,1)$$

$$\downarrow$$

$$P(U > Z_{\alpha}) = \alpha$$

$$Z_{1-\alpha} = -Z_{\alpha}$$

t分布的上 α 分位点 t_{α}

$$t_{1-\alpha} = -t_{\alpha}$$

$$t_{1-\alpha} = -t_{\alpha}$$
 $\stackrel{\text{def}}{=} n > 45 \text{ Hz}, \quad t_{\alpha}(n) \approx z_{\alpha}$

自由度为n的 χ^2 分布的上 α 分位数 $\chi^2_{\alpha}(n)$

$$\chi^{2} \sim \chi^{2}(n)$$

$$\downarrow \downarrow$$

$$P(\chi^{2} > \chi_{\alpha}^{2}(n)) = \alpha$$

当
$$n > 40$$
时, $\chi_{\alpha}^{2}(n) \approx \frac{1}{2}(z_{\alpha} + \sqrt{2n-1})^{2}$

自由度为 n_1,n_2 的F分布的上 α 分位数 $F_{\alpha}(n_1,n_2)$

$$F \sim F(n_1, n_2)$$

$$\downarrow \downarrow$$

$$P\{F > F_{\alpha}(n_1, n_2)\} = \alpha$$

$$F_{1-\alpha}(n_1, n_2) = \frac{1}{F_{\alpha}(n_2, n_1)}$$

二、置信区间的求法

在求置信区间时,要查表求分位点.

【定义】设 $0 < \alpha < 1$,对随机变量X,称满足

$$P(X > x_a) = \alpha \iff P(X \le x_a) = 1 - \alpha$$

的点 x_{α} 为X的概率分布的上 α 分位点.

$$P(a < X < b) = 1 - \alpha$$

[方案1] P(X < b) - P(X < a) = 1 - a

双侧对称的置信区间
$$P(X < b) = 1 - \frac{\alpha}{2}$$
, $P(X < a) = \frac{\alpha}{2}$

若 X 为连续型随机变量,则有

$$a=x_{1-\alpha/2}$$
, $b=x_{\alpha/2}$

所求置信区间为 $(x_{1-\alpha/2}, x_{\alpha/2})$

$$P(a < X < b) = 1 - \alpha$$

$$\updownarrow$$

$$P(X < b) - P(X < a) = 1 - \alpha$$

【方案2】

双侧不对称的置信区间 (右偏)↓

$$P(X < b) = 1 - \frac{\alpha}{3}, P(X < a) = \frac{2\alpha}{3}$$

 $a = x_{1-2\alpha/3}, b = x_{\alpha/3}.$

所求置信区间为 $(x_{1-2\alpha/3}, x_{\alpha/3})$

例1 设 X_1 ,... X_n 是取自 $N(\mu, \sigma^2)$ 的样本, σ^2 已知,求参数 μ 的置信度为 $1-\alpha$ 的置信区间.

解 选 μ 的点估计为 \overline{X} ,

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

明确问题,是求什么 参数的置信区间? 置信水平是多少?

寻找一个待估参数和 估计量的函数,要求 其分布为已知. 寻找未知参数的一个良好估计.

有了分布,就可以求出 U取值于任意区间的概率.

例1 设 X_1 ,... X_n 是取自 $N(\mu, \sigma^2)$ 的样本, σ^2 已知,求参数 μ 的置信度为 $1-\alpha$ 的置信区间.

解 选 μ 的点估计为 \overline{X} ,

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

明确问题,是求什么 参数的置信区间? 置信水平是多少?

定理1 (样本均值的分布)

寻找 估计 其分 设 $X_1, X_2, ..., X_n$ 是来自正态总体 $N(\mu, \sigma^2)$

的样本,X是样本均值,则有

$$\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$$
 $\mathbb{P} \frac{\overline{X} - \mu}{\sigma/\sqrt{n}} \sim N(0,1)$

对于给定的置信水平,根据U的分布,确定一个区间,使得U取值于该区间的概率为置信水平.

对给定的置信水平 $1-\alpha$,

取双侧对称的置信区间

查正态分布表得 $u_{\alpha/2}$,

使
$$P\{|\frac{\overline{X}-\mu}{\sigma/\sqrt{n}}| \leq u_{\alpha/2}\} = 1-\alpha$$

对给定的置信水平 $1-\alpha$,

查正态分布表得 $u_{\alpha/2}$, 使

$$P\{|\frac{\overline{X}-\mu}{\sigma/\sqrt{n}}|\leq u_{\alpha/2}\}=1-\alpha$$

从中解得

$$P\{\overline{X} - \frac{\sigma}{\sqrt{n}}u_{\alpha/2} \le \mu \le \overline{X} + \frac{\sigma}{\sqrt{n}}u_{\alpha/2}\} = 1 - \alpha$$

$$P\{\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha/2} \le \mu \le \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha/2}\}$$

$$= 1 - \alpha$$

于是所求 的 置信区间为

$$[\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha/2}, \ \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha/2}]$$

也可简记为

$$(\bar{X}\pm\frac{\sigma}{\sqrt{n}}u_{\alpha/2})$$

从例1解题的过程,我们归纳出求置信区间 的一般步骤如下:

- 1. 明确问题, 是求什么参数的置信区间? 置信水平 $1-\alpha$ 是多少?
 - 2. 寻找参数 θ 的一个良好的点估计

$$T(X_1,X_2,...X_n)$$

3. 寻找一个待估参数 θ 和估计量 T 的函数 $U(T, \theta)$,且其分布为已知.

4. 对于给定的置信水平 $1-\alpha$,根据 $U(T,\theta)$ 的分布,确定常数a,b,使得

$$P(a < U(T, \boldsymbol{\theta}) < b) = 1 - \boldsymbol{\alpha}$$

5. 对 " $a < U(T, \theta) < b$ "作等价变形,得到如下形式:

$$\underline{\theta} < \theta < \overline{\theta}$$

即

$$P\{\underline{\theta} < \theta < \overline{\theta}\} = 1 - \alpha$$

于是 $(\underline{\theta}, \overline{\theta})$ 就是 θ 的 $100(1-\alpha)$ %的置信区间.

可见,确定区间估计很关键的是要寻找一个 枢轴量

待估参数 θ 和估计量T的函数 $U(T,\theta)$,且 $U(T,\theta)$

的分布为已知,不依赖于任何未知参数.

而这与总体分布有关, 所以, 总体分布的形式是

否已知,是怎样的类型,至关重要.

需要指出的是,给定样本,给定置信水平, 置信区间也不是唯一的.

对同一个参数,我们可以构造许多置信区间. 例如,设 X_1, \ldots, X_n 是取自 $N(\mu, \sigma^2)$ 的样本,

 σ^2 已知,求参数 μ 的置信水平为 $1-\alpha=0.95$ 的置信区间。

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

由标准正态分布表,对任意 $a \setminus b$,我们可以求得 P(a < U < b).

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

例如,由 P(-1.96≤U≤1.96)=0.95

$$f(u)$$
 $\frac{\alpha}{2}$ =0.025 查标准正态分布表 $Z_{0.025}$ =1.96 $Z_{0.025}$ =-1.96 区间长度: 3.92

我们得到均值 μ 的置信水平为 $1-\alpha=0.95$ 的

置信区间为

$$[\overline{X} - 1.96\sigma/\sqrt{n}, \overline{X} + 1.96\sigma/\sqrt{n}]$$

$\oplus P(-1.75 \le U \le 2.33) = 0.95$

我们得到均值 μ 的置信水平为 $1-\alpha=0.95$ 的置信区间为

$$[\overline{X} - 1.75\sigma/\sqrt{n}, \overline{X} + 2.33\sigma/\sqrt{n}]$$

这个区间比前面一个要长一些.

类似地,我们可得到若干个不同的置信区间.

任意两个数a和b,只要它们的纵标包含f(u)下95%的面积,就确定一个95%的置信区间.

我们总是希望置信区间尽可能短.

在概率密度为单峰且对称的情形,当a = -b时求得的置信区间的长度为最短.

即使在概率密度不对称的情形,如 χ^2 分布, F分布,习惯上仍取对称的分位点来计算未知参数的置信区间.

我们可以得到未知参数的的任何置信水平小于1的置信区间,并且置信水平越高,相应的置信区间平均长度越长.

也就是说,要想得到的区间估计可靠度高,

区间长度就长,估计的精度就差.这是一对矛盾.

实用中应在保证足够可靠的前提下,尽量使 得区间的长度短一些.

三、单侧置信区间

上述置信区间中置信限都是双侧的,但对于 有些实际问题,人们关心的只是参数在一个方向 的界限.

例如对于设备、元件的使用寿命来说,平均寿命 过长没什么问题,过短就有问题了.

这时,可将置信上限取为+∞,而 只着眼于置信下限,这样求得的 置信区间叫单侧置信区间.

于是引入单侧置信区间和置信限的定义:

定义 设 θ 是一个待估参数,给定 $\alpha > 0$,若由样本 $X_1, X_2, ... X_n$ 确定的统计量

$$\underline{\theta} = \underline{\theta}(X_1, X_2, \dots, X_n)$$

对于任意 $\theta \in \Theta$,满足

$$P\{\theta \geq \underline{\theta}\} = 1 - \alpha$$

则称区间[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.

若由样本 $X_1, X_2, \dots X_n$ 确定的统计量

$$\overline{\theta} = \overline{\theta}(X_1, X_2, \dots, X_n)$$

对于任意 $\theta \in \Theta$,满足

$$P\{\theta \le \overline{\theta}\} = 1 - \alpha$$

则称区间 $(-\infty, \overline{\theta}|_{\mathcal{H}})$ 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 上限.

例2 从一批灯泡中随机抽取5只作寿命试验,测得寿命X(单位:小时)如下:

1050,1100,1120,1250,1280 设灯泡寿命服从正态分布. 求灯泡寿命均值 μ的 置信水平为0.95的单侧置信下限.

解 μ 的点估计取为样本均值 \overline{x} , 方差 σ^2 未知

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

定理3(样本均值的分布)

设 $X_1, X_2, ..., X_n$ 是取自正态总体 $N(\mu, \sigma^2)$

的样本,X和 S^2 分别为样本均值和样本方差,

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

解 μ 的点估计取为样本均值 \overline{x} ,方差 σ^2 未知

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

对给定的置信水平 $1-\alpha$,确定分位点 $t_{\alpha}(n-1)$

使
$$P\{\frac{\overline{X}-\mu}{S/\sqrt{n}} \le t_{\alpha}(n-1)\} = 1-\alpha$$

$$\mathbb{P}\{\mu \geq \overline{X} - t_{\alpha}(n-1)\frac{S}{\sqrt{n}}\} = 1 - \alpha$$

于是得到 μ 的置信水平为 $1-\alpha$ 的单侧置信区间为

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

即 μ 的置信水平为 $1-\alpha$ 的单侧置信下限为

μ 的置信水平为0.95的单侧置信下限是

1065小时

请自己画一张表,将各种情况下的区间估计加以总结.(详见P172)

四、小结

这一讲,我们介绍了区间估计.

同学们可通过练习,掌握各种求未知参数的 置信区间的具体方法.

