概率论与数理统计

第七章 参数估计

练习:

1、从正态总体 $X \sim N(\mu, \sigma^2)$ 中,抽取了

$$n = 20$$
的样本 $(X_1, X_2, \dots, X_{20})$

(1)
$$\Re P \left(0.37\sigma^2 \le \frac{1}{20} \sum_{i=1}^{20} \left(X_i - \overline{X} \right)^2 \le 1.76\sigma^2 \right)$$

(2)
$$\Re P\left(0.37\sigma^2 \le \frac{1}{20} \sum_{i=1}^{20} (X_i - \mu)^2 \le 1.76\sigma^2\right)$$

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

$$\text{ED } \frac{19S^2}{\sigma^2} = \frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X} \right)^2 \sim \chi^2(19)$$

拉
$$P\left(0.37\sigma^2 \le \frac{1}{20} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \le 1.76\sigma^2\right)$$

$$= P \left(7.4 \le \frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X} \right)^2 \le 35.2 \right)$$

$$= P\left(\frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \ge 7.4\right) - P\left(\frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \ge 35.2\right)$$

查表
$$= 0.99 - 0.01 = 0.98$$

$$=0.995-0.025=0.97$$

2、设随机变量X与Y相互独立, $X \sim N(0,16)$, $Y \sim N(0,9)$, $X_1, X_2, ..., X_9$ 与 $Y_1, Y_2, ..., Y_{16}$ 分别是取自X与Y的简单随机样本,求

统计量
$$Z = \frac{X_1 + X_2 + \dots + X_9}{\sqrt{Y_1^2 + Y_2^2 + \dots + Y_{16}^2}}$$
 所服从的分布.

解
$$X_1 + X_2 + \dots + X_9 \sim N(0, 9 \times 16)$$

$$\frac{1}{3 \times 4} (X_1 + X_2 + \dots + X_9) \sim N(0, 1)$$

$$\frac{1}{3} Y_i \sim N(0, 1) , i = 1, 2, \dots, 16$$
 $\sum_{i=1}^{16} \left(\frac{1}{3} Y_i\right)^2 \sim \chi^2(16)$

第七章 参数估计

- ◆点估计
- ◆基于截尾样本的最大似然估计
- ◆估计量的评选标准
- ◆区间估计
- ◆正态总体均值与方差的区间估计
- ◆(0-1)分布参数的区间估计
- ◆单侧置信区间

引言

上一讲,我们介绍了总体、样本、简单随机样本、统计量和抽样分布的概念,介绍了统计中常用的三大分布,给出了几个重要的抽样分布定理.它们是进一步学习统计推断的基础.

研究统计量的性质和评价一个统计推断的优良性,完全取决于其抽样分布的性质.

参数估计

现在我们来介绍一类重要的统计推断问题

参数估计问题是利用从总体抽样得到的信息来估 计总体的某些参数或者参数的某些函数.

估计新生儿的体重

估计废品率 估计湖中鱼数

估计降雨量

在参数估计问题 中,假定总体分 布形式已知,未 知的仅仅是一个 或几个参数.

什么是参数估计?

参数是刻画总体某方面概率特性的数量.

当此数量未知时,从总体抽出一个样本,用某种方法对这个未知参数进行估计就是参数估计.

例如, $X\sim N(\mu,\sigma^2)$,

若μ, σ²未知, 通过构造样本的函数, 给出它们的估计值或取值范围就是参数估计的内容.

点估计

区间估计

参数估计问题的一般提法

设有一个统计总体,总体的分布函数为 $\mathbf{F}(x,\boldsymbol{\theta})$,其中 $\boldsymbol{\theta}$ 为未知参数 ($\boldsymbol{\theta}$ 可以是向量). 现从该总体抽样,得样本

$$X_1, X_2, \ldots, X_n$$

要依据该样本对参数 θ 作出估计, 或估计 θ 的某个已知函数 $g(\theta)$.

这类问题称为参数估计.

参数估计的类型

点估计 参数估计 { 区间估计

点估计 —— 估计未知参数的值.

区间估计 —— 估计未知参数的取值范围, 并使此范围包含未知参数 真值的概率为给定的值. 例如我们要估计某队男生的平均身高.

(假定身高服从正态分布 $N(\mu, 0.1^2)$)

现从该总体选取容量为5的样本,我们的任务 是要根据选出的样本(5个数)求出总体均值μ 的 估计. 全部信息就由这5个数组成.

设这5个数是:

1.65 1.67 1.68 1.78 1.69

估计 µ 为1.68, 这是点估计.

估计µ 在区间 [1.57, 1.84] 内,这是区间估计.

§1 点估计

- ◆点估计概念
- ◆求估计量的方法

一、点估计概念

例1 已知某地区新生婴儿的体重, $X \sim N(\mu, \sigma^2)$ (μ, σ 未知)

随机抽查100个婴儿,得100个体重数据

10,7,6,6.5,5,5.2, ...

而全部信息就由这100个数组成.

据此,我们应如何估计 μ 和 σ 呢?

为估计μ:

我们需要构造出适当的样本的函数 $f(X_1,X_2,...X_n)$,每当有了样本,就代入该函数中算出一个值,用来作为 μ 的估计值.

 $f(X_1,X_2,...X_n)$ 称为参数 μ 的点估计量,

把样本值代入 $f(X_1,X_2,...X_n)$ 中,得到 μ 的一个点估计值.

点估计的思想方法

设总体X的分布函数的形式已知,但含有一个或多个未知参数: $\theta_1,\theta_2,...,\theta_k$

设 $X_1, X_2, ..., X_n$ 为总体的一个样本

构造 k 个统计量:

$$heta_1(X_1, X_2, \dots, X_n)$$
 $heta_2(X_1, X_2, \dots, X_n)$
 $heta_k(X_1, X_2, \dots, X_n)$

随机变量

并建立k个方程。

当测得样本值 $(x_1, x_2, ..., x_n)$ 时,代入上述方程组,即可得到k个数:

$$\hat{\theta}_{1}(x_{1}, x_{2}, \dots, x_{n})$$

$$\hat{\theta}_{2}(x_{1}, x_{2}, \dots, x_{n})$$

$$\hat{\theta}_{k}(x_{1}, x_{2}, \dots, x_{n})$$
数値

称数 $\hat{\theta}_1 \cdots$, $\hat{\theta}_k$ 为未知参数 $\theta_1, \cdots, \theta_k$ 的估计值 对应统计量 为未知参数 $\theta_1, \cdots, \theta_k$ 的估计量

我们知道, 若 $X \sim N(\mu, \sigma^2)$, 则 $E(X) = \mu$. 由大数定律, 样本的平均值

$$\lim_{n\to\infty} P\{|\frac{1}{n}\sum_{i=1}^n X_i - \mu| < \varepsilon\} = 1$$

自然想到把样本的平均值作为总体平均值的一个估计.

用样本的均值 \overline{X} 估计 μ .

类似地,用样本的方差 S^2 估计 σ^2 .

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

问题是:

使用什么样的统计量去估计 #?

可以用样本均值;

也可以用样本中位数;

还可以用别的统计量.

注:中位数:将一组数据按大小顺序排列,把处在最中间位置的一个数据(或最中间两个数据的平均数)叫做这组数据的中位数.

- 二、估计量的方法
 - 1. 矩估计法
 - 2. 最大似然估计法
 - 3. 最小二乘法
 - 4. 贝叶斯方法

这里我们主要介绍前面两种方法.

1. 矩估计法

矩估计法是英国统计学家**K**.皮尔逊 最早提出来的.由辛钦定理,

若总体 X 的数学期望 $E(X) = \mu$ 有限,则有

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \xrightarrow{P} E(X) = \mu$$

1

$$A_k = \frac{1}{n} \sum_{i=1}^n X_i^k \xrightarrow{P} E(X^k) = \mu_k \ (k = 1, 2, \cdots)$$

$$g(A_1, A_2, \dots, A_k) \xrightarrow{P} g(\mu_1, \mu_2, \dots, \mu_k)$$

其中 8 为连续函数.

这表明,当样本容量很大时,在统计上,可以用用样本矩去估计总体矩.这一事实导出矩估计法.

定义 用样本原点矩估计相应的总体原点矩,又用样本原点矩的连续函数估计相应的总体原点矩的 连续函数,这种参数点估计法称为矩估计法.

理论依据: 大数定律

矩估计法的具体做法如下

矩估计法

方法

用样本 k 阶矩作为总体 k 阶矩的估计量, 建立含有待估参数的方程, 从而解出待估参数

一般,不论总体服从什么分布,总体期望 μ 与方差 σ^2 存在,则它们的矩估计量分别为

$$\hat{\mu} = \frac{1}{n} \sum_{i=1}^{n} X_i = \overline{X} \quad \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \overline{X})^2 = S_n^2$$

事实上,按矩估计法原理,令

$$\begin{cases}
\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i = \mu \\
A_2 = \frac{1}{n} \sum_{i=1}^{n} X_i^2 = E(X^2)
\end{cases}$$

$$\hat{\sigma}^{2} = \overline{X}$$

$$\hat{\sigma}^{2} = E(X^{2}) - E^{2}(X) = A_{2} - \hat{\mu}^{2}$$

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

设待估计的参数为 $\theta_1, \theta_2, \dots, \theta_k$

设总体的r阶矩存在,记为

$$E(X^r) = \mu_r(\theta_1, \theta_2, \dots, \theta_k)$$

样本 $X_1, X_2, ..., X_n$ 的 r 阶矩为 $A_r = \frac{1}{n} \sum_{i=1}^n X_i^r$

$$\mu_r(\theta_1, \theta_2, \dots, \theta_k) = \frac{1}{n} \sum_{i=1}^n X_i^r \qquad r = 1, 2, \dots, k$$

—— 含未知参数 $\theta_1, \theta_2, ..., \theta_k$ 的方程组

解方程组,得 k 个统计量:

$$\hat{\theta}_1(X_1, X_2, \dots, X_n)$$

$$\hat{\theta}_k(X_1, X_2, \dots, X_n)$$

未知参数 $\theta_1, ..., \theta_k$ 的矩估计量

代入一组样本值得 k 个数:

$$\widehat{\theta}_1 = \widehat{\theta}_1(x_1, x_2, \dots, x_n)$$

$$\hat{\theta}_k = \hat{\theta}_k(x_1, x_2, \dots, x_n)$$

未知参数 $\theta_1, ..., \theta_k$ 的矩估计值

例2 设总体 X 在 [a,b] 上服从均匀分布,a,b 未知 $X_1,...,X_n$ 是来自 X 的样本,试求 a,b 的矩估计量 .

解
$$\mu_1 = E(X) = \frac{a+b}{2}$$

$$\mu_2 = E(X^2) = D(X) + [E(X)]^2$$

$$= \frac{(b-a)^2}{12} + \frac{(a+b)^2}{4}$$

即

$$\begin{cases} a+b = 2\mu_1 \\ b-a = \sqrt{12(\mu_2 - \mu_1^2)} \end{cases}$$

解得

$$a = \mu_1 - \sqrt{3(\mu_2 - \mu_1^2)}$$

$$b = \mu_1 + \sqrt{3(\mu_2 - \mu_1^2)}$$

总体矩

于是a,b的矩估计量为

$$\hat{a} = \bar{X} - \sqrt{\frac{3}{n} \sum_{i=1}^{n} (X_i - \bar{X})^2}, \quad \hat{b} = \bar{X} + \sqrt{\frac{3}{n} \sum_{i=1}^{n} (X_i - \bar{X})^2}$$

30

样本矩

例3 设总体 X 的均值 μ 和方差 σ^2 (> 0) 都存在, μ,σ^2 未知 . $X_1,...,X_n$ 是来自 X 的样本,试求 μ,σ^2 的矩估计量 .

$$\mu_1 = E(X) = \mu$$

$$\mu_2 = E(X^2) = D(X) + [E(X)]^2 = \sigma^2 + \mu^2$$

总体矩

解得
$$\mu = \mu_1$$

$$\sigma^2 = \mu_2 - \mu_1^2$$

于是 μ,σ^2 的矩估计量为

 $\hat{\mu} = A_1 = \bar{X}$

样本矩

$$\widehat{\sigma^2} = A_2 - A_1^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \overline{X}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2$$

矩估计法的优点是简单易行,并不需要事先知道总体是什么分布.

缺点是,当总体类型已知时,没有充分利用分布提供的信息.一般场合下,矩估计量不具有唯一性.

其主要原因在于建立矩估计法方程时,选取那些总体矩用相应样本矩代替带有一定的随意性.

2. 最大似然估计法

它是在总体类型已知条件下使用的一种参数估计方法.

它首先是由德国数学家高斯在 1821年提出的.然而,这个方法常 归功于英国统计学家费歇尔.

费歇尔在1922年重新发现了 这一方法,并首先研究了这种方 法的一些性质.

最大似然估计法的基本思想

先看一个简单例子:

某位同学与一位猎人一起外出打猎.一只野兔从前方窜过. 只听一声枪响,野兔应声倒下. 如果要你推测,是谁打中的呢? 你会如何想呢?

你就会想,只发一枪便打中,猎人命中的概率 一般大于这位同学命中的概率.看来这一枪是猎人 射中的.

这个例子所作的推断已经体现了最大似然估计法的基本思想.

思想方法:一次试验就出现的

事件有较大的概率.

例如:有两外形相同的箱子,各装100个球

- 一箱 99个白球 1个红球
- 一箱 1个白球 99个红球

现从两箱中任取一箱,并从箱中任取一球,

结果所取得的球是白球.

问: 所取的球来自哪一箱?

答:第一箱.

最大似然估计原理:

一般,设X为离散型随机变量,其分布律为

$$P(X = x) = p(x, \theta), \quad x = u_1, u_2, \dots, \theta \in \Theta$$

则样本 $X_1, X_2, ..., X_n$ 的概率分布为

$$P(X_1 = x_1, X_2 = x_2, \dots, X_n = x_n)$$

$$= p(x_1, \theta) p(x_2, \theta) \cdots p(x_n, \theta)$$

$$i=1,2,\cdots,n,\theta\in\Theta$$

 $X_i = u_1, u_2, \cdots,$

最大似然估计法的思想

选择适当的
$$\theta = \hat{\theta}$$
,使 $L(\theta)$ 取最大值,即
$$L(x_1, x_2, \dots, x_n, \hat{\theta})$$

$$= \max_{\theta \in \Theta} \{ p(x_1, \theta) p(x_2, \theta) \cdots p(x_n, \theta) \}$$

称这样得到的 $\hat{\theta} = g(x_1, x_2, \dots, x_n)$

为参数 θ 的最大似然估计值.

称统计量
$$\hat{\theta} = g(X_1, X_2, \dots, X_n)$$

为参数 θ 的最大似然估计量.

注1 若 X 连续, 取 $f(x_i, \theta)$ 为 X_i 的密度函数

似然函数为
$$L(\theta) = \prod_{i=1}^{n} f(x_i, \theta)$$

注2 未知参数可以不止一个, 如 $\theta_1,...,\theta_k$

设X的密度(或分布)为 $f(x,\theta_1,\dots,\theta_k)$

则定义似然函数为

$$L(x_1,\dots,x_n;\theta_1,\dots,\theta_k)$$

$$= L(\theta_1, \dots, \theta_k) = \prod_{i=1}^n f(x_i, \theta_1, \dots, \theta_k)$$

$$-\infty < x_i < +\infty, i = 1, 2, \dots, n \qquad (\theta_1, \dots, \theta_k) \in \Theta$$

若
$$L(x_1, \dots, x_n; \theta_1, \dots, \theta_k)$$
 关于 $\theta_1, \dots, \theta_k$ 可微,则称

$$\frac{\partial}{\partial \theta_r} L(x_1, x_2, \dots, x_n; \theta_1, \theta_2, \dots, \theta_k) = 0 \qquad r = 1, 2, \dots, k$$

为似然方程组.

若对于某组给定的样本值 $x_1, x_2, ..., x_n$,

参数 $\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_k$ 使似然函数取得最大值,即

$$L(x_1,\dots,x_n;\widehat{\theta}_1,\dots,\widehat{\theta}_k)$$

$$= \max_{(\theta_1,\theta_2,\cdots,\theta_k)\in\Theta} \{L(x_1,x_2,\cdots,x_n;\theta_1,\theta_2,\cdots,\theta_k)\}$$

则称 $\hat{\theta}_1, \dots, \hat{\theta}_k$ 为 $\theta_1, \dots, \theta_k$ 的最大似然估计值

若:

$$\hat{\theta}_r = g(x_1, x_2, \dots, x_n)$$
 $r = 1, 2, \dots, k$

称统计量

$$\hat{\theta}_r = g(X_1, X_2, \dots, X_n)$$
 $r = 1, 2, \dots, k$

为 θ_1 , θ_2 , …, θ_k 的最大似然估计量.

两点说明:

1、求似然函数 $L(\theta)$ 的最大值点,可以应用微积分中的技巧。由于 $\ln(x)$ 是x 的增函数, $\ln L(\theta)$ 与 $L(\theta)$ 在 θ 的同一值处达到它的最大值,假定 θ 是一实数,且 $\ln L(\theta)$ 是 θ 的一个可微函数。通过求解方程:

$$\frac{d\ln L(\theta)}{d\theta} = 0$$

可以得到 的最大似然估计值.

若一是向量,上述方程必须用方程组代替.

2、用上述求导方法求参数的最大似然估计值 有时行不通,这时要用最大似然原则来求. 下面举例说明如何求最大似然估计

例4 设 $X_1, X_2, ... X_n$ 是取自总体 $X \sim b(1, p)$ 的一个样本,求参数 p 的最大似然估计量.

解:设 x_1, x_2, \dots, x_n 为相应于样本 X_1, X_2, \dots, X_n 的一个样本值、

X的分布律为 $P{X = x} = p^{x}(1-p)^{1-x}, x = 0,1,$ 似然函数为:

$$L(p) = f(x_1, x_2, ..., x_n; p)$$

$$= \prod_{i=1}^{n} p^{x_i} (1-p)^{1-x_i}$$

$$= p^{\sum_{i=1}^{n} x_i} (1-p)^{n-\sum_{i=1}^{n} x_i}$$

$$L(p) = p^{\sum_{i=1}^{n} x_i} (1-p)^{n-\sum_{i=1}^{n} x_i}$$

对数似然函数为:

$$\ln L(p) = \sum_{i=1}^{n} x_i \ln(p) + (n - \sum_{i=1}^{n} x_i) \ln(1 - p)$$

对p求导并令其为0,

$$\frac{d \ln L(p)}{dp} = \frac{1}{p} \sum_{i=1}^{n} x_i - \frac{1}{1-p} (n - \sum_{i=1}^{n} x_i) = 0$$

得
$$\hat{p} = \frac{1}{n} \sum_{i=1}^{n} x_i = \overline{x}$$

即为p的最大似然估计值.

从而p的最大似然估计量为

$$\hat{p}(X_1,...,X_n) = \frac{1}{n} \sum_{i=1}^n X_i = \overline{X}$$

例5 设总体 $X \sim N(\mu, \sigma^2)$, $x_1, x_2, ..., x_n$ 是 X 的样本值, 求 μ , σ^2 的最大似然估计.

解 X的概率密度为 $f(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)}{2\sigma^2}}$,

X的似然函数为

$$L(x_1, x_2, \dots, x_n; \mu, \sigma^2)$$

$$= \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}} = \frac{1}{(2\pi)^{\frac{n}{2}} (\sigma^2)^{\frac{n}{2}}} e^{-\sum_{i=1}^{n} \frac{(x_i - \mu)^2}{2\sigma^2}}$$

$$\ln L = -\sum_{i=1}^{n} \frac{(x_i - \mu)^2}{2\sigma^2} - \frac{n}{2} \ln(2\pi) - \frac{n}{2} \ln(\sigma^2)$$

组为
$$\left(\frac{\partial}{\partial(\sigma^2)}\ln L\right) = \frac{1}{2(\sigma^2)^2} \sum_{i=1}^n (x_i - \mu)^2 - \frac{n}{2(\sigma^2)} = 0$$

$$\hat{\mu} = \frac{1}{n} \sum_{i=1}^{n} x_i = \overline{x}$$

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^{n} (x_i - \overline{x})^2$$

 u, σ^2 的最大似然估计量分别为

$$\frac{1}{n} \sum_{i=1}^{n} X_{i} = \overline{X}, \quad \frac{1}{n} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2} = S_{n}^{2}$$

最大似然估计方法

- 1) 写出似然函数 L
- 2) 求出 $\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_k$,使得

$$L(x_1, x_2, \dots, x_n; \hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_k)$$

$$= \max_{(\theta_1,\theta_2,\cdots,\theta_k)\in\Theta} \{L(x_1,x_2,\cdots,x_n;\theta_1,\theta_2,\cdots,\theta_k)\}$$

 $\dot{\mathbf{z}}$ $L \in \mathcal{H}_1, \dots, \mathcal{H}_k$ 的可微函数,解似然方程组

$$\frac{\partial}{\partial \theta_r} L(x_1, x_2, \dots, x_n; \theta_1, \theta_2, \dots, \theta_k) = 0$$

$$r = 1, 2, \dots, k$$

可得未知参数的最大似然估计值 $\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_k$ 然后,再求得最大似然估计量.

例6 设 $X \sim U(a,b)$, $x_1, x_2, ..., x_n$ 是 X 的一个样本值, 求 a, b 的最大似然估计值与最大似然估计量.

解 X的密度函数为

$$f(x;a,b) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, & \sharp \dot{\Xi} \end{cases}$$

似然函数为

似然函数只有当 $a < x_i < b, i = 1,2,...,n$ 时才能获得最大值,且 a 越大,b 越小,L 越大.

$$x_{\min} = \min \{x_1, x_2, ..., x_n\}$$

$$x_{\max} = \max \{x_1, x_2, ..., x_n\}$$

取
$$\hat{a} = x_{\min}$$
, $\hat{b} = x_{\max}$

则对满足 $a \le x_{\min} \le x_{\max} \le b$ 的一切 a < b,

都有
$$\frac{1}{(b-a)^n} \le \frac{1}{(x_{\text{max}} - x_{\text{min}})^n}$$

故
$$\hat{a} = x_{\min}, \ \hat{b} = x_{\max}$$

是 a, b 的最大似然估计值.

$$X_{\min} = \min\{X_1, X_2, \dots, X_n\}$$

$$X_{\max} = \max\{X_1, X_2, \dots, X_n\}$$

分别是a,b的最大似然估计量.

最大似然估计的不变性

设 $\hat{\theta}$ 是 θ 的最大似然估计值, $u(\theta)$

 $(\theta \in \Theta)$ 是 θ 的函数,且有单值反函数

$$\theta = \theta(u), \quad u \in U$$

则 $\hat{u} = u(\hat{\theta})$ 是 $u(\theta)$ 的最大似然估计值.

如 在正态总体 $N(\mu,\sigma^2)$ 中, σ^2 的最大 似然估计值为

$$\sigma^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x})^2$$

 $\sigma = \sqrt{\sigma^2}$ 是 σ^2 的单值函数,且具有单值 反函数,故 σ 的最大似然估计值为

$$\hat{\sigma} = \sqrt{\frac{1}{n}} \sum_{i=1}^{n} (x_i - \overline{x})^2$$

 $\lg \sigma$ 的最大似然估计值为

$$\lg \sigma = \lg \sqrt{\frac{1}{n}} \sum_{i=1}^{n} (x_i - \overline{x})^2$$

小结

这一讲,我们介绍了参数点估计,给出了寻求估计量最常用的矩估计法和最大似然估计法.

参数点估计是用一个确定的值去估计未知的参数.看来似乎精确,实际上把握不大.

作业:课后习题 2、3、5

练习:

用最大似然估计法估计湖中的鱼数

为了估计湖中的鱼数N,第一次捕上r条鱼,做上记号后放回. 隔一段时间后,再捕出S条鱼,结果发现这S条鱼中有k条标有记号.根据这个信息,如何估计湖中的鱼数呢?

第二次捕出的有记号的鱼数X是随机变量,X具有超几何分布:

$$P\{X=k\} = \frac{C_r^k C_{N-r}^{S-k}}{C_N^S},$$

$$0 \le k \le \min(S,r)$$

$$P\{X=k\} = \frac{C_r^k C_{N-r}^{S-k}}{C_N^S},$$

$$\frac{P(X = k; N)}{P(X = k; N-1)} = \frac{(N-S)(N-r)}{N(N-r-S+k)}$$

经过简单的计算知,这个比值大于或小于1,

由
$$N < \frac{Sr}{k}$$
 或 $N > \frac{Sr}{k}$ 而定 .

这就是说,当N增大时,序列P(X=k;N)先是上升而后下降;当N为小于 $\frac{Sr}{k}$ 的最大整数时,达到最大值.故N的最大似然估计为 $\hat{N} = [\frac{Sr}{k}]$.