1.设 X 的概率密度为 $f(x) = \begin{cases} \frac{x}{\theta^2} e^{-x^2/(2\theta^2)}, & x > 0 \\ 0, & x \le 0 \end{cases}$,求 θ 的矩估计量和极大似然估计量.

解:矩估计

$$\begin{split} E(X) &= \int_{-\infty}^{+\infty} x f(x) dx = \int_{0}^{+\infty} x \frac{x}{\theta^2} e^{-x^2/(2\theta^2)} dx = -\int_{0}^{+\infty} x de^{-x^2/(2\theta^2)} \\ &= \int_{0}^{+\infty} e^{-x^2/(2\theta^2)} dx = \theta \int_{0}^{+\infty} e^{-\frac{1}{2} \left(\frac{x}{\theta}\right)^2} d\frac{x}{\theta} = \frac{\theta \sqrt{2\pi}}{2} \\ &\Leftrightarrow E(X) = \frac{\theta \sqrt{2\pi}}{2} = \overline{X} \;, \;\; \{\theta \; \text{in the first } \hat{\theta} = \sqrt{\frac{2}{\pi}} \overline{X} \end{split}$$

极大似然估计:

设样本观测值为 x_1, x_2, \dots, x_n

似然函数
$$L(\theta) = \begin{cases} \prod_{i=1}^n \frac{X_i}{\theta^2} e^{-x_i^2/(2\theta^2)} = \theta^{-2n} e^{-\frac{1}{2\theta^2} \sum_{i=1}^n x_i^2} \prod_{i=1}^n x_i, & x_i > 0 \\ 0, & & \text{其它} \end{cases}$$
 当 $x_i > 0 \\ (i = 1, ..., n)$ 时, $\ln L = -2n \ln \theta - \frac{1}{2\theta^2} \sum_{i=1}^n x_i^2 + \sum_{i=1}^n \ln x_i$ 令 $\frac{d \ln L}{d\theta} = \frac{-2n}{\theta} + \frac{1}{\theta^3} \sum_{i=1}^n x_i^2 = 0$ 得 θ 的极大似然估计值 $\hat{\theta} = \sqrt{\frac{1}{2n} \sum_{i=1}^n x_i^2}$, 极大似然估计量 $\hat{\theta} = \sqrt{\frac{1}{2n} \sum_{i=1}^n X_i^2}$

2.设总体 X服从几何分布: $P\{X = k\} = (1-p)^{k-1}p$ $(0 , <math>k = 1,2,3,\cdots$,求 p 的极大似然估计量.

解: 总体分布律写成 $P\{X=x\}=(1-p)^{x-1}p$ $(0 , <math>x=1,2,3,\cdots$ 似然函数

$$L(p) = \prod_{i=1}^{n} (1-p)^{x_{i}-1} p = p^{n} (1-p)^{\sum_{i=1}^{n} x_{i}-n}, \quad x_{i} = 1,2,3,...(i = 1,...,n)$$

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

$$\Leftrightarrow \frac{d \ln L}{dp} = \frac{n}{p} - \frac{\sum_{i=1}^{n} x_{i} - n}{1-p} = 0, \quad \text{if } p \text{ in } \text{if } \text{if } \hat{p} = \frac{n}{\sum_{i=1}^{n} x_{i}} = \frac{1}{\bar{x}}$$

极大似然估计量
$$\hat{p} = \frac{n}{\sum_{i=1}^{n} X_i} = \frac{1}{\overline{X}}$$

3. 设总体 X的分布律为:

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

其中 $0 < \theta < 1/2$ 为未知参数,利用如下样本值: 3, 1, 0, 3, 2 求 θ 的矩估计值和最大似然估计值.

解:矩估计:

$$E(X) = 2\theta(1-\theta) + 2\theta^2 + 3(1-2\theta) = 3-4\theta$$

令
$$E(X)=3-4\theta=\overline{X}$$
 得 θ 的矩估计量 $\hat{\theta}=\frac{3-\overline{X}}{4}$,代入样本观测值得 $\overline{x}=1.8$,从而

矩估计值 $\hat{\theta}=0.3$

极大似然估计 似然函数为

$$L(\theta) = P\{X_1 = 3, X_2 = 1, X_3 = 0, X_4 = 3, X_5 = 2\}$$

= $P\{X_1 = 3\}P\{X_2 = 1\}...P\{X_5 = 2\}$
= $2\theta^5(1-\theta)(1-2\theta)^2$

$$\ln L = \ln 2 + 5 \ln \theta + \ln(1 - \theta) + 2 \ln(1 - 2\theta)$$

$$\Rightarrow \frac{d \ln L}{d\theta} = \frac{5}{\theta} - \frac{1}{1 - \theta} - \frac{4}{1 - 2\theta} = 0 \Rightarrow 16\theta^2 - 20\theta + 5 = 0 ,$$

注意 $0 < \theta < 1/2$,得 θ 的极大似然估计值 $\hat{\theta} = \frac{5-\sqrt{5}}{8} \approx 0.345$

4.设总体 $X \sim N(\mu, \sigma^2)$, X_1, X_2, \cdots, X_n 为其样本,试求常数 C 使 $C\sum_{i=1}^{n-1}(X_{i+1}-X_i)^2$ 为 σ^2 的无偏估计量。

$$\Re: E(C\sum_{i=1}^{n-1}(X_{i+1}-X_i)^2) = C\sum_{i=1}^{n-1}[E(X_{i+1}^2) - 2E(X_{i+1}X_i) + E(X_i^2)]
= C\sum_{i=1}^{n-1}\{[D(X_{i+1}) + E^2(X_{i+1})] - 2E(X_{i+1})E(X_i) + [D(X_i) + E^2(X_i)]\}
= C[(n-1)\sigma^2 + (n-1)\mu^2 - 2(n-1)\mu^2 + (n-1)\sigma^2 + (n-1)\mu^2]
= C \cdot 2(n-1)\sigma^2 = \sigma^2 \Rightarrow C = \frac{1}{2(n-1)}$$

5. 设 总 体 $X \sim N(\mu,1)$, X_1,X_2 为 其 样 本 , 问 : 估 计 量 $\hat{\mu}_1 = \frac{2}{3}X_1 + \frac{1}{3}X_2$, $\hat{\mu}_2 = \frac{1}{2}X_1 + \frac{1}{2}X_2$, $\hat{\mu}_3 = \frac{1}{3}X_1 + \frac{1}{2}X_2$ 中,哪一个是 μ 的较有效估计量?

解:
$$E(\hat{\mu}_1) = E(\frac{2}{3}X_1 + \frac{1}{3}X_2) = \frac{2}{3}E(X_1) + \frac{1}{3}E(X_2) = \frac{2}{3}E(X) + \frac{1}{3}E(X) = \mu$$

$$E(\hat{\mu}_2) = E(\frac{1}{2}X_1 + \frac{1}{2}X_2) = \frac{1}{2}E(X_1) + \frac{1}{2}E(X_2) = \frac{1}{2}E(X) + \frac{1}{2}E(X) = \mu$$

$$E(\hat{\mu}_3) = E(\frac{1}{3}X_1 + \frac{1}{2}X_2) = \frac{1}{3}E(X_1) + \frac{1}{2}E(X_2) = \frac{1}{3}E(X) + \frac{1}{2}E(X) = \frac{5}{6}\mu$$
故只有 $\hat{\mu}_1, \hat{\mu}_2$ 是 μ 的无偏估计量,下面对它们考察有效性

$$D(\hat{\mu}_1) = D(\frac{2}{3}X_1 + \frac{1}{3}X_2) = \frac{4}{9}D(X_1) + \frac{1}{9}D(X_2) = \frac{5}{9}$$
$$D(\hat{\mu}_2) = D(\frac{1}{2}X_1 + \frac{1}{2}X_2) = \frac{1}{4}D(X_1) + \frac{1}{4}D(X_2) = \frac{1}{2}$$

 $\hat{\mu}_2$ 比较有效。

6.设总体 $X \sim B(1, p)$, $X_1, X_2, \cdots X_n$ 为其样本,验证统计量 $T = \frac{1}{n}(X_1^2 + X_2^2 + \cdots + X_n^2)$ 是参数 p 的相合估计量.

证明:注意到 $X 与 X^2$ 具有相同分布, $X \sim B(1,p) \Rightarrow E(X^2) = p$

由 $X_1, X_2, \cdots X_n$ 的独立同分布性可知 $X_1^2, X_2^2, \cdots X_n^2$ 仍然独立同分布,满足独立同分

布大数定律的条件,而
$$E(T) = \frac{1}{n} \sum_{i=1}^{n} E(X_i^2) = \frac{1}{n} \sum_{i=1}^{n} E(X^2) = p$$
 故

$$T = \frac{1}{n} (X_1^2 + X_2^2 + \dots + X_n^2) \xrightarrow{p} p(n \to \infty)$$

即统计量 $T = \frac{1}{n}(X_1^2 + X_2^2 + \dots + X_n^2)$ 是参数 p 的相合估计量

注: 也可用切比雪夫不等式直接证明

$$E(T) = \frac{1}{n} \sum_{i=1}^{n} E(X_{i}^{2}) = \frac{1}{n} \sum_{i=1}^{n} E(X^{2}) = p$$

$$D(T) = \frac{1}{n^{2}} \sum_{i=1}^{n} D(X_{i}^{2}) = \frac{1}{n^{2}} \sum_{i=1}^{n} D(X^{2}) = \frac{1}{n^{2}} \sum_{i=1}^{n} (p - p^{2}) = \frac{p - p^{2}}{n}$$

$$P\{|T - p| \ge \varepsilon\} \le \frac{D(T)}{\varepsilon^{2}} = \frac{p - p^{2}}{n\varepsilon^{2}} \to 0$$

7. 设某种清漆的干燥时间(小时)服从正态分布 $N(\mu,\sigma^2)$,现有一组样本观测值: 6.0, 5.7, 5.8, 6.5, 7.0, 6.3, 5.6, 6.1, 5.0 求 μ 的置信度为 0.95 的置信区间。(1)已知 σ = 0.6; (2) σ 未知。

解: 1)需估计
$$\mu$$
, σ^2 已知,故选枢轴变量: $U = \frac{X - \mu}{\sigma/\sqrt{n}} \sim N(0,1)$

解得
$$\mu$$
的置信区间 $\left[\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha/2}, \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha/2}\right]$

 $\alpha = 0.05, n = 9, \bar{x} = \frac{1}{9} \sum_{i=1}^{9} x_i = 6, u_{0.025} = 1.96, 得 \mu$ 的置信度为 0.95的置信区间为:

$$[6 - \frac{0.6}{3} \times 1.96, 6 + \frac{0.6}{3} \times 1.96] = [5.608, 6.392]$$

2) 需估计 μ , σ^2 未知,故选枢轴变量: $T = \frac{\bar{X} - \mu}{S/\sqrt{n-1}} \sim t(n-1)$

$$P\{|T| \le t_{\alpha/2}(n-1)\} = 1 - \alpha$$

解得
$$\mu$$
的置信区间 $\left[\overline{X} - \frac{S}{\sqrt{n-1}} t_{\alpha/2}(n-1), \overline{X} + \frac{S}{\sqrt{n-1}} t_{\alpha/2}(n-1)\right]$

$$\alpha = 0.05, n = 9, \overline{x} = \frac{1}{9} \sum_{i=1}^{9} x_i = 6, s = \sqrt{\frac{1}{9} \sum_{i=1}^{9} (x_i - \overline{x})^2} \approx 0.5416,$$

 $t_{0.025}(8) = 2.306$,得 μ 的置信度为0.95的置信区间为:

$$[6 - \frac{0.5416}{2\sqrt{2}} \times 2.306, 6 + \frac{0.5416}{2\sqrt{2}} \times 2.306] = [5.558, 6.442]$$

8.某商店一种产品的月销售量服从正态分布 $N(\mu, \sigma^2)$,随机抽取7个月的销售量观察: 64,57,49,81,76,70,59,求 σ^2 的置信度为0.9的置信区间.

解:设 X 为产品的月销售量,服从正态分布 $N(\mu, \sigma^2)$, 其样本为 X_1, \dots, X_7 ,

要估计总体方差,均值未知,选取枢轴变量 $\chi^2 = \frac{(n-1) S^2}{\sigma^2} \sim \chi^2 (n-1)$

$$P\{\chi^{2}_{1-\alpha/2}(n-1) \le \chi^{2} \le \chi^{2}_{\alpha/2}(n-1)\} = 1-\alpha$$

解得
$$\sigma^2$$
的置信区间 $\left[\frac{(n-1)S^2}{\chi^2_{\alpha/2}(n-1)}, \frac{(n-1)S^2}{\chi^2_{1-\alpha/2}(n-1)}\right]$

由样本观测值算得 $s^2 =$ 108.4082, $\alpha = 0.1$, $\chi^2_{0.05}(6) = 12.592$, $\chi^2_{0.95}(6) = 1.635$,

故置信区间为[
$$\frac{(n-1)S^2}{\chi^2_{\alpha/2}(n-1)}$$
, $\frac{(n-1)S^2}{\chi^2_{1-\alpha/2}(n-1)}$]=[60.27, 464.13]

9. 对方差 σ^2 为已知的正态总体,问:需取容量 n 为多大的样本才能使总体均值的置信度 $1-\alpha$ 的置信区间长度不大于L?

解:由于方差已知,选取枢轴变量
$$U = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

 $P\{|U| \le u_{\alpha/2}\} = 1 - \alpha$

则总体均值的置信度为
$$1-a$$
的置信区间为: $[\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\underline{\alpha}}, \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\underline{\alpha}}]$

区间长度为:
$$2\frac{\sigma}{\sqrt{n}}u_{\frac{\alpha}{2}} \le L \implies n \ge (2u_{\frac{\alpha}{2}}\frac{\sigma}{L})^2 = \frac{4\sigma^2}{L^2}(u_{\frac{\alpha}{2}})^2$$

10.设某地区男、女身高 X、 Y 均服从正态分布且方差相等,随机抽取成人男、女各 100 名,测量并计算得男子身高 $\bar{x}=1.71m,s_1=0.035m$,女子身高 $\bar{y}=1.67m,s_2=0.038m$.求 男、女平均身高之差的置信度 0.95 的置信区间.

11.测量值分别算得 $s_1^2=0.5419,\,s_2^2=0.6065$,设总体均为正态分布,求方差比 σ_1^2/σ_2^2 的置信度 95%的置信区间。

12.从某型号的一批电子管中抽出容量为 10 的样本做寿命试验,算得 S=45 (小时),设整批电子管的寿命服从正态分布,试求这批电子管寿命标准差的单侧置信上限(置信度为 0.95).