概率论与数理统计第20讲

第六章 参数估计

在实际问题中,当所研究的总体分布类型已知,但分布中含有一个或多个未知参数时,如何根据样本来估计未知参数,这就是参数估计问题.

参数估计问题分为点估计问题与区间估计问题两类. 所谓点估计就是用某一个函数值作为总体未知参数的估计量; 区间估计就是对于未知参数给出一个范围, 并且在一定可靠度下使这个范围包含未知参数的真值.

参数估计问题的一般提法

设有一个总体X, 总体的分布函数为 $F(x,\theta)$, 其中 θ 为未知参数(θ 可以是向量). 现从该总体中随机地抽样, 得到一个样本 X_1,X_2,\ldots,X_n ,

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

§ 6.1 点估计问题概述

一,点估计的概念

设 $X_1, X_2, ..., X_n$ 是取自总体 X 的一个样本, $x_1, x_2, ..., x_n$ 是相应的一个样本值. θ 是总体分布中的未知参数,为估计未知参数 θ ,需构造一个适当的统计量

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

然后用其观察值 $\hat{\theta}(x_1, x_2, ..., x_n)$

来估计 θ 的值. 称 $\hat{\theta}(X_1, X_2, ..., X_n)$ 为 θ 的估计

量, 称 $\hat{\theta}(x_1, x_2, ..., x_n)$ 为 θ 的估计值, 它们统

称为点估计,简称为估计,并简记为 $\hat{ heta}$

注: 估计量 $\hat{\theta}(X_1, X_2, ..., X_n)$ 是一个随机变量,是样本的函数,即是一个统计量,对于不同的样本值, θ 的估计值 $\hat{\theta}$ 一般是不同的.

- 二,评价估计量的标准
- 估计量的评价一般有三条标准:
- (1) 无偏性;
- (2) 有效性;
- (3) 相合性(一致性)

1. 无偏性

定义1 设 $\hat{\theta}(X_1,...,X_n)$ 是未知参数 θ 的估计量,若

$$E(\hat{\theta}) = \theta$$
,

则称 $\hat{\theta}$ 为 θ 的无偏估计量.

定理1 设 $X_1,...,X_n$ 为取自总体X的样本,总体X的均值为 μ ,方差为 σ^2 ,则

- (1) 样本均值 \overline{X} 是 μ 的无偏估计量;
- (2) 样本方差 S^2 是 σ^2 的无偏估计量;
- (3) 样本二阶中心矩 $\frac{1}{n}\sum_{i=1}^{n}(X_{i}-\bar{X})^{2}$ 是 σ^{2} 的

有偏估计量(但却是渐近无偏估计量).

2. 有效性

定义 2 设
$$\hat{\theta}_1 = \hat{\theta}_1(X_1, ..., X_n)$$
和 $\hat{\theta}_2 = \hat{\theta}_2(X_1, ..., X_n)$ 都是参数 θ 的无偏估计量, 若 $D(\hat{\theta}_1) < D(\hat{\theta}_2)$,则称 $\hat{\theta}_1$ 较 $\hat{\theta}_2$ 有效.

注: 最小方差无偏估计的定义如下:

设X₁,...,X_n是取自总体X的一个样本,

- $\hat{\theta}(X_1,...,X_n)$ 是未知参数 θ 的一个估计量,若 $\hat{\theta}$ 满足:
- ① $E(\hat{\theta}) = \theta$, 即 $\hat{\theta}$ 为 θ 的 无 偏 估 计;
- ② $D(\hat{\theta}) \leq D(\hat{\theta}^*)$, $\hat{\theta}^* \in \theta$ 的任一无偏估计.

则称ê为ê的最小方差无偏估计(也称最佳无偏估计).

3. 相合性(一致性)

定义3 设 $\hat{\theta} = \hat{\theta}(X_1,...,X_n)$ 为未知参数 θ 的估 计量, 若 $\hat{\theta}$ 依概率收敛于 θ , 即对任意 $\varepsilon > 0$, 有

$$\lim_{n \to \infty} P\{|\hat{\theta} - \theta| < \varepsilon\} = 1,$$

$$\lim_{n \to \infty} P\{|\hat{\theta} - \theta| > \varepsilon\} = 0$$

或

$$\lim_{n\to\infty} P\{|\hat{\theta}-\theta|\geq\varepsilon\}=0,$$

则称 $\hat{\theta}$ 为 θ 的相合估计量(一致估计量).

§ 6.2 点估计的常用方法

一,矩估计法

根据大数定理,可用样本矩估计总体矩. 一般地,记总体k阶矩 $\mu_k = E(X^k)$;

样本 k 阶矩
$$A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$$
;

总体k阶中心矩 $v_k=E[X-E(X)]^k$;

样本 k 阶中心矩
$$B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$$
.

定义1 用相应的样本矩去估计总体矩的 方法就称为矩估计法. 用矩估计法确定的 估计量称为矩估计量. 相应的估计值称为 矩估计值. 矩估计量与矩估计值统称为矩 估计.

求矩估计的方法:

设总体X的分布函数 $F(x;\theta_1,...,\theta_k)$ 中有k个未知参数 $\theta_1,...,\theta_k$,则

(1) 求总体X的前k阶矩 $\mu_1, ..., \mu_k$,一般都是这k个未知参数的函数,记为

$$\mu_i = g_i(\theta_1, ..., \theta_k), i = 1, 2, ..., k$$
 (2.1)

- (2) 从(1) 中解得 $\theta_i = h_i(\mu_1, ..., \mu_k), j = 1, ..., k$
- (3) 再用 μ_i 的估计量 A_i 代替上式中的 μ_i ,即可得 $\theta_i(j=1,2,...,k)$ 的矩估计量:

$$\hat{\theta}_j = h_j(A_1, \dots, A_k), \quad j = 1, 2, \dots, k.$$

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 .

解
$$\mu_1 = E(X) = \mu$$

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

解得 $\mu = \mu_1$

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

于是 μ, σ^2 的矩估计量为 $\hat{\mu} = A_1 = \bar{X}$

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

二,最大似然估计法

引例 某同学与一位猎人一起去打猎,一只野兔从前方窜过,只听一声枪响,野兔应声倒下,试猜测是谁打中的?由于只发一枪便打中,而猎人命中的概率大于这位同学命中的概率,故一般会猜测这一枪是猎人射中的.

1. 最大似然估计法的思想: 在已经得到实验结果的情况下, 应该寻找使这个结果出现的可能性最大的那个 θ 值作为 θ 的估计 $\hat{\theta}$

注:最大似然估计法首先由德国数学家高斯于1821年提出,英国统计学家费歇于1922年重新发现并作了进一步的研究. 下面分别就离散型总体和连续型总体情形作具体讨论. (1) **离散型总体** 的情形: 设总体X的概率 分布为 $P\{X=x\}=p(x,\theta)$, (θ 为未知参数). 如果 $X_1,X_2,...,X_n$ 是取自总体X的样本,样本的观察值为 $x_1,x_2,...,x_n$,则样本的联合分布律

$$P\{X_1 = x_1, \dots, X_n = x_n\} = \prod_{i=1}^n p(x_i, \theta),$$

在给定观察值的情况下,它是 θ 的函数,记为

$$L(\theta) = L(x_1, \dots, x_n; \theta) = \prod_{i=1}^n p(x_i, \theta),$$
称其为似然函数.

(2) 连续型总体的情形: 设总体X的概率密度为 $f(x,\theta)$, 其中 θ 为未知参数, 此时定义似然函数

$$L(\theta) = L(x_1, \dots, x_n; \theta) = \prod_{i=1}^n f(x_i, \theta).$$

似然函数 $L(\theta)$ 的值的大小意味着该样本值出现的可能性的大小,在已得到样本值 $x_1,x_2,...,x_n$ 的情况下,则应该选择使 $L(\theta)$ 达到最大值的那个 θ 作为 θ 的估计 $\hat{\theta}$. 这种求点估计的方法称为最大似然估计法.

定义 2 若对任意给定的样本值 $x_1, x_2, ..., x_n$, 存在

$$\hat{\theta} = \hat{\theta}(x_1, x_2, \dots, x_n),$$
使
$$L(\hat{\theta}) = \max_{\theta} L(\theta),$$

则称 $\hat{\theta} = \hat{\theta}(x_1, x_2, \dots, x_n)$ 为 θ 的最大似然估计值. 称相应的统计量 $\hat{\theta}(X_1, X_2, \dots, X_n)$ 为 θ 的最大似然估计量. 它们统称为 θ 的最大似然估计量估计(MLE).

2. 求最大似然估计的一般方法

求未知参数 θ 的最大似然估计问题, 归结为求似然函数 $L(\theta)$ 的最大值点的问题. 当似然函数关于未知参数可微时, 可利用微分学中求最大值的方法求之.

主要步骤:

- (1) 写出似然函数 $L(\theta)=L(x_1,x_2,...,x_n;\theta)$;
- (2) 令 $\frac{dL(\theta)}{d\theta} = 0$ 或 $\frac{d\ln L(\theta)}{d\theta} = 0$, 求出驻点;
- (3) 判断并求出最大值点,在最大值点的表达式中,用样本值代入就得参数的最大似然估计值.

注: 因函数lnL是L的单调增加函数, 且函数lnL(θ)与函数L(θ)有相同的极值点, 故常转化为求函数lnL(θ)的最大值点较方便. 注: ①当似然函数关于未知函数不可微时, 只能按最大似然估计法的基本思想求出最大值点.

②上述方法易推广至多个未知参数的情形.

例5 设 $X\sim b(1,p)$, $X_1,X_2,...,X_n$ 是取自总体X的一个样本. 试求参数p的最大似然估计. **解** 设 $x_1,x_2,...,x_n$ 是相应于样本 $X_1,X_2,...,X_n$ 的一个样本值, X的分布律为 $P\{X=x\}=p^x(1-p)^{1-x}, x=0,1.$

故似然函数为

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

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

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

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

$$\frac{n}{p}\overline{x} - \frac{n}{1-p}(1-\overline{x}) = 0$$

$$(1-p)\overline{x} - p(1-\overline{x}) = 0 \Longrightarrow \overline{x} - p = 0, \hat{p} = \overline{x}$$

例6 设总体X服从[0, θ]上的均匀分布, θ 未知. $X_1,...,X_n$ 为X的样本, $x_1,...,x_n$ 为样本值. 试求 θ 的最大似然估计.

解似然函数为

$$L(\theta) = \begin{cases} \frac{1}{\theta^n}, & 0 \le x_1, \dots, x_n \le \theta \\ 0, & \text{ \sharp $\stackrel{}{\rightleftarrows}$,} \end{cases}$$

显然无法从*L*′(*θ*)=0得到最大似然估计. 我们考虑直接按最大似然法的基本思想来确定.

$$L(\theta) = \begin{cases} \frac{1}{\theta^n}, & 0 \le x_1, \dots, x_n \le \theta \\ 0, & \text{ \sharp $\stackrel{}{\succeq}$,} \end{cases}$$

欲使 $L(\theta)$ 最大, θ 应尽量小但又不能太小,它必须同时满足

$$\theta \geq x_i$$
, $i=1,\ldots,n$,

否则 $L(\theta)=0$,而0不可能是 $L(\theta)$ 的最大值. 因此

$$\hat{\theta} = \max\{x_1, \dots, x_n\} \neq \hat{\theta} = \max\{X_1, \dots, X_n\}$$

是最大似然估计值和估计量.

例7设总体X服从指数分布,概率密度为

$$f(x,\lambda) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & x \le 0 \end{cases} (\lambda > 0)$$

 λ 是未知参数. $x_1, x_2, ..., x_n$ 是来自总体X的一个样本观察值, 求参数 λ 的最大似然估计值.

解似然函数

$$L(x_1,\dots,x_n;\lambda) = \begin{cases} \prod_{i=1}^n \lambda e^{-\lambda x_i}, & x_i > 0 \\ 0, & \sharp \ \end{cases}$$

则L的最大值点一定是

$$L_1(x_1,\dots,x_n;\lambda) = \prod_{i=1}^n \lambda e^{-\lambda x_i}$$

的最大值点.

$$L_1(x_1,\dots,x_n;\lambda) = \prod_{i=1}^n \lambda e^{-\lambda x_i}$$

对其取对数得

$$\ln L_1(x_1,\dots,x_n;\lambda) = \sum_{i=1}^n (\ln \lambda - \lambda x_i)$$

$$\stackrel{\text{d}}{=} \frac{dL_1(x_1, \dots, x_n; \lambda)}{d\lambda} = \frac{n}{\lambda} - n\overline{x} = 0$$

$$\hat{\lambda} = \frac{1}{\overline{x}}$$

例8 设 $x_1, x_2, ..., x_n$ 是正态总体 $N(\mu, \sigma^2)$ 的样本观察值,其中 μ, σ^2 是未知参数,试求 μ 和 σ^2 的最大似然估计值.

解似然函数

$$L(x_1,\dots,x_n;\mu,\sigma^2) = \prod_{i=1}^n \left(\frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x_i-\mu)^2}{2\sigma^2}} \right)$$

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

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

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

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

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

$$\frac{\partial L}{\partial \sigma^2} = \frac{1}{2\sigma^4} \sum_{i=1}^n (x_i - \mu)^2 - \frac{n}{2\sigma^2} = 0$$

$$\begin{cases} \frac{\partial L}{\partial \mu} = \frac{1}{\sigma^2} \sum_{i=1}^n (x_i - \mu) = 0\\ \frac{\partial L}{\partial \sigma^2} = \frac{1}{2\sigma^4} \sum_{i=1}^n (x_i - \mu)^2 - \frac{n}{2\sigma^2} = 0 \end{cases}$$

得μ和σ的最大似然估计值为

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

最大似然估计量为

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

作业 习题6-2 第161页开始 第1,2,6题