数理统计 冯伟 数学科学学院 wfeng_323@buaa.edu.cn

统计推断 参数统计推断 非参数统计推断

统计推断

检验问题 参数假设检验 非参数假设检验

第二章 参数估计 参数及其估计 替换原理 (矩估计法) 极大似然估计法

设X为一总体,它的分布族为 $\{F_{\theta}(x), \theta \in \Theta\}$ (有的材料记为统计模型 $\{P_{\theta}, \theta \in \Theta\}$)

- 点估计
 - 矩估计方法
 - 极大似然估计法
 - 顺序统计量法
- 区间估计

第一节 点估计

例1 某灯泡厂灯泡的寿命 $X \sim N(\mu, \sigma^2)$, 当 μ , σ^2 未知,试估计 μ , σ^2

例2 设总体X的密度函数为

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

例3 已知水文站最高水位X服从 $\Gamma(\alpha, \beta)$,即

$$f(x) = \begin{cases} \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x}, & x > 0\\ 0, & x \le 0 \end{cases}$$

试估计其参数α, β

一、参数及其估计

设统计模型为 $\{P_{\theta},\theta\in\Theta\}$,任何与总体有关的待估计的量可以看成是参数空间 Θ 上的实值函数 $q(\theta)$,通常我们也称其为参数。

但上述有关参数的概念并不仅仅局限于

参数统计模型, 在非参数统计模型中亦存在,

如总体均值 $E_P(X)$ 和方差 $VAR_P(X)$ 等总体的

特征数也都是参数。一般地,有关参数和估 计量,我们有如下定义。

参数(Parameter),而用来估计参数 $g(\theta)$ 的实值统计量 T(X)称为 $g(\theta)$ 的估计量 (Estimate),简称估计。 常用记号 \hat{g} 来表示估计,如 $\hat{\theta} = \hat{\theta}(X)$ 来表示 θ 的估计。

工 一 二、频率替换原理

1. 频率替换法

考虑n次独立重复试验,每次试验有k种 可能的结果 v1, v2, …, vk, 每个结果发生的概率 p_i 是未知的,且 $\sum_{i=1}^{k} p_i = 1$. 用 n_i 表示n次试验 中结果vi发生的次数,则pi最简单的直观估计

一 一例4 考虑男性总体。设男性的职业类型分为 五类,用 $v_i = i(i = 1,2,3,4,5)$ 表示, p_i 是总体中 人事第 i 种职业男性的比例。708个丹麦男性

工	一例4考虑男性总体。设男性的职业类型分为							
#	上 五类,用 $v_i = i(i = 1,2,3,4,5)$ 表示, p_i 是总体中							
王	一 从事第 i 种职业男性的比例。708个丹麦男性							
于	的职业数据如下:							
H	i	1	2	3	4	5		
土土	n_{i}	23	84	289	217	95	$n = \sum_{i=1}^{5} n_i = 708$	
+++	$oldsymbol{\hat{p}}_i$	0.03	0.12	0.41	0.31	0.13	$\sum_{i=1}^{5} \hat{p}_i = 1$	
上页 下页 是 i								

其次,考虑概率 $p_i(i=1,2,\dots,k)$ 的连续函 数 $q(p_1, p_2, \dots, p_k)$ 的估计问题。根据频率替换 原理,最自然的方法就是用样本频率 $\frac{n_1}{n_2}$, $_{1}^{+}...,_{n_{k}}^{n_{k}}$ 代替未知的总体频率 $p_{1},p_{2},...,p_{k}$,即使用 $T(X_1, X_2, \dots, X_n) = q(\frac{n_1}{n_1}, \frac{n_2}{n_2}, \dots, \frac{n_k}{n_k})$ 来估计 $q(p_1, p_2, \dots, p_k)$. 例如在例4中已知第4和第5种职业相于蓝领,

生工工工 第2和第3种职业相于白领,我们感兴趣的是蓝领工人和白领工人比率的差,即

$$q(p_1, p_2, \dots, p_5) = (p_4 + p_5) - (p_2 + p_3).$$

使用频率替换原理,有

$$T(X_1, X_2, \dots, X_n) = \left(\frac{n_4}{n} + \frac{n_5}{n}\right) - \left(\frac{n_2}{n} + \frac{n_3}{n}\right)$$

$$=0.44-0.53$$

$$=-0.09$$

在实际问题中,常见的情形是:每次试验结果发生的概率 p_1, p_2, \cdots, p_k 不是独立变化的,而是依赖于m维参数 $\theta = (\theta_1, \theta_2, \cdots, \theta_m)$ 的连续函数,

$$\begin{cases} p_1 = h_1(\theta_1, \theta_2, \dots, \theta_m) \\ \dots \\ p_k = h_k(\theta_1, \theta_2, \dots, \theta_m) \end{cases}$$

我们需要估计的是 θ 的部分分量或函数 $q(\theta)$,

通过反解即可将 θ 表示成 p_i 的函数,假如有表达式 $q(\theta) = g(p_1, p_2, \dots, p_k)$,且g在区域

$$D_k = \left\{ (p_1, p_2, \dots, p_k) : p_i \ge 0, \sum_{i=1}^k p_i = 1 \right\}$$

上有定义和连续,则由频率替换原理可得

$$T(X_1, X_2, \dots, X_n) = g(\frac{n_1}{n}, \frac{n_2}{n}, \dots, \frac{n_k}{n}),$$

即为q(θ)的频率替换估计。

需要注意的是在上述估计过程中可能得到 的估计是不唯一的,举例说明如下。

例5 考虑具有两个等位基因的单个基因的遗传平衡问题。如果三种不同的基因型是可辨识的,这就导致假设个体三种基因型发生的频率为

$$p_1 = \theta^2, p_2 = 2\theta(1-\theta), p_3 = (1-\theta)^2,$$

其中 $0 < \theta < 1$,即著名的Hardy-Weinberg模型。

如果 n_i 表示n次试验中基因型为i的人数,则 (n_1,n_2,n_3) 服从参数为 (p_1,p_2,p_3) 的多项分布,其中 p_1,p_2,p_3 的表示如上所示。现估计同位基因之一发生的频率 θ ,反解可得

$$oldsymbol{ heta} = \sqrt{p_1}, oldsymbol{ heta} = \mathbf{1} - \sqrt{p_3}, oldsymbol{ heta} = oldsymbol{p_1} + rac{p_2}{2}$$

由替换原理可得的三个不同的估计

$$\hat{\theta}_1 = \sqrt{\frac{n_1}{n}}, \hat{\theta}_2 = 1 - \sqrt{\frac{n_3}{n}}, \hat{\theta}_3 = \frac{n_1}{n} + \frac{n_2}{2n}.$$

关于这三个估计优劣留以后讨论。

矩估计法的主要思想是基于替换原理。

设总体的前r个原点矩存在,即

$$m_{j}(\theta) = E_{\theta}(X^{j}), j = 1, 2, \dots, r, \theta = (\theta_{1}, \theta_{2}, \dots, \theta_{m})$$

相应的样本的前r个原点矩为

$$\hat{m}_{j} = \frac{1}{n} \sum_{i=1}^{n} X_{i}^{j}, j = 1, 2, \dots, r.$$

假设需要估计 $q(\theta)$, 先将其表示为前r个原点矩的函数,即 $q(\theta) = g(m_1(\theta), m_2(\theta), \cdots, m_r(\theta))$.

由替换原理可得q(θ)的估计为

$$T(X_1, X_2, \dots, X_n) = g(\hat{m}_1, \hat{m}_2, \dots, \hat{m}_r).$$

这种方法称为矩估计法,所得的估计量称为 矩估计量(Moment Estimate)。

例6 求总体均值 μ 和方差 σ 2的矩估计。

例7 设总体X服从[θ_1 , θ_2]上的均匀分布, X_1,X_2,\cdots,X_n 是来自总体的样本, θ_2 的矩估计。 X_1, X_2, \dots, X_n 是来自总体的样本,求 θ_1

因为均匀分布的均值和方差为

$$E(X) = \frac{\theta_1 + \theta_2}{2}, Var(X) = \frac{(\theta_2 - \theta_1)^2}{12}.$$

$$\begin{cases} \frac{\theta_1 + \theta_2}{2} = \overline{X} \\ \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2 = \frac{(\theta_2 - \theta_1)^2}{12}, \end{cases}$$

求解可得 $\begin{cases} \hat{\theta}_1 = \overline{X} - \sqrt{\frac{3}{n} \sum_{i=1}^n (X_i - \overline{X})^2} \\ \hat{\theta}_2 = \overline{X} + \sqrt{\frac{3}{n} \sum_{i=1}^n (X_i - \overline{X})^2} \end{cases}$

矩估计

- •问题 设总体X的分布族为 $\{F_{\theta}(x): \theta \in R^k\}, EX^k$ 存在,且未知参数 θ 可表示为总体原点矩的函数。
- •理论依据 样本矩依概率收敛于总体矩。
- •矩方程 $a_l(\theta_1, \theta_2, \dots, \theta_k) = A_l = \frac{1}{n} \sum_{i=1}^n X_i^l, l = 1, 2, \dots, k. \quad (1)$

这矩方程确定了含k个未知参数的方程组,其中 a_l 是总体的l阶原点矩。

•矩估计量 上面方程(1)的解称为参数 θ 的矩估计量,记为 $\hat{\theta}$ 。并把这种求估计量的方法称为矩方法。

例8 设 $X\sim\Pi(\lambda)$,求均值与方差的矩估计。

- 矩估计的优点
 - 不依赖总体的分布, 简便易行
 - 只要n充分大,精确度也很高。
- 矩估计的缺点
 - 矩估计的精度较差;
 - 要求总体的某个k阶矩存在;
 - 要求未知参数能写为总体的原点矩的函数形式

注意:

1. 总体不一定存在适当阶的矩。 例 考虑Cauchy分布,其密度函数为

$$f(x,\theta) = \frac{1}{\pi(1+(x-\theta)^2)}, -\infty < x < +\infty,$$

其各阶矩均不存在。

2. 对相同的参数 $q(\theta)$,存在多个矩估计。例如,考虑总体是参数为 λ 的Poisson分布, λ 既是总体的均值,又是总体的方差。

三、极大似然估计

- 问题 设总体X的密度函数为 $f(x, \theta)$, θ 是未知参数。
- 基本思想 就是选取θ,使得样本落在取定的样本值的 邻域内的概率最大。
- 似然函数 $L(x_1,x_2,...,x_n,\theta)$
- 极大似然估计 如果L在 $\hat{\theta}$ 达到最大值,则称 $\hat{\theta}$ 是 θ 的极大似然估计。这种求估计量的方法称为极大似然法。
- 理论<u>依</u>据 只要*n*足够大,极大似然估计和未知参数的 真值可以任意接近。

- 极大似然估计的优点 不仅吸收了提供的样本 参数的信息,也利用了分布函数形式已知的有 利条件,因此得到的估计量的精度一般较高。
- 极大似然估计的缺点 要求必须知道总体的分 布函数形式

例9 设总体X 服从参数为λ的指数分布,即有概率密度

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

又 $x_1, x_2, ... x_n$ 为来自于总体的样本值,试求 λ 的极大似然估计

解似然函数为
$$L = L(x_1, x_2, \dots, x_n; \lambda) = \lambda^n \prod_{i=1}^n e^{-\lambda x_i} = \lambda^n e^{-\lambda \sum_{i=1}^n x_i}$$
于是 $\ln L = n \ln \lambda - \lambda \sum_{i=1}^n x_i$

于是
$$\ln L = n \ln \lambda - \lambda \sum_{i=1}^{n} x_i$$

方程
$$\frac{d \ln L}{d\lambda} = \frac{n}{\lambda} - \sum_{i=1}^{n} x_i = 0$$

其根为 $\hat{\lambda} = \frac{n}{\sum_{i=1}^{n} x_i} = \frac{1}{x}$
经验证, $\ln L(\lambda)$ 在 $\lambda = \hat{\lambda} = \frac{1}{x}$
所以 $\hat{\lambda} = \frac{1}{x}$ 是 λ 的极大似然估

其根为
$$\hat{\lambda} = \frac{n}{\sum_{i=1}^{n} x_i} = \frac{1}{x}$$

经验证,
$$\ln L(\lambda)$$
 在 $\lambda = \hat{\lambda} = \frac{1}{x}$ 处达到最大,

所以 $\hat{\lambda} = \frac{1}{2}$ 是λ 的极大似然估计。

现来看离散型总体的极大似然估计 一般地,若总体X是离散型的随机 变量,有分布律(分布列) θ 是未知参数 $(\theta \in \Theta)$ 设x1,x2,...x1为来自于总体X的样本值,其中 $x_i \in \{a_1, a_2, \dots, a_k, \dots\}, i = 1, 2, \dots, n$ 则似然函数为 $L(\theta) = L(x_1, x_2, \dots, x_n; \theta)$ $= p(x_1; \theta) p(x_2; \theta) \cdots p(x_n; \theta)$

如果有一个统计量 $\hat{\theta}(x_1, x_2, \dots, x_n)$ 使

$$L[\hat{\theta}(x_1, x_2, \dots, x_n)] = \sup_{\theta \in \Theta} L(x_1, x_2, \dots, x_n; \theta)$$

则称 $\theta(x_1, x_2, \dots, x_n)$ 是 θ 的极大似然估计量。

例10 设总体X 服从参数为λ的泊松分布,即X有分布列(分布律)

$$p(k;\lambda) = P\{X = k\} = \frac{\lambda^k}{k!}e^{-\lambda}, k = 0,1,2,\dots \lambda > 0$$

λ是未知参数, 试求其极大似然估计。

例11 考虑n次独立重复试验,每次试验有k种 可能的结果 v1, v2, ···, vk, 每个结果发生的概率 p_i 是未知的,且 $\sum_{i=1}^k p_i = 1$. 用 n_i 表示n次试验中结果 v_i 发生的次数,试证明 $\hat{p}_i = \frac{n_i}{n}(i = 1, 2, \dots, k)$ 是 p_i 的MLE。

例12 设总体X在[a,b]上服从均匀分布,其中 a和b是未知参数,试求它们的MLE。

本和b是未知参数,试求它们的MLE。 解设样本为x₁,x₂,···,x_n,则似然函数为

$$L(a,b;x) = \begin{cases} \left(\frac{1}{b-a}\right)^n, & a \le x_{(1)} \le x_{(n)} \le b, \\ 0, & \text{其他}. \end{cases}$$

从这个表达式可知,b-a越小,L(a,b;x)就 越大,因此a应尽可能的大,而b应尽可能

的小。又 $a \le x_{(1)} \le x_{(n)} \le b$,故有 $\hat{a} = x_{(1)} = \min\{x_i\}, \hat{b} = x_{(n)} = \max\{x_i\}.$ 注:常常可以证明矩估计或MLE存在,但无法获得解的解析表达式(显式解),这时可用迭代法等求数值解。

第二节 点估计量的优良性

- 无偏性
- 有效性
- 相合性

均方误差准则

假设用T(x)作为参数 $q(\theta)$ 的估计量,评价估计优劣的一个自然准则可定义如下:

$$MSE_{\theta}(T) = R(\theta,T) = E(T(x) - q(\theta))^{2}$$

称上式为均方误差,简记为MSE。

(Mean Squared Error)

如果 $R(\theta,T)<+\infty$,则MSE由T的均值和方差确定,即

$$R(\theta,T) = Var_{\theta}(T(x)) + b^{2}(\theta,T),$$

$$R(\theta,T) = Var_{\theta}(T(x)) + b^{2}(\theta,T),$$

其中
$$b(\theta,T) = E_{\theta}(T(x) - q(\theta)),$$

称 $b(\theta,T)$ 为用T(x)估计 $q(\theta)$ 产生的偏差。

求正态总体 $N(\mu,\sigma^2)$ 均值 μ 和方差 σ^2 的 MLE的均方误差。

$$b(\theta, \overline{X}) = E(\overline{X}) - \mu = 0,$$

$$R(\theta, \overline{X}) = Var(\overline{X}) = \frac{\sigma^2}{n},$$

$$b(\theta,\hat{\sigma}^2) = E(\hat{\sigma}^2) - \sigma^2 = -\frac{\sigma^2}{n},$$

$$R(\theta,\hat{\sigma}^2) = Var(\hat{\sigma}^2) + b^2(\theta,\hat{\sigma}^2) = \frac{\sigma^4(2n-1)}{n^2}.$$

设S(x)和T(x)是参数 $q(\theta)$ 的两个估计,如

果对所有 $\theta \in \Theta$ 不等式

$$R(\theta,T) \leq R(\theta,S)$$

成立,且对某些 θ 严格不等式成立,则称T比

S好,也说S是非容许的。

(Inadmissible)

从均方误差可知,我们自然希望估计的 TMSE越小越好。

用 G_a 表示 $q(\theta)$ 所有可能估计组成的类,如果

在 G_a 中存在一个元 T^* 使得对任一 $T \in G_a$,有

$$R(\theta,T^*) \leq R(\theta,T)$$

 $R(\theta,T^*) \leq R(\theta,T)$ 二对所有的 $\theta \in \Theta$ 成立,则 $T^*(x)$ 应是 $q(\theta)$ 的最好

估计。

遗憾的是,这样的估计 T*并不存在。因为

倘若这样的估计 $T^*(x)$ 存在,那么对任一 $\theta_0 \in \Theta$,

 $\diamondsuit S(x) \equiv q(\theta_0)$,则 $R(\theta_0,S) = 0$,这样

 $R(\theta_0, T^*) = E_{\theta_0}(T^*(x) - q(\theta_0))^2 \le R(\theta_0, S) = 0,$

即 $T^*(x) = q(\theta_0)$. 由 θ_0 的任意性,因此这样 $T^*(x)$

不存在。

平凡估计

(Trivial Estimate)

由此可见,均方误差一致达到最小的 最优估计并不存在,那么应如何评判和寻找 优良的估计呢?方法之一是对估计提出一些 合理性的要求,将那些诸如不合理的平凡估 计排除在外,然后在满足合理性要求的估计 类中寻找优良的估计。无偏性便是一种常用 的合理性要求。

一 无偏性 \mathcal{L} 设统计模型为 $\{P_{\theta},\theta\in\Theta\}$, $q(\theta)$ 未知 参数, X_1,X_2,\cdots,X_n 是来自总体的样本,T 是一个统计量,如果对所有的 $\theta\in\Theta$ 有 $E_{\theta}(T(X))=q(\theta)$ 成立,即 $b(\theta,T)=0$,则称T(X)是参数 $q(\theta)$ 的

$$\boldsymbol{E}_{\theta}(T(X)) = \boldsymbol{q}(\boldsymbol{\theta})$$

成立, 即 $b(\theta,T)=0$, 则称T(X)是参数 $q(\theta)$ 的

无偏估计量(Unbiased Estimate)。

例2 设总体X服从正态分布 $N(\mu,\sigma^2)$,

其均值μ和方差σ²的MLE估计为

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

试讨论它们的无偏性。

容易验证X是无偏的。

因为
$$\frac{n\hat{\sigma}^2}{\sigma^2} \sim \chi^2(n-1)$$

且
$$E(\frac{n\hat{\sigma}^2}{\sigma^2}) = n-1$$
,所以 $E(\hat{\sigma}^2) = \frac{n-1}{n}\sigma^2$. 故 $\hat{\sigma}^2$ 是 σ^2 有偏估计。然而 $E(\frac{n}{n-1}\hat{\sigma}^2) = \sigma^2$ 这样 σ^2 的无偏估计为
$$S^2 = \frac{1}{n-1}\sum_{i=1}^n (X_i - \overline{X})^2$$
.

故 $\hat{\sigma}^2$ 是 σ^2 有偏估计。然而 $E(\frac{n}{n-1}\hat{\sigma}^2) = \sigma^2$.

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

例4 设 $X\sim\Pi(\lambda)$,判断均值与方差的矩估计的 无偏性。

工例5 设 $X\sim U[0,\theta]$,求 θ 的矩估计和极大似然估 计,并判断其无偏性。再进一步比较两者均方误差的大小。 均方误差的大小。 例6 验证当*X~N*(μ,σ²)时,样本均值是μ的无偏

估计,但样本均值的平方就不再是μ2的无 偏估计。样本方差 S^2 是 σ^2 的无偏估计,但S不是σ的无偏估计。

十注意:

T(1) 无偏估计可能存在。如果参数 $q(\theta)$ 的无偏估计存在,则称 $q(\theta)$ 是可估的。 若无特别声明,均认为 $q(\theta)$ 是可估参数。 2) 对可估参数 $q(\theta)$,无偏估计一般不唯一。

- 子(3) 无偏估计不一定是好的估计,即它可能是非容许的。

- (4) 一般来说,无偏估计量的函数并不是未知参数相应函数的无偏估计量。即对 θ 而言, $\hat{\theta}$ 是无偏的,但 $q(\hat{\theta})$ 可能是 $q(\theta)$ 的有偏估计。
- (5) 尽管以往一般将无偏性作为估计量的绝对优良性的标准,但有时一个参数可能不存在无偏估计,或者无偏估计有明显的弊病。因此近来对有偏估计的研究也多了起来。

设 $q(\theta)$ 是可估参数,令

 $U_a = \{T(x) : E_{\theta}(T(x)) = q(\theta), \text{对所有} \ \theta \in \Theta\}$

即 U_q 表示参数 $q(\theta)$ 的所有无偏估计组成的类。

由定义1可知无偏估计的均方误差就是它的方

差,即

$$R(\theta,T) = Var_{\theta}(T(X)).$$

在均方误差准则下, 既然最好的估计不存 那么现在的问题是对无偏估计类 U_a 而 工在,那么现在的问题是对无偏估计类 U_q 而言,同样在均方误差(方差)准则下,最好 **二** 的无偏估计(一致最小方差无偏估计)是否 存在? 若存在,它是否是唯一的?如何求? 这些就是我们下次需要讨论的主题。

