

維基百科

首页

分類索引

特色内容

新闻动态

最近更改

随机条目

▼ 帮助

帮助

维基社群

方针与指引

互助客栈 询问处

明问文

字词转换

IRC即时聊天 联系我们

ベルス III

关于维基百科 资助维基百科

▶工具

▼ 其他语言

Català

Česky

Deutsch English

Español

فارسى

Suomi.

Français עברית

Italiano

日本語

한국어

Nederlands

Português
Русский

Svenska

Українська

条目 讨论 **不** 转换

阅读 编辑 🔻

搜索

最大似然估计

[编辑]

维基百科, 自由的百科全书

最大似然估计是一种统计方法,它用来求一个样本集的相关概率密度函数的参数。这个方法最早是遗传学家以及统计学家羅納德·費雪爵士在1912年至1922年间开始使用的。

目录 [隐藏]

- 1 预备知识
- 2 最大似然估计的原理
 - 2.1 注意
- 3 例子
 - 3.1 离散分布, 离散有限参数空间
 - 3.2 离散分布, 连续参数空间
 - 3.3 连续分布, 连续参数空间
- 4 性质
 - 4.1 泛函不变性(Functional invariance)
 - 4.2 渐近线行为
 - 4.3 偏差
- 5 参见
- 6 外部资源

预备知识 [編輯]

下边的讨论要求读者熟悉概率论中的基本定义,如概率分布、概率密度函数、随机变量、数学期望等。同时,还要求读者熟悉连续实函数的基本技巧,比如使用微分来求一个函数的极值(即极大值或极小值)。

最大似然估计的原理

编辑

给定一个概率分布D,假定其概率密度函数(连续分布)或概率聚集函数(离散分布)为 f_D ,以及一个分布参数 θ ,我们可以从这个分布中抽出一个具有n个值的采样 X_1,X_2,\ldots,X_n ,通过利用 f_D ,我们就能计算出其概率:

$$\mathbb{P}(x_1, x_2, \dots, x_n) = f_D(x_1, \dots, x_n \mid \theta)$$

但是,我们可能不知道heta的值,尽管我们知道这些采样数据来自于分布D。那么我们如何才能估计出heta呢?一个自然的想法是从这个分布中抽出一个具有n个值的采样 $X_1,X_2,...,X_n$,然后用这些采样数据来估计heta.

一旦我们获得 X_1,X_2,\ldots,X_n . 我们就能从中找到一个关于 θ 的估计。最大似然估计会寻找关于 θ 的最可能的值(即,在所有可能的 θ 取值中,寻找一个值使这个采样的"可能性"最大化)。这种方法正好同一些其他的估计方法不同,如 θ 的非偏估计,非偏估计未必会输出一个最可能的值,而是会输出一个既不高估也不低估的 θ 值。

要在数学上实现最大似然估计法, 我们首先要定义似然函数:

$$lik(\theta) = f_D(x_1, \dots, x_n \mid \theta)$$

并且在 θ 的所有取值上,使这个函数最大化。这个使可能性最大的 α 值即被称为 θ 的最大似然估计。

注意 [编辑]

- 这裡的似然函数是指 x_1, x_2, \ldots, x_n 不变时,关于heta的一个函数。
- 最大似然估计函数不一定是惟一的, 甚至不一定存在。

例子 [編輯]

离散分布, 离散有限参数空间

[编辑]

考虑一个抛硬币的例子。假设这个硬币正面跟反面轻重不同。我们把这个硬币抛80次(即,我们获取一个采样 $x_1=\mathrm{H}, x_2=\mathrm{T}, \ldots, x_{80}=\mathrm{T}$ 并把正面的次数记下来,正面记为H,反面记为T)。并把抛出一个正面的概率记为p,抛出一个反面的概率记为1-p(因此,这裡的p即相当于上边的p)。假设我们抛出了49个正面,31个反面,即49次H,31次T。假设这个硬币是我们从一个装了三个硬币的盒子里头取出的。这三个硬币抛出正面的概率分别为p=1/3,p=1/2,p=2/3。这些硬币没有标记,所以我们无法知道哪个是哪个。使用最大似然估计,通过这些试验数据(即采样数据),我们可以计算出哪个硬币的可能性最大。这个似然函数取以下三个值中的一个:

$$\mathbb{P}(H=49, T=31 \mid p=1/3) = \binom{80}{49}(1/3)^{49}(1-1/3)^{31} \approx 0.000$$

$$\mathbb{P}(H=49, T=31 \mid p=1/2) = \binom{80}{49}(1/2)^{49}(1-1/2)^{31} \approx 0.012$$

$$\mathbb{P}(\mathrm{H}{=}49,\,\mathrm{T}{=}31\ |\ p=2/3)\ =\ \tbinom{80}{49}(2/3)^{49}(1-2/3)^{31}\approx 0.054$$

我们可以看到当 $\hat{p}=2/3$ 时,似然函数取得最大值。这就是p的最大似然估计。

离散分布,连续参数空间

编辑

现在假设例子1中的盒子中有无数个硬币,对于 $0 \le p \le 1$ 中的任何一个p,都有一个抛出正面概率为p的硬币对应,我们来求其似然函数的最大值:

lik(
$$\theta$$
) = $f_D(H=49,T=80-49 \mid p) = \binom{80}{49}p^{49}(1-p)^{31}$

其中0 . 我们可以使用微分法来求最值。方程两边同时对<math>p取微分,并使其为零。

$$0 = \frac{d}{dp} \left(\binom{80}{49} p^{49} (1-p)^{31} \right)$$

$$\propto \ 49p^{48}(1-p)^{31} - 31p^{49}(1-p)^{30}$$

$$= p^{48}(1-p)^{30}[49(1-p)-31p]$$

其解为p=0, p=1, 以及 p=49/80.使可能性最大的解显然是 p=49/80 (因为 p=0和 p=1这两个解会使可能性为零)。因此我们说**最大似然估**计值为 $\widehat{p}=49/80$

这个结果很容易一般化。只需要用一个字母 $_t$ 代替49用以表达伯努利试验中的被观察数据(即样本)的"成功"次数,用另一个字母 $_n$ 代表伯努利试验的次数即可。使用完全同样的方法即可以得到最大似然估计值:

$$\widehat{p} = \frac{t}{n}$$

对于任何成功次数为t,试验总数为n的伯努利试验。

 $f(x\mid \mu,\sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$

或:

$$f(x_1, \dots, x_n \mid \mu, \sigma^2) = \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left(-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2}\right)$$

这个分布有两个参数: μ , σ^2 .有人可能会担心两个参数与上边的讨论的例子不同,上边的例子都只是在一个参数上对可能性进行最大化。实际上,在两个参数上的求最大值的方法也差不多: 只需要分别把可能性

 $\mathrm{lik}(\mu,\sigma)=f(x_1,\dots,x_n\mid \mu,\sigma^2)$ 在两个参数上最大化即可。当然这比一个参数麻烦一些,但是一点也不复杂。使用上边例子同样的符号,我们有 $\theta=(\mu,\sigma^2)$

最大化一个似然函数同最大化它的自然对数是等价的。因为自然对数log是一个连续且在似然函数的值域内严格递增的上凸函数。[注意: 可能性函数(似然函数)的自然对数跟信息熵以及Fisher信息联系紧密。]求对数通常能够一定程度上简化运算, 比如在这个例子中可以看到:

$$0 = \frac{\partial}{\partial \mu} \log \left(\left(\frac{1}{2\pi\sigma^2} \right)^{\frac{n}{2}} e^{-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2}} \right)$$
$$= \frac{\partial}{\partial \mu} \left(\log \left(\frac{1}{2\pi\sigma^2} \right)^{\frac{n}{2}} - \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right)$$
$$= 0 - \frac{-2n(\bar{x} - \mu)}{2\sigma^2}$$

这个方程的解是 $\hat{\mu}=\bar{x}=\sum_{i=1}^n x_i/n$.这的确是这个函数的最大值,因为它是 μ 里头惟一的一阶导数等于零的点并且二阶

在不同比例参数值下一个二项 式过程的可能性曲线t=3, n=10; 其最大似然估计值发生在其众数并在曲线的最大值处。

导数严格小于零。

同理, 我们对σ求导, 并使其为零。

$$\begin{array}{rcl} 0 & = & \frac{\partial}{\partial \sigma} \log \left(\left(\frac{1}{2\pi\sigma^2} \right)^{\frac{n}{2}} e^{-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2}} \right) \\ & = & \frac{\partial}{\partial \sigma} \left(\frac{n}{2} \log \left(\frac{1}{2\pi\sigma^2} \right) - \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right) \\ & = & -\frac{n}{\sigma} + \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{\sigma^3} \\ & & \\ &$$

因此,其关于 $heta=(\mu,\sigma^2)$ 的*最大似然估计*为:

$$\widehat{\theta} = (\widehat{\mu}, \widehat{\sigma}^2) = (\bar{x}, \sum_{i=1}^n (x_i - \bar{x})^2 / n).$$

性质 [编辑]

泛函不变性(Functional invariance)

[编辑]

如果 $\widehat{\theta}$ 是 $\widehat{\theta}$ 的一个最大似然估计,那么 $\alpha=g(\widehat{\theta})$ 的最大似然估计是 $\widehat{\alpha}=g(\widehat{\theta})$ ·函数g无需是一个一一映射。请参见George Casella与Roger L. Berger所著的 $Statistical\ Inference$ 定理Theorem 7.2.10的证明。(中国大陆出版的大部分教材上也可以找到这个证明。)

渐近线行为 [编辑]

最大似然估计函数在采样样本总数趋于无穷的时候达到最小方差(其证明可见于Cramer-Rao lower bound)。当最大似然估计非偏时,等价的,在极限的情况下我们可以称其有最小的均方差。对于独立的观察来说,最大似然估计函数经常趋于正态分布。

偏差 [编辑]

最大似然估计的偏差是非常重要的。考虑这样一个例子,标有1到n的n张票放在一个盒子中。从盒子中随机抽取票。如果n是未知的话,那么n的最大似然估计值就是抽出的票上标有的n,尽管其期望值的只有(n+1)/2为了估计出最高的n值,我们能确定的只能是n值不小于抽出来的票上的值。

参见 [編輯]

- 均方差是衡量一个估计函数的好坏的一个量。
- 关于Rao-Blackwell定理(Rao-Blackwell theorem)的文章里头讨论到如何利用Rao-Blackwellisation过程寻找最佳非偏估计(即使均方差最小)的方法。而最大似然估计通常是一个好的起点。
- 读者可能会对最大似然估计(如果存在)总是一个关于参数的充分统计(sufficient statistic)的函数感兴趣。
- 最大似然估计跟一般化矩方法(generalized method of moments)有关。9

外部资源 [编辑]

● 关于最大似然估计的历史的一篇论文, 作者John Aldrich @

查・論・編
 統計學
 给本文评分
 这是什么?
 ②可信度
 ②客观性
 ②完整性
 ②可读性
 母表生题相关的知识(可选)
 提交评分

2个分类:估计理论 / 统计学

本站的全部文字在知识共享署名-相同方式共享3.0协议之条款下提供,附加条款亦可能应用。(请参阅使用条款) Wikipedia®和维基百科标志是维基媒体基金会的注册商标;维基™是维基媒体基金会的商标。 维基媒体基金会是在美国佛罗里达州登记的501(c)(3)免税、非营利、慈善机构。

隐私政策 关于维基百科 免责声明 移动版视图

