

概率论与数理统计

第一节 参数的点估计

- 一、问题的提出
- 二、矩估计法

三、最大似然估计

一、点估计问题的提出

在实际中我们经常遇到这样的问题:总体 X 的分布函数 $F(x;\theta)$ 的形式为已知, θ 是未知参数. X_1, X_2, \dots, X_n 是 X的一个样本, x_1, x_2, \dots, x_n 为相应的一个样本值. 我们希望用样本值去估计未知参数 θ ,这种问题称为参数估计问题.

例1 已知某电话局在单位时间内收到用户呼唤次数这个总体 X 服从泊松分布 $p(\lambda)$,即 X的分布律

$$P\{X=k\} = \frac{\lambda^k}{k!}e^{-\lambda} \qquad (k=0,1,2,\cdots)$$

的形式已知. 利用样本值 $(x_1, x_2, ..., x_n)$ 估计

$$\lambda = E(X)$$
的值.

例2 已知某种灯泡的寿命 $X \sim N(\mu, \sigma^2)$,即

X的分布密度

的知識的

$$p(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \quad \left(-\infty < x < +\infty\right)$$

的形式已知,但参数 μ , σ^2 未知. 利用样本值

$$x_1$$
, x_2 , \cdots , x_n , 估计 $\mu = E(X)$, $\sigma^2 = D(X)$.

例3 考虑某厂生产的一批电子元件的寿命这个总体 X; 不知道 X 的分布形式,根据样本值 (x_1, x_2, \dots, x_n) 估计元件的平均寿命和元件寿命 的差异程度,即估计总体 X 的均值 E(X) 和方差 D(X).

解决上述参数 θ 的点估计问题的思路是: 设法构造一个合适的统计量 $\hat{\theta} = \hat{\theta}(X_1, X_2, \dots, X_n)$, 对 θ 作出合理的估计.

在数理统计中称统计量 $\hat{\theta} = \hat{\theta}(X_1, X_2, ..., X_n)$

为 θ 的估计量, $\hat{\theta}$ 的观测值 $\hat{\theta} = \hat{\theta}(x_1, x_2, \dots, x_n)$ 称为 θ 的估计值.

点估计常用方法:矩估计和最大似然估计法.

二、矩估计法

矩估计法是由英国统计学家

皮尔逊(K.Pearson)在1894年提出.

矩估计法的基本思想是用样本的k阶原点矩

$$A_k = \frac{1}{n} \sum_{i=1}^n X_i^k \text{ 去估计总体 } X \text{ 的 } k \text{ 阶 原 点矩 } E(X^k);$$

用样本的 k 阶中心矩 $B_k = \frac{1}{n} \sum_{i=1}^{n} (X - \overline{X})^k$ 去估计总体

的k阶中心矩 $E[X-E(X)]^k$;

并由此得到未知参数的估计量.

设总体X的分布函数为 $F(x; \theta_1, \theta_2, \dots, \theta_m)$,

 $(\theta_1, \theta_2, ..., \theta_m)$ 是m个待估计的未知参数. 设

$$\alpha_m = E(X^m)$$
存在,对任意 k , $(k=1,2,\dots, m)$

$$\alpha_k = E(X^k) = \int_{-\infty}^{+\infty} x^k dF(x; \theta_1, \theta_2, \dots, \theta_m) = \alpha_k(\theta_1, \theta_2, \dots, \theta_m)$$

现用样本矩作为总体矩的估计,即令

$$\frac{1}{n}\sum_{i=1}^{n}X_{i}^{k}=\alpha_{k}\left(\hat{\theta}_{1},\hat{\theta}_{2},...\hat{\theta}_{m}\right) \quad \left(k=1,2,\cdots,m\right)$$

这便得到含m个参数 $\hat{\theta}_1$, $\hat{\theta}_2$,…, $\hat{\theta}_m$ 的m个方程组,解该方程组得

$$\hat{\theta}_k = \hat{\theta}_k(X_1, X_2, \dots, X_n) \quad (k = 1, 2, \dots, m)$$

以 $\hat{\theta}_k$ 作为参数 θ_k 的估计量.这种求出估计量的方法称为矩估计法.

例4 设总体X服从泊松分布 $P(\lambda)$,求参数 λ 的矩估计量.

解 设 X_1, X_2, \dots, X_n 是总体X的一个样本,

由于 $E(X)=\lambda$, 可得

$$\hat{\lambda} = \frac{1}{n} \sum_{i=1}^{n} X_i = \bar{X}$$

例5 求总体 X 的均值 μ 和方差 σ^2 的矩估计.

解 设 X_1 , X_2 ,…, X_n 是总体X的一个样本,

$$\begin{cases} E(X) = \mu \\ E(X^2) = D(X) + (EX) = \sigma^2 + \mu^2 \end{cases}$$

$$\begin{cases} \overline{X} = \mu \\ \frac{1}{n} \sum_{i=1}^{n} X_i^2 = \sigma^2 + \mu^2 \end{cases}$$

解得

$$\begin{cases} \hat{\mu} = \overline{X} \\ \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \overline{X}^2 = S_n^2 \end{cases}$$

例6 设总体 X 服从区间上 $[\theta_1, \theta_2]$ 的均匀分布,求参数 θ_1, θ_2 的矩估计量.

 \mathbf{R} 设 X_1 , X_2 ,…, X_n 是总体X的一个样本,容易求得

$$E(X) = \frac{\theta_1 + \theta_2}{2}$$

$$D(X) = \frac{(\theta_2 - \theta_1)^2}{12}$$

故令

$$\begin{cases} \overline{X} = \frac{\theta_1 + \theta_2}{2} \\ S_n^2 = \frac{(\theta_2 - \theta_1)^2}{12} \end{cases}$$

解得 θ_1 和 θ_2 的矩估计量为

$$\hat{\theta}_1 = \bar{X} - \sqrt{3}S_n$$

$$\hat{\theta}_2 = \bar{X} + \sqrt{3}S_n$$

例7 设总体X的分布密度为

$$p(x; \theta) = \frac{1}{2\theta} e^{-\frac{|x|}{\theta}} \quad \left(-\infty < x < +\infty, \theta > 0\right)$$

 X_1 , X_2 ,…, X_n 为总体X的一个样本,求参数 θ 的矩估计量.

解 由于 $p(x; \theta)$ 只含有一个未知参数 θ ,一般只需求出E(X) 便能得到 θ 的矩估计量,但是

$$E(X) = \int_{-\infty}^{+\infty} x \cdot \frac{1}{2\theta} e^{-\frac{|x|}{\theta}} dx = 0$$

即E(X)不含有 θ ,故不能由此得到 θ 的矩估计量.

$$E(X^{2}) = \int_{-\infty}^{+\infty} x^{2} \frac{1}{2\theta} e^{-\frac{|x|}{\theta}} dx = \frac{1}{\theta} \int_{0}^{+\infty} x^{2} e^{-\frac{x}{\theta}} dx = 2\theta^{2}$$

于是解得 θ 的矩估计量为

$$\hat{\theta} = \sqrt{\frac{1}{2n} \sum_{i=1}^{n} X_i^2}$$

本例 θ 的矩估计量也可以这样求得

$$E|X| = \int_{-\infty}^{+\infty} |x| \frac{1}{2\theta} e^{-\frac{|x|}{\theta}} dx = \frac{1}{\theta} \int_{0}^{+\infty} x e^{-\frac{x}{\theta}} = \theta$$

故令

$$\frac{1}{n}\sum_{i=1}^{n} \left| X_i \right| = \theta$$

即 θ 的矩估计量为

$$\hat{\theta} = \frac{1}{n} \sum_{i=1}^{n} |X_i|$$

该例表明参数的矩估计量不唯一.

三、最大似然估计

最大似然估计作为一种点估计方法最初是由 德国数学家高斯(Gauss)于1821年提出,英国统计 学家费歇尔(R.A.Fisher)在1922年作了进一步发展 使之成为数理统计中最重要应用最广泛的方法之一.

1. 似然函数

设总体 X的分布律为 $P(X=x)=p(x; \theta)$ 或 分布密度为 $p(x; \theta)$, 其中 $\theta = (\theta_1, \theta_2, ..., \theta_m)$ 是未 知参数, $(X_1, X_2, ..., X_n)$ 的分布律(或分布密度) 为 $\prod p(x_i; \theta)$, 当给定样本值 $(x_1, x_2, ..., x_n)$ 后, 它只是参数 θ 的函数,记为 $L(\theta)$,即 $L(\theta) = \prod p(x_i; \theta)$

则称 $L(\theta)$ 为似然函数,似然函数实质上是样本的分布律或分布密度.

2. 最大似然估计法

最大似然原理的直观想法:在试验中概率最大的事件最有可能出现.一个试验如有若干个可能结果 *A*, *B*,…,若在一次试验中,结果 *A*出现,则认为 *A*出现的概率最大.

例8 假定一个盒中黑球和白球两种球的数目之比为 3:1,但不知哪种球多, p表示从盒中任取一球是黑球的概率,那么 p=1/4 或 3/4,现在有放回地从盒中抽3个球,试根据样本中的黑球数 X 来估计参数 p.

解 随机变量 $X \sim B(3, p)$, 即

$$P\{X=x\}=C_3^x p^x (1-p)^{3-x} (X=0,1,2,3)$$

估计p只需在p=1/4和 p=3/4之间作出选择.

计算这两种情况下 X 的分布律:

\boldsymbol{X}	0	1	2	3
$p=1/4, P\{X=x\}$	27/64	27/64	9/64	1/64
$p=3/4, P\{X=x\}$	1/64	9/64	27/64	27/64

p的估计

$$\hat{p} = \begin{cases} 1/4, & x = 0.1 \\ 3/4, & x = 2.3 \end{cases}$$

设总体X 的分布律为 $P\{X = x\} = p(x;\theta)$. (x_1, x_2, \dots, x_n) 是样本的一个观测值,则样本 (X_1, X_2, \dots, X_n) 取值 (x_1, x_2, \dots, x_n) 的概率为

$$P\{X_{1} = x_{1}, X_{2} = x_{2}, ..., X_{n} = x_{n}\}$$

$$= \prod_{i=1}^{n} P\{X = x_{i}\} = \prod_{i=1}^{n} p(x_{i}; \theta) = L(\theta)$$

既然在一次试验中得到的样本值 $(x_1,x_2,...,x_n)$,那么样本取该样本值的概率应较大,所以选取使这似然函数 $L(\theta)$ 达到最大的参数值作为估计值,称为最大似然估计法.

定义6.1 设总体 X的分布密度(或分布律)为 $p(x; \theta)$,

其中 $\theta = (\theta_1, \theta_2, ..., \theta_m)$ 为未知参数.又设 $x_1, x_2, ..., x_n$

是总体X的一个样本值,如果似然函数

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

在 $\hat{\theta} = (\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_m)$ 处达到最大,则称 $\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_m$

分别为 $\theta_1,\theta_2,\cdots,\theta_m$ 的最大似然估计量.

由于

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

 $\ln L(\theta)$ 与 $L(\theta)$ 有相同的最大值点.因此, $\hat{\theta}$ 为最大似然估计的必要条件为

$$\frac{\partial \ln L(\theta)}{\partial \theta_i}\Big|_{\theta=\hat{\theta}}=0 \qquad (i=1,2,\cdots, m)$$

称它为似然方程, 其中 $\theta = (\theta_1, \theta_2, ..., \theta_m)$.

求最大似然估计量的一般步骤为:

- 1° 求似然函数 $L(\theta)$;
- 2° 求出 $\ln L(\theta)$ 及似然方程

$$\frac{\partial \ln L(\theta)}{\partial \theta_i}\Big|_{\theta=\hat{\theta}}=0 \quad (i=1,2,\cdots, m)$$

3°解似然方程得到最大似然估计值

$$\hat{\theta}_i = \hat{\theta}_i \left(x_1, x_2, \dots, x_m \right) \quad \left(i = 1, 2, \dots, m \right)$$

4°最后得到最大似然估计量

$$\hat{\theta}_i = \hat{\theta}_i (X_1, X_2, \dots, X_m) \quad (i = 1, 2, \dots, m)$$

例9 设总体 X服从泊松分布 $P(\lambda)$,其中 λ 为未知 参数,试求参数 λ 的最大似然估计量.

解 设样本 $(X_1, X_2, ..., X_n)$ 的一个观测值为 $(x_1, x_2, ..., x_m)$,由于总体 $X \sim P(\lambda)$,故有

$$P(X=x) = \frac{\lambda^x}{x!}e^{-\lambda}$$

似然函数为

$$L(\lambda) = \prod_{i=1}^{n} \frac{\lambda^{x_i}}{x_i!} e^{-\lambda} = \frac{\lambda^{i=1}}{\prod_{i=1}^{n} x_i!} e^{-n\lambda}$$

取对数

$$\ln L(\lambda) = \left(\sum_{i=1}^{n} x_{i}\right) \ln \lambda - \ln \prod_{i=1}^{n} x_{i}! - n\lambda$$

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

即

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

所以 λ 的最大似然估计量为 $\hat{\lambda} = \bar{X}$.

例10 设总体 $X \sim N(\mu, \sigma^2)$, 求参数 μ , σ^2 的最大 似然估计量.

$$p(x; \theta) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-u)^2}{2\sigma^2}}$$

似然函数

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

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

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

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

解似然方程得

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

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

最大似然估计量为 $\hat{\mu} = \bar{X}, \hat{\sigma}^2 = S_n^2$.

例11 设总体 X服从区间 $[0, \theta]$ 上的均匀分布,试求参数 θ 矩估计量和最大似然估计量.

解 设 (X_1, X_2, \dots, X_n) 是总体 X 的样本,

其观测值为 $(x_1, x_2, ..., x_n)$,

$$E(X) = \frac{\theta}{2}$$

故
$$\frac{1}{n}\sum_{i=1}^{n}X_{i}=\frac{\theta}{2}$$

即
$$\theta$$
的矩估计量为 $\hat{\theta} = \frac{2}{n} \sum_{i=1}^{n} X_i = 2\bar{X}$

总体X的分布密度为

$$p(x; \theta) = \begin{cases} \frac{1}{\theta} & (0 \le x \le \theta) \\ 0 & \sharp \text{他} \end{cases}$$

则似然函数为

$$L(\theta) = \prod_{i=1}^{n} p(x; \theta) = \begin{cases} \frac{1}{\theta^{n}} & (0 \le x_{1}, x_{2}, ..., x_{n} \le \theta) \\ 0, & \sharp \text{ th} \end{cases}$$

$$= \begin{cases} \frac{1}{\theta^n}, & \max_{1 \le i \le n} x_i \le \theta < +\infty, \min_{1 \le i \le n} x_i \ge 0 \\ 0, & 其他 \end{cases}$$

当 $\theta = \max_{1 \le i \le n} x_i$ 时 $L(\theta)$ 达到最大, 故 θ 的最大似然

估计量为

$$\theta = \max_{1 \le i \le n} X_i = X_{(n)}$$

例12 设总体 X在[θ , θ +1]上服从均匀分布,其中 θ 未知, x_1 , x_2 ,…, x_n 是来自总体 X的一个样本值, 求 θ 的最大似然估计量.

解X的概率密度为

$$f(x;\theta) = \begin{cases} 1, & \theta \le x \le \theta + 1 \\ 0, & \text{其它} \end{cases}$$

$$L(\theta) = \begin{cases} 1, & \theta \le x_{(1)}, x_{(n)} \le \theta + 1, \\ 0, & \sharp \heartsuit \end{cases}$$

似然函数在不为零的区域上是常数。

那么,只要 θ 不超过 $x_{(1)}$, $\theta+1$ 不小于 $x_{(n)}$,都可使L达到最大。

也即 $x_{(n)}$ -1 $\leq \theta \leq x_{(1)}$ 时,都可使L达到最大。

故 θ 的最大似然估计是区间 $[X_{(n)}-1,X_{(1)}]$ 中任一值。

此例说明最大似然估计有时不唯一。

内容小结

两种求点估计的方法: {矩估计法 最大似然估计法

在统计问题中往往先使用最大似然估计法,

在最大似然估计法使用不方便时,再用矩估计法.

似然函数
$$L(\theta) = L(x_1, x_2, \dots, x_n; \theta) = \prod_{i=1}^{n} p(x_i; \theta)$$

备用题

例9-1 一罐中装有白球和黑球,有放回地抽取一个容量为n的样本,其中有k个白球,求罐中黑球与白球之比 R 的最大似然估计.

$$oldsymbol{X}_i = egin{cases} 1, & 取到白球 \\ 0, & 取到黑球 \end{cases}$$
 $\mathbf{i} = 1, ..., \mathbf{n}$

则 $X_1, X_2, ..., X_n$ 是取自B(1, p)的样本,p是每次抽取时取到白球的概率,p未知.

先求p的最大似然估计:

我们容易求得

$$p$$
的最大似然估计为 $\hat{p} = \frac{k}{n}$

由前述最大似然估计的性质不难求得

$$R = \frac{1-p}{p}$$
 的最大似然估计是

$$\hat{R} = \frac{1 - \hat{p}}{\hat{p}} = \frac{n}{k} - 1$$

例10-1 设总体 X服从区间 $[0, \theta]$ 上的均匀分布,

试求参数 θ 矩估计量和最大似然估计量.

解 设 (X_1, X_2, \dots, X_n) 是总体 X 的样本,

其观测值为 $(x_1, x_2, ..., x_n)$,

$$E(X) = \frac{\theta}{2}$$

故
$$\frac{1}{n}\sum_{i=1}^{n}X_{i}=\frac{\theta}{2}$$

即
$$\theta$$
的矩估计量为 $\hat{\theta} = \frac{2}{n} \sum_{i=1}^{n} X_i = 2\bar{X}$

总体X的分布密度为

$$p(x; \theta) = \begin{cases} \frac{1}{\theta} & (0 \le x \le \theta) \\ 0 & \sharp \text{他} \end{cases}$$

则似然函数为

$$L(\theta) = \prod_{i=1}^{n} p(x; \theta) = \begin{cases} \frac{1}{\theta}, & (0 \le x_1, x_2, ..., x_n \le \theta) \\ 0, & \sharp \text{ the } \end{cases}$$

$$= \begin{cases} \frac{1}{\theta^n}, & \max_{1 \le i \le n} x_i \le \theta < +\infty, \min_{1 \le i \le n} x_i \ge 0 \\ 0, & \sharp \text{ 性} \end{cases}$$

当 $\theta = \max_{1 \le i \le n} x_i$ 时 $L(\theta)$ 达到最大, 故 θ 的最大似然

估计量为

$$\theta = \max_{1 \le i \le n} X_i = X_{(n)}$$

例10-2 设总体 X 服从 $N(\mu,\sigma^2)$, 对于容量为 n 的样本, 求使得 $\int_A^{+\infty} f(x;\mu;\sigma^2) dx = 0.05$ 的点 A 的最大似然估计.

解 设 x_1, x_2, \dots, x_n 为来自总体 x 的一个样本,可求得 μ 与 σ^2 的最大似然估计分别为

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

曲
$$\int_{A}^{+\infty} f(x;\mu;\sigma^{2}) dx = P(x > A)$$

$$= P\left(\frac{x-\mu}{\sigma} > \frac{A-\mu}{\sigma}\right) = 0.05$$
则 $P\left(\frac{x-\mu}{\sigma} \le \frac{A-\mu}{\sigma}\right) = \Phi\left(\frac{A-\mu}{\sigma}\right) = 0.95$
查表得 $\frac{A-\mu}{\sigma} = 1.645$

故 A 的最大似然估计 $\hat{A} = \hat{\mu} + 1.645\hat{\sigma}$.

