考研数学概率论与数理统计基础讲义

主讲: 张宇

张宇:新东方在线名师,博士,全国著名考研数学辅导专家,教育部"国家精品课程建设骨干教师",全国畅销书《高等数学 18 讲》、《考研数学题源探析经典 1000 题》作者,高等教育出版社《全国硕士研究生入学统一考试数学考试参考书(大纲解析)》编者之一,2007 年斯洛文尼亚全球可持续发展大会受邀专家(发表 15 分钟主旨演讲)。首创"题源教学法",对考研数学的知识结构和体系有全新的解读,对考研数学的命题与复习思路有极强的把握和预测能力,让学生轻松高效夺取高分。

欢迎使用新东方在线电子教材

koolearn

新东方在线

www.koolearn.com

目 录

第一讲	如何处理复杂事件?		1
第二讲	如何求分布?	电	5
第三讲	如何求数字特征?	J.	10
第四讲	如何使用极限定理?	教	12
笠 石 洪	加何作估计?	**	13

第一讲 如何处理复杂事件?

1. 预备知识

(1) 随机试验

称一个试验为随机试验,如果

- 1) 试验可以在相同的条件下重复进行:
- 2) 试验所有可能结果是明确可知道的,并且不止一个;
- 3)每一次试验会出现哪一个结果事先不能确定.

【评注】①我们是通过研究随机试验来研究随机现象的,为方便起见,将随机试验简称为试验,并用字母E或 $E_1, E_2, \cdots, E_n, \cdots$ 表示.

②在一次试验中可能出现,也可能不出现的结果称为随机事件,简称为事件,并用大写字母 A, B, C 等表示,为讨论需要,将每次试验一定发生的事件称为必然事件,记为 Ω . 每次试验一定不发生的事件称为不可能事件,记为 \emptyset .

③随机试验每一最简单、最基本的结果称为基本事件或样本点,记为 ω . 每次试验能且只能发生一个基本事件. 基本事件(或样本点)的全体称为基本事件空间(或样本空间),记为 Ω ,即 $\Omega = \{\omega\}$,随机事件A总是由若干个基本事件组成,即A是 Ω 的子集, $A \subset \Omega$. 事件A发生等价于构成A的基本事件有一个发生.

④在不少情况下,我们不能确切知道某一随机试验的全部可能结果,但可以知道它不超出某个范围. 这时,也可以用这个范围来作为该试验的全部可能结果. 例如我们需要记录某个城市一天的交通事故数量,则试验结果将是非负数x. 我们无法确定x的可能取值的确切范围,但可以把这范围取为 $[0,+\infty)$,它总能包含一切可能的试验结果,尽管我们明知,某

些结果,如 x>10000,是不会出现的,我们甚至可以把这范围取为 $(-\infty, +\infty)$ 也无妨. 这里就有了一定的数学抽象,它可以带来很大的方便.

(2) 事件的运算关系

事件的关系、运算与集合的关系、运算相当,且具有相同的运算法则:

吸收律: 若 $A \subset B$,则 $A \cup B = B$,AB = A ;

交換律: $A \cup B = B \cup A$, AB = BA;

结合律: $(A \cup B) \cup C = A \cup (B \cup C)$, (AB)C = A(BC);

分配律: $A(B \cup C) = AB \cup AC$, $A \cup BC = (A \cup B)(A \cup C)$; A(B - C) = AB - AC;

对偶律: $\overline{A \cup B} = \overline{A} \cap \overline{B}$, $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

2. 古典概型

定义: 如果其基本事件空间(样本空间)满足(1)只有有限个基本事件(样本点); (2)每个基本事件(样本点)发生的可能性都一样. 称随机试验(随机现象)的概率模型为古典概型. 如果古典概型的基本事件总数为n,事件A包含k个基本事件,即有利于A的基本事件k

个.则A的概率定义为

$$P(A) = \frac{k}{n} = \frac{\text{事件A所含基本事件的个数}}{\text{基本事件总数}}$$

由上式计算的概率称为A的古典概率.

【例】将n个球随意放入N ($n \le N$) 个盒子中,每个盒子可放任意多球,求P {恰有n 个盒子中各有一球}.

【注】假设有 12 个人回母校参加校庆,则 P {12 个人生日全不相同}=_

3. 几何概型

引例

定义:如果(1)样本空间(基本事件空间) Ω 是一个可度量的几何区域;(2)每个样本点(基本事件)发生的可能性都一样,即样本点落入 Ω 的某一可度量的子区域A的可能性大小与A的几何度量成正比,而与A的位置及形状无关.称随机试验(随机现象)的概率模型为几何概型.

在几何概型随机试验中,如果 S_{Δ} 是样本空间 Ω 一个可度量的子区域,则事件A=

"样本点落入区域 S_A "的概率定义为

$$P(A) = \frac{S_A$$
的几何度量
 Ω 的几何度量

由上式计算的概率称为 A 的几何概率.

【例】甲、乙有约,上午 9:00——10:00 到校门口见面,等 20 分钟即离开. 求 P {相遇} = _____.

4. 重要公式求概率

- ① $P(\overline{A}) = 1 P(A)$;
- ② P(A-B) = P(A) P(AB);
- (3) P(A+B) = P(A) + P(B) P(AB) ;

$$P(A+B+C) = P(A) + P(B) + P(C) - P(AB) - P(BC) - P(AC) + P(ABC)$$
;

【注】当事件大于3个时,只考查

1)
$$A_1, A_2, \dots A_n (n \ge 3)$$
 两两互斥,则 $P(\bigcup_{i=1}^n A_i) = \sum_{i=1}^n P(A_i)$;

2) $A_1, A_2, \cdots A_n (n \ge 3)$ 相互独立,则

$$P(\bigcup_{i=1}^{n} A_i) = P(A_1 \cup A_2 \cup A_3 \cup \dots \cup A_n) = 1 - \prod_{i=1}^{n} [1 - P(A_i)].$$

相互独立: 设 $A_1,A_2,\cdots A_n$, 若对其中任意有限个 $A_{i1},A_{i2},\cdots ,A_{ik} (k\geq 2)$, 都有

$$P(A_{i1}A_{i2}\cdots A_{ik}) = P(A_{i1})P(A_{i2})\cdots P(A_{ik})$$
,则称 $A_1,A_2,\cdots A_n$ 相互独立.

n 个事件相互独立 ⇔ 它们中任意一部分事件换成各自的对立事件所得 n 个新事件相互独立

①
$$P(B \mid A) = \frac{P(AB)}{P(A)}$$
 $(P(A) > 0)$

⑥全概率公式(全集分解公式)

引例 假设一个村子里有三个小偷,求失窃的概率 P{失窃}.

定义: 如果 $\bigcup_{i=1}^n A_i = \Omega, A_i A_j = \phi(i \neq j), P(A_i) > 0$,则对任一事件 B,有

$$B = \bigcup_{i=1}^{n} A_{i}B, P(B) = \sum_{i=1}^{n} P(A_{i})P(B \mid A_{i}).$$

⑦贝叶斯公式

如果 $\bigcup_{i=1}^n A_i = \Omega, A_i A_j = \phi(i \neq j), P(A_i) > 0$,则对任一件事B,只要P(B) > 0,有

$$P(A_i \mid B) = \frac{P(A_i)P(B \mid A_i)}{\sum_{i=1}^{n} P(A_i)(B \mid A_i)} (i = 1, 2, \dots, n)$$

【例】有甲、乙两人射击,轮流独立对同一目标射击.P{甲命中}= α ,P{乙命中}= β .甲 先射击,谁先命中谁获胜.求甲、乙获胜的概率.

4

第二讲 如何求分布?

1. 基本概念

(1) 随机变量

随机变量就是"其值随机会而定"的变量. 设随机试验 E 的样本空间为 $\Omega = \{\omega\}$,如果对每一个 $\omega \in \Omega$,都有唯一的实数 $X(\omega)$ 与之对应,并且对任意实数 x ,

 $\{\omega: X(\omega) \leq x\}$ 是随机事件,则称定义在 Ω 上的实单值函数 $X(\omega)$ 为随机变量. 简记为随机变量X. 一般用大写字母X, Y, Z…或希腊字母 ξ , η , …来表示随机变量.

(2) 分布函数

设 X 是随机变量, x 是任意实数,称函数 $F(x) \triangleq P\{X \le x\}$ $(x \in R)$ 为随机变量 X 的分布函数,或称 X 服从分布 F(x),记为 $X \sim F(x)$.

(3) 离散型随机变量

如果随机变量 X 只可能取有限个或可列个值 x_1,x_2,\cdots ,则称 X 为离散型随机变量,称 $p_i=P\big\{X=x_i\big\},\ i=1,2,\cdots,\$ 为 X 的分布列、分布律或概率分布,记为 $X\sim p_i$. 概率分

$$X$$
 x_1 x_2 … x_2 … x_3 x_4 x_5 x_5 x_6 x_6 x_7 x_8 x

设离散型随机变量 X 的概率分布为 $p_i = P\{X = x_i\}$,则 X 的分布函数

$$F(x) = P(X \le x) = \sum_{x_i \le x} P(X = x_i) \qquad (-\infty < x < +\infty)$$

(4) 连续型随机变量

对于某一随便变量X,若存在非负可积函数f(x),使得

$$F(x) = \int_{-\infty}^{x} f(t)dt , -\infty < x < +\infty$$

则称 X 为连续型随机变量.

2. 重要分布

(1) 0-1分布(两点分布)

如果 X 的概率分布为 $X \sim \begin{pmatrix} 1 & 0 \\ P & 1-P \end{pmatrix}$ 即 $P\{X=1\}=p$, $P\{X=0\}=1-p$, 则称 X 服从 参数为 p 的 0-1 分布, 记为 $X \sim B(1, p)(0 .$

(2) 二项分布

【注】n 重伯努利试验: 1) 相互独立: 2) 每次试验出现A 的概率相同: 3) 只有两个结果 A , \overline{A} . A 发生的次数记为 X , 则 $P\{X \neq k\} = P\{X \neq k\} \in p_n^{k} \notin k\}$ $(k+1)^{nk-1}$, $k=0,1,\cdots,n$.

如果 X 的概率分布为 $p_k = P\{X = k\} = C_n^k p^k (1-p)^{n-k}, k = 0, 1, \dots, n, 0 ,$ 则称 X 服从参数为 (n, p) 的二项分布,记为 $X \sim B(n, p)$.

(3) 几何分布(与几何无关!)

如果 X 的概率分布为 $p_k = P\{X=k\} = q^{k-1}p$, $k=1,2,\cdots,n$, 0 ,q=1-p,则称X服从参数为p的几何分布.

(4) 超几何分布

假如有N件产品,M件正品,任取n件,取到k个正品的概率p?

如果
$$X$$
 的概率分布为 $p_k = P\{X = k\} = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}$, $k = 0, 1, \cdots$, $\min(M, n)$, N ,

M, n为正整数,则称X服从参数为N, M, n的超几何分布.

★(5)泊松分布

在某场合,某时间段内,源源不断地质点来流的个数X服从泊松分布.

如果 X 的概率分布为 $P\{X=k\}=rac{\lambda^k}{k!}e^{-\lambda}$, $k=0,1,\cdots$, $\lambda>0$,则称 X 服从参数为 λ 的泊松分布.

(6) 均匀分布(与几何概型联系)

若随机变量X在区间I上的任一子区间取值的概率与该子区间的长度成正比,则称

$$X \sim U(I)$$
.也即 $X \sim f(x) =$
$$\begin{cases} \frac{1}{b-a}, & a < x < b, \\ 0, & 其他 \end{cases}$$
 , 记为 $X \sim U(a,b)$.

★ (7) 指数分布

若
$$X \sim f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0, \\ 0, & x \le 0 \end{cases}$$
 ($\lambda > 0$), 则称 $X \sim E(\lambda)$.

(8) 正态分布

若
$$X \sim f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{\frac{-(x-\mu)^2}{2\sigma^2}}$$
, $-\infty < x < +\infty$, 则称 $X \sim N(\mu, \sigma^2)$.

3. 例题分析

【例】已知某设备由若干零部件组成,其中有i个(i=0,1,2) 非优质品零件的可能性相同. 当设备有i个非优质品零件时,其使用寿命服从参数 λ =i+1的指数分布,求设备使用寿命X的分布函数F(x)与概率密度f(x).

4. 多维(二维)随机变量及其分布

——联合分布、边缘分布、条件分布、独立性

(1) 二维随机变量

如果 X , Y 是定义在同一个样本空间 Ω 上的二个随机变量,则称二元总体 (X,Y) 为二维随机变量 (或二维随机向量). 如果 X_1,X_2,\cdots,X_n 是定义在同一样本空间 Ω 上的 n 个随机变量,则称 n 元总体 (X_1,X_2,\cdots,X_n) 为 n 维随机变量或 n 维随机向量. X_i 称为第 i 个分量.

(2) 联合分布函数

设(X,Y)为二维随机变量,对任意的实数x,y,称二元函数

$$F(x, y) \stackrel{\triangle}{=} P\{X \le x, Y \le y\} (x, y) \in R$$

为二维随机变量(X,Y)的联合分布函数,简称为分布函数,记为 $(X,Y)\sim F(x,y)$.

(3) 离散型随机变量

如果二维随机变量(X,Y) 只能取有限对值或可列对值 (x_1,y_1) , (x_1,y_2) , …,

 (x_n, y_n) , …. 则称(X,Y)为二维离散型随机变量. 称

$$p_{ii} \triangleq P(X = x_i, Y = y_i), \quad i, j = 1, 2, \dots$$

为(X,Y)的概率分布或联合分布,记为 $(X,Y)\sim p_{ij}$.联合分布常用表格形式表示

Y	y_1		y_j		$P(X=x_i)$
x_1	p_{11}	•••	p_{1j}		p_1 .
:	:		:	:	:
x_i	p_{i1}		p_{ij}		p_i .
:	:		:	:	:
$P(Y=y_i)$	p. ₁		$p_{\cdot j}$		1

条件分布:
$$P(X = x_i | Y = y_j) = \frac{P(X = x_i, Y = y_j)}{P(Y = y_j)} = \frac{p_{ij}}{p_{.j}} (X 在 Y = y_j)$$
条件下的条件分布)

$$P(Y = y_j | X = x_i) = \frac{P(X = x_i, Y = y_j)}{P(X = x_i)} = \frac{p_{ij}}{p_{i.}} (Y \pm X = x_i)$$
 (Y \pm X = x_i)

独立性: $p_{i.} \cdot p_{.j} = p_{ij}(i, j = 1, 2, \cdots) \Leftrightarrow X, Y$ 独立.

(4) 连续型随机变量

对于二维随机变量(X,Y),如果存在非负可积函数f(x,y),使得

$$F(x, y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u, v) du dv \ (x, y) \in R$$

则称(X,Y)为二维连续型随机变量.

边缘概率密度:
$$f_X(x) = \int_{-\infty}^{+\infty} f(x,y) dy$$
 (X,Y) 关于 X 的概率密度
$$f_Y(y) = \int_{-\infty}^{+\infty} f(x,y) dx \qquad (X,Y)$$
 关于 Y 的概率密度

条件概率密度:
$$f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)}(f_Y(y) > 0)$$
 ($X 在 Y = y$ 条件下的条件密度)

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)}(f_X(x) > 0)$$
 (Y 在 X = x 条件下的条件密度)

独立性: $f_X(x)f_Y(y) = f(x,y) \Leftrightarrow X,Y$ 独立.

【例】设 $X \sim U(0,1)$, 在X = x (0 < x < 1)的条件下, $Y \propto (0,x)$ 内服从均匀分布.

求: (I) f(x,y); (II) $f_Y(y)$.

【总结】求谁不积谁,不积先定限,限内画直线,先交写下限,后交写上限.

第三讲 如何求数字特征?

1. 数学期望

(1) 离散型随机变量

若
$$X \sim \begin{pmatrix} x_1 & x_2 & \cdots & x_n & \cdots \\ p_1 & p_2 & \cdots & p_n & \cdots \end{pmatrix}$$
,则 $EX = \sum_{i=1}^{\infty} x_i p_i$.

(2) 连续型随机变量

若
$$X \sim f(x)$$
,则 $EX = \int_{-\infty}^{+\infty} x f(x) dx$.

【注】若
$$Y = g(X)$$
,则 $EY = \begin{cases} \sum_{i=1}^{\infty} g(x_i) p_i &$ 离散型
$$\int_{-\infty}^{+\infty} g(x) f(x) dx, &$$
连续型

2.方差 DX

设 X 是随机变量,如果 $E(X-EX)^2$ 存在,则称 $E(X-EX)^2$ 为 X 的方差,记为 DX . 即 $DX=E(X-EX)^2$.

从定义角度,
$$DX = \begin{cases} \sum_{i=1}^{\infty} (x_i - EX)^2 p_i &$$
 离散型
$$\int_{-\infty}^{+\infty} (x - EX)^2 f(x) dx,$$
 连续型

【注】
$$\star DX = EX^2 - (EX)^2$$
, $EX^2 = DX + (EX)^2$

3.协方差

如果随机变量 X 与 Y 的方差 DX > 0 , DY > 0 存在,则称 E(X - EX)(Y - EY) 为随机变量 X 与 Y 的协方差并记为 cov(X,Y) .

$$cov(X,Y) = EXY - EX \cdot EY$$
.

若
$$Y = X$$
,则 $cov(X,Y) = cov(X,X) = DX$.

4.相关系数

$$\rho_{XY} = \frac{\text{cov}(X,Y)}{\sqrt{DX} \cdot \sqrt{DY}}, \text{ 称为随机变量 } X \ni Y \text{ 的相关系数.}$$

$$\Rightarrow \rho_{XY} = \frac{EXY - EX \cdot EY}{\sqrt{DX} \cdot \sqrt{DY}}$$

【例】设某商品每周的需求量 $X \sim U[10,30]$. 当商店进货数为[10,30]中的某一整数时,商店每售出一件商品可获利 500 元.1)若供大于求,则降价处理,处理的每件商品亏损 100 元; 2)若供不应求,则可从外调货供应,此时每件商品仅获利 300 元.为使商店所获利润的期望值不少于 9280 元,试确定最少进货量.

第四讲 如何使用极限定理?

1.依概率收敛

设数列 $\left\{X_n\right\}$, $n=1,2,\cdots$,X 为一随机变量(或a 为一常数). 任给正数 $\varepsilon>0$,恒有 $\lim_{n\to\infty}P\left\{\left|X_n-X\right|<\varepsilon\right\}=1$ (或 $\lim_{n\to\infty}P\left\{\left|X_n-a\right|<\varepsilon\right\}=1$),则称随机变量序列 $X_1,X_2,\cdots,X_n,\cdots$ 依概率收敛于X(或a).

2. 大数定律

切比雪夫大数定律: 假设 $\left\{X_n,n\geq 1\right\}$ 是相互独立的随机变量序列, 如果方差

 $D(X_{k})(k \geq 1)$ 存在且一致有上界,即存在常数 C ,使 $D(X_{k}) \leq C$,

(一切
$$k \ge 1$$
),则 $\{X_n, n \ge 1\}$ 服从大数定律: $\frac{1}{n} \sum_{i=1}^n X_i - \frac{1}{n} \sum_{i=1}^n EX_i \xrightarrow{P} 0$.

伯努利大数定律:假设 μ_n 是n重伯努利试验中事件A发生的次数,在每次试验中事件

$$A$$
 发生的概率为 $p(0 ,则 $\frac{\mu_n}{n} \stackrel{P}{\to} p$,即对任意 $\varepsilon > 0$,有 $\lim_{n \to \infty} P\{|\frac{\mu_n}{n} - p| \ge \varepsilon\} = 0$.$

辛钦大数定律: 假设 $\left\{X_n,n\geq 1\right\}$ 是独立同分布的随机变量序列, 如果 $EX_n=\mu(n\geq 1)$

存在,则
$$\frac{1}{n}\sum_{i=1}^{n}X_{i}\overset{P}{\to}\mu$$
,即对任意 $\varepsilon>0$,有 $\lim_{n\to\infty}P\{|\frac{1}{n}\sum_{i=1}^{n}X_{i}-\mu|\ge \varepsilon\}=0.$

3. 中心极限定理

列维——林德伯格中心极限定理(独立同分布中心极限定理):假设 $\{X_n, n \geq 1\}$ 是独立同分布的随机变量序列,如果

 $EX_n = \mu$, $DX_n = \sigma^2 (n \ge 1)$ 存在,则 $\left\{X_n, n \ge 1\right\}$ 服从中心极限定理,即对任意的实数 x ,有

$$\lim_{n\to\infty} P\{\frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n\sigma}} \le x\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{1}{2}x} dt = \Phi(x).$$

棣莫弗——拉普拉斯中心极限定理(二项分布以正态分布为其极限分布定理): 假设随机变量 $Y_n \sim B(n,p)$, (0 ,则对任意实数<math>x,有

$$\lim_{n\to\infty} P\left\{\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-x/2} dt = \Phi(x).$$

第五讲 如何作估计?

1.总体与样本

总体 X ——某全体研究对象的某一指标

样本——只研究"简单随机样本": X,独立同分布于X

2.统计量

设 (X_1, \dots, X_n) 为总体X 的样本, $g(x_1, \dots, x_n)$ 为n 元函数,如果g 中不含任何未知参 数,则称 $g(X_1,\dots,X_n)$ 为样本 (X_1,\dots,X_n) 的一个统计量. 若 (x_1,\dots,x_n) 为样本值,则称 $g(x_1,\dots,x_n)$ 为 $g(X_1,\dots,X_n)$ 的观测值.

3.矩估计

$$EX = \begin{cases} \sum_{i=1}^{\infty} x_i p_i, & \text{离散型} \\ \int_{-\infty}^{+\infty} x f(x) dx, & \text{连续型} \end{cases} \triangleq \frac{1}{n} \sum_{i=1}^{n} X_i$$

 $EX = \begin{cases} \sum_{i=1}^{\infty} x_i p_i, & \text{离散型} \\ \int_{-\infty}^{+\infty} x f(x) dx, & \text{连续型} \end{cases} \triangleq \frac{1}{n} \sum_{i=1}^{n} X_i \end{cases}$ 【例】设总体 $X \sim f(x,\theta) = \begin{cases} (\theta+1)x^{\theta}, & 0 < x < 1, \\ 0, & \text{其他} \end{cases}$,求 θ 的矩估计量.

4.最大似然估计

对未知参数 θ 进行估计时,在该参数可能的取值范围 \square 内选取使"样本获此观测值 (x_1,\dots,x_n) "的概率最大的参数值 $\hat{\theta}$ 作为 θ 的估计,这样选定的 $\hat{\theta}$ 最有利于 (x_1,\dots,x_n) 的 出现.

设总体 X 是离散型, 其概率分布为 $P\{X=x\}=p(x;\theta)$, θ 为未知参数, (X_1,\dots,X_n) 为 X 的一个样本,则 (X_1,\dots,X_n) 取值为 (x_1,\dots,x_n) 的概率是

$$P\{X_1 = X_1, \dots, X_n = X_n\} = \prod_{i=1}^n P\{X_i = X_i\} = \prod_{i=1}^n P(X_i, \theta)$$

显然这个概率值是 θ 的函数,将其记为

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

称 $L(\theta)$ 为样本 (x_1, \dots, x_n) 的似然函数. 若 $\hat{\theta} \in \Theta$ 使

$$L(x_1, \dots, x_n; \hat{\theta}) = \max_{\theta \in H} L(x_1, \dots, x_n; \theta)$$

则称 $\hat{\theta}=\hat{\theta}(x_1,\cdots,x_n)$ 为未知参数 θ 的最大似然估计值,而相应的统计量 $\hat{\theta}(X_1,\cdots,X_n)$ 称为参数 θ 的极大(最大)似然估计量.

同理,如果总体X是连续型的随机变量,其概率密度函数为 $f(x;\theta)$, $\theta \in \Theta$,则样

本的似然函数为
$$L(\theta) = L(x_1, \dots, x_n; \theta) = \prod_{i=1}^n f(x_i, \theta)$$
.

若 $\hat{\theta} = \hat{\theta}(x_1, \dots, x_n) \in \mathbb{G}$,使 $L(\hat{\theta}) = \max_{\theta \in H} \prod_{i=1} f(x_i, \theta)$,则称 $\hat{\theta}(x_1, \dots, x_n)$ 为 θ 的最大似然估

计值,相应的统计量 $\hat{\theta}(X_1,\dots,X_n)$ 称为 θ 的最大似然估计.

计算步骤:

①写出似然函数:
$$L(\theta) = \begin{cases} \prod_{i=1}^n f(x_i, \theta) &$$
连续型
$$\prod_{i=1}^n p_i(x_i, \theta) &$$
 离散型

②令
$$\frac{dL(\theta)}{d\theta}$$
=0, 求出 θ , 即为最大似然估计 $\hat{\theta}$

【例】设
$$X \sim \begin{pmatrix} 0 & 1 & 2 & 3 \\ \theta^2 & 2\theta(1-\theta) & \theta^2 & 1-2\theta \end{pmatrix}$$
,其中 $\theta(0 < \theta < \frac{1}{2})$ 为未知参数.利用以下样本

值: 3, 1, 3, 0, 3, 1, 2, 3, 求 θ 的矩估计值与最大似然估计值.