数学基础班第 4 课课件:参数估计

管枫

七月在线

July, 2016

主要内容

- 点估计
 - 矩估计
 - 极大似然估计
 - 点估计的评判准则
- 区间估计
 - 置信区间

本次课程参考中科大统计系张卫平老师的课程材料:

http://staff.ustc.edu.cn/~zwp/teach/Math-Stat/,lec(14,15) http://staff.ustc.edu.cn/~zwp/teach/Prob-Stat/,lec(4,5,6,7,8)

记号

• 本节课常用数学记号

```
\mathbb{R}^n 实坐标空间
```

f(x) 函数

 $\int_{a}^{b} f(x)dx$ 函数积分

X 随机变量

E(X) 随机变量的期望

Var(x) 随机变量的方差

 $\alpha_n(x)$ 随机变量的 n 阶原点矩

 $\mu_n(x)$ 随机变量的 n 阶中心矩

参数估计

参数估计问题

- 已知一个随机变量的分布函数 $Xf_{\theta}(x)$, 其中 $\theta = (\theta_1, \dots, \theta_k)$ 为未知参数.
- 样本 X_1, \dots, X_n
- 利用样本对参数 θ 做出估计, 或者估计 θ 的某个函数 $g(\theta)$
 - 点估计: 用样本的一个函数 $T(X_1, \dots, X_n)$ 去估计 $g(\theta)$
 - 区间估计: 用一个区间去估计 $g(\theta)$

矩估计

- 矩估计法的基本思想是根据大数定律,利用样本矩对总体分布矩进行估计。
- 然后利用总体矩与参数的关系来对参数进行估计.

记号:

样本
$$k$$
 阶矩: $a_k(X) = \frac{1}{n} \sum_{i=1}^n X_i^k \quad m_k(X) = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$

总体
$$k$$
 阶矩: $\alpha_k(X) = E(X^k)$ $\mu_k(X) = E((X - E(X))^k)$

矩估计的基本原理: 大数定律

根据大数定律我们知道, 对于任何随机变量 X, 当样本数 $n \to \infty$ 时, $\frac{1}{n}\sum_{i=1}^{n}X_{i}$ 收敛于 E(X). 所以

$$a_1(X) \to \alpha_1(X)$$

对于任意的 k 阶矩,令 $Y = X^k$,那么 Y 也是一个随机变量, 所以同样满足大数定律,于是

$$a_k(X) = a_1(Y) \to \alpha_1(Y) = \alpha_k(X)$$

而中心矩都可以表示成原点矩的多项式,所以我们同样有

$$m_k(X) \to \mu_k(X)$$

Example (两点分布的参数估计)

X 服从两点分布取值为 $\{-1,1\}$, $P(-1) = 1 - \theta$, $P(1) = \theta$. 现在独立重复实验 n 次,得到样本 X_1, \cdots, X_n . 请利用矩估计来估计参数 θ .

首先考虑哪一个矩可以用来估计参数 θ . 对于两点分布来说

$$E(X) = (1 - \theta) \cdot (-1) + \theta \cdot 1 = 2\theta - 1$$

$$E(X^2) = (1 - \theta) \cdot 1 + \theta \cdot 1 = 1$$

我们看到一阶矩 E(X) 与 θ 有简单直接的关系 $\theta=\frac{1+E(X)}{2}$ 所以我们使用一阶样本矩估计. 得到一个参数估计量 $\hat{\theta}=\frac{1+\overline{X}}{2}$.

Example (正态分布的参数估计)

X 服从参数为 $\theta = (\mu, \sigma)$ 的正态分布,独立重复实验 n 次得到样本 X_1, \dots, X_n . 请利用矩估计来估计参数 θ .

首先考虑哪一个矩可以用来估计参数 θ . 对于正态分布来说

$$E(X) = \mu$$

$$E(X^2) = \mu^2 + \sigma^2$$

$$E(X^3) = \frac{1}{6}(3\mu\sigma^2 + \mu^3)$$

原则上 2 阶矩和 3 阶矩都可以用来估计 σ^2 ,所以矩估计一般来讲是不唯一的. 当有多种选择的时候,我们尽可能选择阶数较小的矩. 所以可以采用 $\hat{\mu} = a_1(X), \hat{\sigma}^2 = m_2(X)$.

此处对 σ 的估计并不是最优的,在点估计的评判标准那一节,我们进行更细致的讨论.

点估计: 极大似然估计

极大似然估计

- 给定随机变量的分布与未知参数,利用观测到的样本计算似 然函数
- 选择最大化似然函数的参数作为参数估计量.

点估计:极大似然估计

极大似然估计基本原理: 最大化似然函数

假设样本 $\{X_1, \dots, X_n\}$ 服从概率密度函数 $f_{\theta}(x)$. 其中 $\theta = (\theta_1, \dots, \theta_k)$ 是未知参数.

当固定 x 的时候, $f_{\theta}(x)$ 就是 θ 的函数, 我们把这个函数称为似然函数, 记为 $L_x(\theta)$ 或 $L(\theta)$.

似然函数不是概率,但是很类似于概率. 当 θ 给定的时候,它是概率密度。当 x 给定, θ 变化的时候,他就类似于在表示,在这个观测量 x 的条件下,参数 等于 θ 的可能性 (不是概率). 起个名字叫做似然函数.

点估计:极大似然估计

极大似然估计基本原理: 最大化似然函数

假设 $x = (x_1, \dots, x_n)$ 是样本的观测值. 那么整个样本的似然函数就是

$$L_x(\theta) = \prod_{i=1}^n L_{x_i}(\theta)$$

这是一个关于 θ 的函数, 选取使得 $L_x(\theta)$ 最大化的 $\hat{\theta}$ 作为 θ 的估计量.

最大化似然函数 θ ,相当于最大化似然函数的对数 $l_x(\theta) = \ln(L_x(\theta))$. 一般我们求解似然函数或者对数似然函数的驻点方程

$$\frac{dl(\theta)}{d\theta} = 0, (\vec{x} + \frac{dL(\theta)}{d\theta}) = 0$$

然后判断整个驻点是否最大点.(求驻点可以用牛顿法,或者梯度法等等)

点估计:极大似然估计

Example (正态分布的参数估计)

X 服从参数为 $\theta = (\mu, \sigma)$ 的正态分布,独立重复实验 n 次得到样本 X_1, \dots, X_n . 请利用极大似然估计来估计参数 θ .

$$L(\mu, \sigma) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}\sigma} exp(-\frac{(x-\mu)^2}{2\sigma^2})$$
$$l(\mu, \sigma) = C - \frac{1}{2\sigma^2} \sum_{i=1}^{n} (x_i - \mu)^2 - \frac{n}{2} \ln(\sigma^2)$$

所以似然方程为 $\frac{\partial l}{\partial \sigma} = \frac{\partial l}{\partial \mu} = 0$, 也就是

$$a = \frac{1}{n} \sum_{i=1}^{n} x_i$$
$$\sigma^2 = \frac{1}{n} \sum_{i=1}^{n} (x_i - a)^2$$

因此得到极大似然估计量

$$\hat{a} = \overline{X}$$

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

点估计:点估计的评判准则

- 相合性 (consistency): 当样本数量趋于无穷时,估计量收敛于参数真实值.
- 无偏性 (bias): 对于有限的样本,估计量所符合的分布之期 望等于参数真实值.
- 有效性 (efficiency): 估计值所满足的分布方差越小越好.
- 渐进正态性 (asymptotic normality): 当样本趋于无穷时,去中心化去量纲化的估计量符合标准正态分布.

点估计: 相合性

相合性

相合性是最基本的要求,矩估计的相合型是由大数定律来保证的.极大似然估计的相合型也是隐含的由大数定律来保证的

假设一个随机变量 X 服从 $f_{\theta_0}(x)$. 最大化 $l_x(\theta)$ 跟最大化 $\frac{1}{n}l_x(\theta)$ 是一样的

$$\frac{1}{n}l_x(\theta) = \frac{1}{n}\sum_{i=1}^n l_{x_i}(\theta)$$
$$= \frac{1}{n}\sum_{i=1}^n \ln(f_{\theta}(x_i))$$

这个无穷求和就收敛于 (大数定律)

$$E(\ln(f_{\theta}(X))) = \int_{x} \ln(f_{\theta}(x)) f_{\theta_0}(x) dx$$

点估计: 相合性

而 $\hat{\theta}$ 是 $\frac{1}{n}l_x(\theta)$ 的极大值点,所以 $\lim \hat{\theta}$ 收敛于 $E(\ln(f_{\theta}(X)))$ 的极大值点。

所以我们只需要证明 θ_0 确实是 $E(\ln(f_{\theta}(X)))$ 的极大值点. 因为 $\ln(x)$ 是个凹函数,根据琴生不等式我们有

$$\int_{x} \ln(f_{\theta}(x)) f_{\theta_{0}}(x) dx - \int_{x} \ln(f_{\theta_{0}}(x)) f_{\theta_{0}}(x) dx$$

$$= \int_{x} \ln(f_{\theta}(x) / f_{\theta_{0}}(x)) f_{\theta_{0}}(x) dx$$

$$\leq \ln(\int_{x} \frac{f_{\theta}(x)}{f_{\theta_{0}}(x)} f_{\theta_{0}}(x) dx)$$

$$= \ln(\int_{x} f_{\theta}(x) dx)$$

$$= \ln(1) = 0$$

点估计: 相合性

也就是说

$$E(\ln(f_{\theta}(X))) - E(\ln(f_{\theta_0}(X))) \le 0$$

于是 θ_0 就是关于 θ 的函数 $E(\ln(f_{\theta}(X)))$ 的极大值点.

点估计: 无偏性

无偏性

任何一个满足相合性的参数估计,当样本趋于无穷的时候都会收敛与参数的真实值.但是对于有限样本的情况下,这个估计值的期望不见得总等于参数的真实值.

比如我们做的关于正态分布的方差的估计 $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{X})^2$. 我们计算一下等式右边的期望值

点估计: 无偏性

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

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

$$= E((X_{i}-\mu)^{2}) - E((\mu-\overline{X})^{2})$$

$$= \sigma^{2} + Var(\overline{(X)})$$

$$\geq \sigma^{2}.$$

所以我们倾向于"低估" σ^2 . 那么我们低估的这个值 $Var(\bar{X})$ 等于多少呢?

点估计: 无偏性

$$E((\mu - \overline{X})^2) = E((\overline{Y})^2)$$

Y 的特征函数是 $\phi_Y(t) = e^{-\frac{t^2\sigma^2}{2}}$, 所以

$$\phi_{\overline{Y}}(t) = \left(e^{-\frac{t^2\sigma^2}{2n^2}}\right)^n$$
$$= e^{-\frac{t^2(\sigma)^2/\sqrt{n}}{2}}$$

于是 $Var(\overline{X}) = Var(\overline{Y}) = \sigma^2/n$. 所以

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

因此 $\frac{1}{n-1}\sum_{i=1}^{n}(X_i-\overline{X})^2$ 才是 σ^2 的无偏估计量.

点估计: 有效性

有效性

如果两个参数估计量 $\hat{\theta}$ 和 $\tilde{\theta}$,既是相合的又是无偏的, 那么他们两个中方差较小的那一个比较好. 如果

$$Var(\hat{\theta}) \geq Var(\tilde{\theta})$$

那么我们就认为 $\tilde{\theta}$ 比较有效.

此处举一个例子。

点估计: 渐进正态性

渐进正态性

渐进正态这里涉及到一些矩阵的知识, 尤其是极大似然估计的渐进正态性质. 等讲完线性代数, 在作为一个例子扩展讲解一下。

区间估计:置信区间

置信区间

置信区间可以认为是点估计的一个扩展。分为如下步骤

- 找到一个点估计 T
- 找出一个 T 与 θ 的函数满足某一个已知的分布 F
- 利用这个已知的分布 F 的 $\alpha/2$ 分位数,来求出参数的置信 区间.

如果这个分布 F 很难找到,那么还有一种近似的方法

- 找到一个点估计 T
- 利用渐进正态的性质,发现 T 在 n 很大的时候满足某种正态分布。
- 利用这个已知的正态分布的 $\alpha/2$ 分位数,来求出参数的置信区间.

谢谢大家!