第三章:参数估计与分布理论

3.1 最小二乘估计(Least Squared Estimate) 线性模型

$$Y_{n\times 1} = X_{n\times p}\beta_{p\times 1} + e_{n\times 1},$$

其中Ee=0, 通常对误差 e两种假定:

 $1.Cov(e) = \sigma^2 I_n$, σ^2 未知;

 $2.e \sim N(0, \sigma^2 I_n)$, σ^2 未知(比 1 强)。

由最小二乘法的思想, β 的估计应选择使得 $Q(\beta) = \|e\|^2 = \|Y - X\beta\|^2 = (Y - X\beta)'(Y - X\beta)$ 达到最小。

若 $\hat{\boldsymbol{\beta}}$ 使得 $\|\boldsymbol{Y} - \boldsymbol{X}\hat{\boldsymbol{\beta}}\|^2 = \min_{\boldsymbol{\beta}} \|\boldsymbol{Y} - \boldsymbol{X}\boldsymbol{\beta}\|^2$,则称 $\hat{\boldsymbol{\beta}}$ 为 $\boldsymbol{\beta}$ 的一个最小二乘解。极小化 $Q(\boldsymbol{\beta})$,则 $\boldsymbol{\beta}$ 需满足方程 $\frac{\partial Q(\boldsymbol{\beta})}{\partial \boldsymbol{\beta}} = 0$,即得到正规方

程

 $X'X\beta = X'Y$ o

正规方程的所有解为(XX) ^-XY 。 定理 3.1.1: $\hat{\beta}$ 是最小二乘解 \Leftrightarrow $\hat{\beta}$ 是正规方 程的解,即 $\hat{\beta}=(XX)^-XY$ 。

当rank(X) = p时,最小二乘解有唯一解 $\hat{\beta} = (XX)^{-1}XY$,且此时 $\hat{\beta}$ 为 β 的无偏估计,即 $E\hat{\beta} = \beta$,方差 $Var(\hat{\beta}) = \sigma^2(XX)^{-1}$ 。

当rank(X) < p时,最小二乘解不唯一,此时最小二乘解中无 $\hat{\beta}$ 能作为 β 的无偏估计。此外可以证明此时 β 的无偏估计不存在,此时 β 称为不可估的(nonestimable)。

定义 $3.1.1: c'\beta$ 为 β 的某一线性函数 (c已知),若存在Y的线性函数 a'Y 使得 $Ea'Y=c'\beta$, $\forall \beta$,则称 $c'\beta$ 是可估函数。

可估性的含义可由下面的例子形象说明。

例 1: 设两个物体重量 β_1 , β_2 未知,把它们同时放在天平上称n次,第i次结果为 y_i ,模型为

 $y_i = \beta_1 + \beta_2 + e_i, i = 1, \dots, n.$ 其中 e_i 为第 i次称量误差,且设 $e = (e_1, \dots, e_n)', Ee = 0, Var(e) = \sigma^2 I_n$ 。 令 $c = (1,1)', \beta = (\beta_1, \beta_2)', 则 c'\beta = \beta_1 + \beta_2$ 是可估的,,例如 y_1 就是其一个无偏估计,但 β_1, β_2 都不可估。 β_1 (或 β_2)不可估的理由很清楚,因为每次称量都是两物体一起称,当然无法由结果对其中单独一个物体的重量作"估计"。

定理 3.1.2: 以下三条等价 $1.c'\beta$ 可估;

 $2.X\beta_1 = X\beta_2 \Rightarrow c'\beta_1 = c'\beta_2;$

 $3.c \in \mu(X')_{\circ}$

注: 1.一切 $c'\beta$ 可估 $\Leftrightarrow rank(X) = p$ 。

2. 若 $c_1'\beta$, $c_2'\beta$ 可 估 , 则 任 线 性 组 合 $\lambda_1c_1'\beta + \lambda_2c_2'\beta$ 也是可估。若 c_1 , c_2 线性无关,称 $c_1'\beta$, $c_2'\beta$ 也线性无关。对线性模型来说之 多有rank(X)个线性无关的可估函数。

3.若 $c'\beta$ 可估, $\hat{\beta}$ 是最小二乘解,则 $c'\hat{\beta}$ 值 唯一,与广义逆(X'X)⁻的选取无关;此外 $c'\hat{\beta}$ 是 $c'\beta$ 的无偏估计。

定义 3.1.2: 设 $c'\beta$ 可估,称 $c'\hat{\beta}$ 为 $c'\beta$ 的最小二乘估计。

例 2: 考虑如下模型

$$y_{ij} = \mu + \alpha_i + e_{ij}, i = 1, 2; j = 1, 2.$$

 e_{ii} i.i.d $Ee_{ii} = 0, Ee_{ii}^2 = \sigma^2.$

 μ , α ₁, α ₂不可估,但 α ₁ $-\alpha$ ₂可估。

若 $c'\beta$ 可估,a'Y为其一无偏估计,对 $\forall b \in \mu(X)^{\perp}$,(a+b)'Y都是 $c'\beta$ 的无偏估计。 在所有线性无偏估计中,找出方差最小的估计,此估计称为最优线性无偏估计(Best Linear Unbiased Estimate,简写成 BLUE),或称为 Gauss-Markov 估计(GM 估计)。

定理 3.1.3: (Gauss-Markov 定理)若 $c'\beta$ 可 估,则 $c'\hat{\beta}$ 是其唯一的 GM 估计($\hat{\beta}$ 为 β 的 LS 估计)。

注:在一切线性无偏估计类中, $c'\hat{\beta}$ 是方差最小的,但不排除比 $c'\hat{\beta}$ 方差更小的非线性无偏估计;但若误差分布还是正态分布,则这种可能性不存在。

下 面 考 虑 σ^2 的 估 计 。 令 $\hat{e} = Y - X\hat{\beta} = (I_n - P_X)Y$,称为残差(residual) 向量, $E\hat{e} = 0$, $Cov(\hat{e}) = \sigma^2(I_n - P_X)$ 。

定理 3.1.4: 设 $r = rank(X_{n \times p})$,则

$$\hat{\sigma}^2 = \frac{\hat{e}'\hat{e}}{n-r} = \frac{\left\|Y - X\hat{\beta}\right\|^2}{n-r} = \frac{Y'(I_n - P_X)Y}{n-r}$$
为 σ^2 的无偏估计。

3.2 分布理论

迄今为止,关于误差的假定是满足 GM 条件,若误差还服从正态分布即 $e \sim N_n(0,\sigma^2I_n)$,则可以确定一些估计量的精确分布。

定理 3.2.1: 在误差正态分布假设下,设 $c'\beta$ 为可估函数, $\hat{\beta} = (XX)^-XY$, rank(X) = r, 则: 1. $c'\hat{\beta}$ 为 $c'\beta$ 的 极 大 似 然 估 计 (MLE) ,且 $c'\hat{\beta} \sim N(c'\beta, \sigma^2c'(XX)^-c)$;

$$2.\frac{n-r}{n}\hat{\sigma}^2$$
是 σ^2 的 MLE,且 $\frac{(n-r)\hat{\sigma}^2}{\sigma^2}\sim\chi_{n-r}^2$;3. $c'\hat{\beta}$ 与 $\hat{\sigma}^2$ 独立。

注:对可估函数来说,其 LSE 与 MLE 一致;但对误差方差的估计,LSE 是无偏的,MLE 是有偏的。

*定理 3.2.2: 在正态误差假设下 $1.T_1 = YY$, $T_2 = XY$ 是完全、充分统计量; 2. 2. 2. 3.

3.3 有线性约束时的估计

考虑线性模型,其系数 β 满足线性约束条件 $L\beta=d$ (此约束为相容性方程)。不失一般性可假设d=0(否则,取 β_0 使得 $L\beta_0=d$,令 $\tilde{Y}=Y-X\beta_0,\tilde{\beta}=\beta-\beta_0$, 考虑线性模型 $\tilde{Y}=X\tilde{\beta}+e$,此时线性约束变为 $L\tilde{\beta}=0$)。本节考虑线性模型如下

$$Y = X\beta + e, Ee = 0, Cov(e) = \sigma^{2}I_{n}$$

$$L_{q \times p}\beta = 0$$

由最小二乘法,此时 β 的估计应选择在 $L\beta = 0$ 的条件下极小化 $\|Y - X\beta\|^2$,即选择 $\hat{\beta}_L = Arg \min_{L\beta = 0} \|Y - X\beta\|^2$ 。引入 Lagrange 乘子 $\lambda_{q\times 1}$,考虑 $Q(\beta,\lambda) = \|Y - X\beta\|^2 + 2\lambda' L\beta$,由 $\frac{\partial Q}{\partial \beta} = 0, \frac{\partial Q}{\partial \lambda} = 0$ 得到方程 $X'X\beta + L'\lambda = X'Y$, $L\beta = 0$,即 $\begin{pmatrix} X'X & L' \\ L & 0 \end{pmatrix} \begin{pmatrix} \beta \\ \lambda \end{pmatrix} = \begin{pmatrix} X'Y \\ 0 \end{pmatrix} \qquad (*)$

引理 3.3.1: 设 $S = \{A_{n \times m} x | B_{k \times m} x = 0, x \in R^m \}$,则 S 为 线 性 子 空 间 且 $\dim S = rank {A \choose B} - rank(B)$ 。

引理 3.3.2: 设 $V_{p \times p} \ge 0$, A为 $p \times q$ 矩阵,则 $1.\mu(A) \cap \mu(VA^{\perp}) = \{0\};$ $2.\mu(V:A) = \mu(VA^{\perp}:A).$

回 到 方 程 (*) ,由 $L\beta=0$ 解 得 $\beta=(I_p-LL)z, \forall z_{p\times 1}$,代入前一个方程得 $X'X(I_p-LL)z+L'\lambda=X'Y$ (**) 由引理 3.3.2,注意到 $I_p-LL=(L')^\perp$,有 $\mu(X')=\mu(X'X)\subset\mu(X'X:L')=\mu(X'X(I_p-LL):L')$ 。因此方程(**)是相容得,从而方程(*)也是相容的。

定义 3.3.1: 若存在a使得 $Ea'Y = c'\beta$ 对所有满足 $L\beta = 0$ 的 β 成立,则称 $c'\beta$ 是条件可估函数,a'Y为 $c'\beta$ 的条件无偏估计。

定理 3.3.1: 在线性约束 $L\beta$ =0的条件下,线 性 函 数 $c'\beta$ 是 条 件 可 估 函 数 $\Leftrightarrow c \in \mu(X':L')$ 。

定理 3.3.2: 在线性约束 $L\beta=0$ 的条件下,

1. 约束最下二乘解为 $\hat{\beta}_L = G_{11}XY$, 其中,

$$\begin{pmatrix} X'X & L' \\ L & 0 \end{pmatrix}^{-} = \begin{pmatrix} G_{11} & G_{12} \\ G_{21} & G_{22} \end{pmatrix};$$

- 2. 对任何条件可估函数 $c'\beta$, $c'\hat{\beta}_L$ 值唯一 (不依赖广义逆的选取)且 $Var(c'\hat{\beta}_L) = \sigma^2 c'G_{11}c$;
- 3. $c'\hat{\beta}_L$ 是条件可估函数 $c'\beta$ 的唯一BLUE。

几何解释:

 $X\hat{eta}_{L}$ 是 Y 到 子 空 间 $\mu(M) = \{X\beta | L\beta = 0\}$ 的 正 交 投 影 , 这 里 $M = X(L')^{\perp} = X(I_{p} - L'L)$ 。 由 于 $X\hat{eta}_{L} = XG_{11}X'Y$,故 $XG_{11}X'$ 为 $\mu(M)$ 上的投 影算子,即 $P_{M} = XG_{11}X'$ 。

推论 3.3.2: 在一些条件下 $\hat{\beta}_L$ 有简单的形式。设 $rank(L_{q\times p})=q$,

1. 若 $\mu(L') \subset \mu(X')$,则 $\hat{\beta}_L = \hat{\beta} - (X'X)^- L' [L(X'X)^- L']^{-1} L \hat{\beta}$ 其中 $\hat{\beta} = (X'X)^- X'Y$;

2. 若 $rank(X_{n \times p}) = p$,则 $\hat{\beta}_{L} = \hat{\beta} - (X'X)^{-1}L' [L(X'X)^{-1}L']^{-1}L\hat{\beta}$ 其中 $\hat{\beta} = (X'X)^{-1}X'Y$ 。

定理 3.3.3: 在线性约束 $L\beta = 0$ 条件下, $\hat{\sigma}_L^2 = \frac{\left|Y - X\hat{\beta}_L\right|^2}{n - s} = \frac{Y'(I_n - P_M)Y}{n - s}$ 为 σ^2 的条件 无 偏 估 计 , 这 里 $M = X(L')^{\perp}$ $s = rank \begin{pmatrix} X \\ L \end{pmatrix} - rank(L)$ 。

定理 3.3.4: 在约束 $L\beta$ =0的条件下,若进一步假设误差还是正态分布, $c'\beta$ 条件可估,则:

$$\begin{split} &1.c'\hat{\beta}_{L} \sim N(c'\beta,\sigma^{2}c'G_{11}c);\\ &2.\frac{(n-s)\hat{\sigma}_{L}^{2}}{\sigma^{2}} \sim \chi_{n-s}^{2}, \quad s = rank \binom{X}{L} - rank(L);\\ &3.c'\hat{\beta}_{L} \hat{\sigma}_{L}^{2}$$
独立。

当 $rank(X_{n \times p}) < p$ 时, β 不可估, 对 $c \in \mu(X')$, $c'\beta$ 可估;在带有约束 $L\beta = 0$ 的条件下,对 $c \in \mu(X':L')$, $c'\beta$ (条件)可估。增加约束后,可估函数的选取范围"扩大"了。加上怎样的约束 $L\beta = 0$,当然,加上约束后要与原模型一致(等价),可以使得 $\forall c$, $c'\beta$ (条件)可估?

设线性模型 $Y = X\beta + e, r = rank(X) < p$,由最小二乘法,实质是找 Y在空间 $\mu(X)$ 的 投影;加上约束 $L\beta = 0$ 后,找 Y在空间

 $S = \{X\beta | L\beta = 0, \beta \in R^p\}$ 上的投影,要使两模型等价,由于 $S \subset \mu(X)$,要求 $S = \mu(X) \Leftrightarrow \dim S = \dim \mu(X) = rank(X)$,

由于 $\dim S = rank \binom{X}{L} - rank(L)$,所以当

$$rank \binom{X}{L} - rank(L) = rank(X)$$

即 $\mu(X') \cap \mu(L') = \{0\}$ 时,加上约束与原模型本质上一样。

另一方面,在约束 $L\beta=0$ 下,要对 $\forall c$, $c'\beta$ (条件)可估,则 $\mu(X':L')=R^p$,即 $rank \begin{pmatrix} X \\ L \end{pmatrix} = p$ 。因此,若 $L_{q\times p}$ 满足条件:

$$\mu(X') \cap \mu(L') = \{0\} \underset{\coprod}{\operatorname{rank}} \begin{pmatrix} X \\ L \end{pmatrix} = p \qquad (\#)$$

则加上约束与不加约束线性模型等价,此时 对对 $\forall c$, $c'\beta$ 在条件 $L\beta$ =0下可估。若 L满 足条件(#),则称约束 $L\beta$ =0为 side condition(边界条件)。 以下不失一般性,可以假设 $L_{q \times p}$ 是行满秩的, 若 L 满 足 条 件 (#) , 则 q = p - rank(X)。

引理 3.3.1: 设 $L\beta = 0$ 为 side condition,则 $X'X(X'X + L'L)^{-1}X' = X'$, $L(X'X + L'L)^{-1}X' = 0$ 。

定理 3.3.5: 设有约束 $L\beta = 0$ 的线性模型, 若 $L\beta = 0$ 为 side condition, 则

- 1. 约束最小二乘问题的解 $\hat{\beta}_L$ 唯一且 $\hat{\beta}_L = (XX + L'L)^{-1}XY$;
- 2. $\hat{\beta}_L$ 为方程 $\begin{cases} XX\beta = XY \\ L\beta = 0 \end{cases}$ 的唯一解;
- 3. $\hat{\beta}_L$ 为 β 在 $L\beta$ =0条件下的无偏估计且 对任何可估函数 $c'\beta$ ($c \in \mu(X')$), $c'\hat{\beta}_L = c'\hat{\beta}$ (这里 $\hat{\beta} = (XX)^- XY$)。

上述定理表明,对通常线性模型,正规方程 $X'X\beta = X'Y$ 的解 $\hat{\beta}$ 一般不唯一。若加上一个 side condition, 问 题 转 化 求 解 $\begin{cases} X'X\beta = X'Y \\ L\beta = 0 \end{cases}$,此时解 $\hat{\beta}_L$ 唯一,且对任可估

 $c'\beta$, $c'\hat{\beta}_L = c'\hat{\beta}$ 。Side condition 让线性模型 正规方程有一个特殊的解。由于满足 side condition 的L选择并不唯一, $\forall D_{q\times q}$ 可逆, $DL\beta = 0$ 都是一个 side condition。

3.4 Aitken 模型与广义最小二乘

到目前为止,我们都是在误差 $Cov(e) = \sigma^2 I_n$ 下讨论估计问题,此时任何可估函数的 LS估计与其 GM 估计一致。但在许多实际情况下,误差协方差阵为 $Cov(e) = \sigma^2 \Sigma$, $\Sigma > 0$ (已知),在此条件下线性模型 $Y = X\beta + e, Ee = 0$,称为 Aitken 模型。

由于 $\Sigma > 0$ 为已知,则作变换 $\widetilde{Y} = \Sigma^{-1/2} Y, \widetilde{X} = \Sigma^{-1/2} X, \widetilde{e} = \Sigma^{-1/2} e$,此时 $\widetilde{Y} = \widetilde{X}\beta + \widetilde{e}, E\widetilde{e} = 0, Cov(\widetilde{e}) = \sigma^2 I_n$ 。

令 $Q(\beta) = \|\tilde{Y} - \tilde{X}\beta\|^2 = (Y - X\beta)'\Sigma^{-1}(Y - X\beta)$,由最小二乘法原理,此时 β 的估计应选择 $\beta^* = Arg \min_{\beta} Q(\beta)$ 。此时得到 Aitken 方程:

$$X'\Sigma^{-1}X\beta = X'\Sigma^{-1}Y$$
,

解 $\beta^* = (X\Sigma^{-1}X)^T X\Sigma^{-1}Y$,称为广义最小二乘解。 注: 如果 Σ 为对角阵 $diag(\sigma_{11},\sigma_{22},\cdots\sigma_{nn})$, 令 $W = \Sigma^{-1} = diag(w_1,w_2,\cdots w_n)$,这里 $w_i = \sigma_{ii}^{-1}$,此时 β^* 也称加权最小二乘估计。 由于可估性只涉及Y的均值与其方差无关,且 $\mu(\tilde{X}) = \mu(X')$,故此时 $c'\beta$ 可估 $\Leftrightarrow c \in \mu(X')$ 。注:由于 $X\left(X'\Sigma^{-1}X\right)^{\top}X'$ 不依赖于广义逆的选取, $\diamondsuit A = X\left(X'\Sigma^{-1}X\right)^{\top}X'\Sigma^{-1}$,由于AX = X,因此 $A^2 = A$ 为幂等矩阵。

定理 3.4.1: 对任何可估函数 $c'\beta$, $c'\beta^*$ 是唯一的 BLUE,其方差 $Var(c'\beta^*) = \sigma^2 c'(X'\Sigma^{-1}X)^{\mathsf{T}}c$ 。

定理 3.4.2: $\sigma^{*^2} = \frac{(Y - X\beta^*)'\Sigma^{-1}(Y - X\beta^*)}{n - r}$, r = rank(X)为 σ^2 的无偏估计。 定理 3.4.3: 若假设 $e \sim N(0, \sigma^2\Sigma), \Sigma > 0$,则 1. 对任何可估 $c'\beta$,, $c'\beta^* \sim N(c'\beta, \sigma^2c'(X\Sigma^{-1}X)^-c)$; $2.\frac{(n - r)\sigma^{*^2}}{\sigma^2} \sim \chi_{n - r}^2 \exists c'\beta^* \exists \sigma^{*^2}$ 独立; $3. \exists rank(X_{n \times p}) = p$,则 $\beta^* \sim N_p(\beta, \sigma^2(X\Sigma^{-1}X)^{-1})$ 且与 σ^{*^2} 独立。

3.5 稳健回归与M-估计

到目前为止,我们对线性模型都采用最小二乘法给出回归系数的参数估计。前面也指出,在误差 $e \sim N(0,\sigma^2I_n)$ 条件下,回归系数的最小二乘估计还是极大似然估计。但也很多证据表明当误差分布偏离正态分布时,最小二乘估计可能不再是有效的估计(估计的方差会偏大)。即便误差正态分布,如果有些异常值影响,最小二乘法都会过于敏感,给出很"坏"的估计。

例 3.5.1:下图显示异常值对线性模型最小 二乘估计的影响。

Figure Data with 27 points and the corresponding least squares regression line (top) and the sensitivity of least squares regression to an outlier in the x-direction (bottom).

Huber(1964) 首先考虑位置参数的稳健 (robust)估计,提出一类现在称为M-估计的估计方法。对线性模型来说,给定一合适的函数 $\rho(\cdot)$,考虑最小化问题

$$\min_{\beta} \sum_{i=1}^{n} \rho(y_i - x_i'\beta),$$

上式最小化问题的解 $\hat{\beta}_n$,称为回归系数 β 的M-估计。

注:最小二乘法相当于 $\rho(x) = x^2$ 。

如果,函数 ρ 的导数 $\varphi = \dot{\rho}$ 处处存在且连续,则M-估计 $\hat{\beta}_n$ 为下面方程的一解

$$\sum_{i=1}^n x_i \varphi(y_i - x_i' \beta) = 0_{\circ}$$

注:在一些情况下,导函数 $\varphi = \dot{\rho}$ 不连续或者函数 ρ 在一些至多可数的点不存在,即 $\varphi = \dot{\rho}$ 除去这些点存在,此时上方程可能无解。此时,M-估计的定义只能回到原始的极值问题。

M-估计的一个常用特例是取L范数,对应函数 $\rho(x) = |x|$,此时最小化

$$\min_{\beta} \sum_{i=1}^{n} |y_i - x_i' \beta|,$$

其解 $\hat{\beta}_n$,称为 least absolute deviation (LAD) 估计。研究表明,最小二乘法之所以不稳健是因为 $\rho(x)=x^2$, $|\varphi(x)|=|\dot{\rho}(x)|=2|x|$,当|x|过大时增长太快,会"放大"异常值的影响。而 LAD 方法是稳健的方法,因为 $\rho(x)=|x|$, $|\varphi(x)|=|\dot{\rho}(x)|=1$ (在 0处导数不存在),增长平缓。

Huber(1964)提出一类函数,现在称为 Huber 函数,设 $\varphi = \dot{\rho}$,取

$$\varphi_{H}(x) = \begin{cases} x & |x| \le k \\ k \operatorname{sign}(x) & |x| > k \end{cases},$$

此时得到的估计称为 Huber 估计。

一些人建议减少异常值影响, 当 $x \to \pm \infty$ 时

$$\varphi(x) \to 0$$
, 由此可取 $\varphi(x) = \frac{2x}{1+x^2}$ 。

注:关于M-估计的渐近理论可参见陈希孺,赵林城(1996),线性模型中的 M 方法,上海科学技术出版社。

3.6*最小二乘统一理论 对线性模型:

 $Y = X\beta + e$,Ee = 0, $Cov(e) = \sigma^2 \Sigma(\Sigma \Box \mu)$ 若 $\Sigma > 0$,按照广义最小二乘法,只需求解关于参数 β 的二次函数 $Q(\beta) = (Y - X\beta)^{'} \Sigma^{-1} (Y - X\beta)$ 的极小值问题;若 $|\Sigma| = 0$,此时称为**奇异线性模型**,由于 Σ^{-1} 不存在, $Q(\beta)$ 无定义,若用广义逆 Σ^{-} 代替 Σ^{-1} ,把 $O(\beta)$ 定义为 $O(\beta) = (Y - X\beta)^{'} \Sigma^{-} (Y - X\beta)$,

则由于 $Q(\beta)$ 与广义逆 Σ "的选择有关,不同的 Σ ", $Q(\beta)$ 不同,因此极小化 $Q(\beta)$ 无意义。因此对于奇异线性模型,一个核心问题是寻找一个新矩阵 T,能够充当 $Q(\beta)$ 中 Σ ⁻¹所担负的作用。C.R.Rao 成功的解决了这个问题,他定义

 $T = \Sigma + XUX'$, 其中 $U \ge 0$, 且 使 得 $rank(T) = rank(\Sigma : X)$, 然 后 令 $Q(\beta) = (Y - X\beta)'T^{-}(Y - X\beta)$, β 的估计应选 择 $\beta_R^* = Arg \min_{\alpha} Q(\beta)$ 。 后面将证明,对于可估函数 $c'\beta$,其 BLUE 就是 $c'\beta_R^*$ 。而且此方法适用于设计矩阵X列满 秩或不满秩, Σ 奇异或非奇异的所有情形,因 此此方法和结果称为最小二乘的统一理论。

引理 3.6.1: 对本节线性模型, $Y \in \mu(\Sigma:X)$ 以 概率 1 成立。

引理 3.6.2: 对上述定义的 T,

 $1.\mu(\Sigma : X) = \mu(T);$

 $2.X'T^-X,X'T^-Y$ 和 $Q(\beta)$ 不依赖广义逆 T^- 的 选取。

引理 3.6.3: 对线性模型,可估函数 $c'\beta$ 的某一个无偏估计a'Y为其 BLUE \Leftrightarrow 对任意0的无偏估计b'Y总有Cov(a'Y,b'Y)=0。

注: 满足 Rao 定义的 T总是存在的,例如取 $U = k \cdot I_n(k > 0)$ 。特别当 $\Sigma > 0$ 或 $\mu(X) \subset \mu(\Sigma)$ 时,可以取U = 0,此时 $T = \Sigma$ 。

极 小 化 $Q(\beta)$ 得 相 容 性 方 程 $X'T^-X\beta = X'T^-Y$,解 $\beta_R^* = (X'T^-X)^-X'T^-Y$ 。

定理 3.6.1: 对本节线性模型

- 1. 对任何可估函数 $c'\beta$, 其 BLUE 为 $c'\beta_R^*$;
- 2. $Var(c'\beta_R^*) = \sigma^2 c' [(X'T^-X)^- U]c;$
- $3. \sigma^2$ 的无偏估计为

$$\sigma_R^{*^2} = \frac{\left(Y - X\beta_R^*\right)' T^- \left(Y - X\beta_R^*\right)}{q}$$

这里q = rank(T) - rank(X)。

最后作为本章结束提一下两步估计方法。当 $Cov(e) = \sigma^2\Sigma(\theta)$,其中 $\Sigma(\theta) > 0$ 含有未知参数 θ ,先设法对 θ 作估计,得到 $\hat{\theta}$,从而得到 $\Sigma(\theta)$ 的估计 $\hat{\Sigma}(\hat{\theta})$,最后用广义最小二乘的思想得到 β 的估计 $\hat{\beta}(\hat{\theta}) = \left(X'[\hat{\Sigma}(\hat{\theta})]^{-1}X\right)X'[\hat{\Sigma}(\hat{\theta})]^{-1}Y$ 。对于可估函数 $c'\beta$,在一定条件下 $c'\hat{\beta}(\hat{\theta})$ 为 $c'\beta$ 的无偏估计。