

第二节 估计量的评价标准

- 一、问题的提出
- 二、无偏性
- 三、有效性
- 四、相合性

下页 —— 返回

一、问题的提出

从前一节可以看到,对于同一个参数,用不同的估计方法求出的估计量可能不相同.而且,很明显,原则上任何统计量都可以作为未知参数的估计量.

问题

- (1) 对于同一个参数究竟采用哪一个估计量好?
- (2) 评价估计量的标准是什么?

下面介绍几个常用标准.

二、无偏性

若 X_1, X_2, \dots, X_n 为总体X的一个样本,

 $\theta \in \Theta$ 是包含在总体X的分布中的待估参数,

 $(\Theta 是 \theta$ 的取值范围)

定义6.2 设 $\hat{\theta} = \hat{\theta}(X_1, X_2, \dots, X_n)$ 是参数 θ 的估计量, $E(\hat{\theta}) = \theta,$

则称 $\hat{\theta}$ 是 θ 的无偏估计(量).

若 $\lim_{n\to\infty} E(\hat{\theta}_n) = \theta$,

则称 $\hat{\theta}$ 是 θ 的渐近无偏估计(量).

例 证明:
$$S_n^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \bar{X})^2$$
是 $\sigma^2 = D(X)$

的渐近无偏估计量; S_n^* 是 σ^2 的无偏估计量.

i.
$$S_n^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \overline{X}^2$$

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

$$= [D(X) + (EX)^2] - [D(\overline{X}) + (E\overline{X})^2]$$

$$= [D(X) + (EX)^2] - [\frac{1}{n}D(X) + (EX)^2]$$

$$E(S_n^2) = \frac{n-1}{n}D(X) = \frac{n-1}{n}\sigma^2$$

$$: \lim_{n \to \infty} E(S_n^2) = \sigma^2$$

 $\therefore S_n^2 = D(X)$ 的渐近无偏估计量

$$\mathbb{X} : E(S_n^{*^2}) = E(\frac{n}{n-1}S_n^2) = \frac{n}{n-1}E(S_n^2)$$

$$= \frac{n}{n-1} \cdot \frac{n-1}{n} \sigma^2 = \sigma^2.$$

 $: S_n^{*2}$ 是 σ^2 的无偏估计量.

例3 设总体X的方差D(X)存在,且 D(X) > 0, (X_1, X_2, \dots, X_n) 为来自总体X的样本,试选择适当的常数C,使得

$$C\sum_{i=1}^{n-1} (X_{i+1} - X_i)^2$$

为D(X)的无偏估计.

分析 需选择C,使

$$E[C\sum_{i=1}^{n-1}(X_{i+1}-X_i)^2]=D(X)$$

$$E[C \sum_{i=1}^{n-1} (X_{i+1} - X_i)^2] = C \sum_{i=1}^{n-1} E(X_{i+1} - X_i)^2$$

$$= C \sum_{i=1}^{n-1} \{D(X_{i+1} - X_i) + [E(X_{i+1} - X_i)]^2\}$$

而 X_1, X_2, \dots, X_n 相互独立,且与X同分布

:.
$$E(X_i) = E(X), D(X_i) = D(X) (i = 1, 2, \dots, n)$$

$$D(X_{i+1} - X_i) = D(X_{i+1}) + D(X_i) = 2D(X)$$

$$E(X_{i+1} - X_i) = E(X_{i+1}) - E(X_i) = 0$$

$$E[C\sum_{i=1}^{n-1}(X_{i+1}-X_i)^2]$$

$$=C\sum_{i=1}^{n-1}\{D(X_{i+1}-X_i)+[A_{i+1}-X_i]\}$$

$$= C \sum_{i=1}^{n-1} \{D(X_{i+1} - X_i) + [E(X_{i+1} - X_i)]^2\}$$

$$= C \sum_{i=1}^{n-1} 2D(X) = C \cdot 2(n-1)D(X)$$

依题意,要求:
$$E[C\sum_{i=1}^{n-1}(X_{i+1}-X_i)^2]=D(X)$$

即
$$C \cdot 2(n-1)D(X) = D(X)$$

$$\therefore D(X) > 0 \quad \therefore \quad C = \frac{1}{2(n-1)}.$$

注 一般地,一个参数θ的无偏估计量不唯一.

如:设样本 (X_1, X_2, \dots, X_n) 来自总体X, $E(X)=\mu$,

则 \overline{X} 是 μ 的无偏估计. 此外,

$$\sum_{i=1}^{n} C_{i} X_{i} \qquad (\sum_{i=1}^{n} C_{i} = 1)$$

也均是µ的无偏估计.

问题: 对于同一个参数的多个无偏估计量,

如何评价它们的优劣?

三、有效性

比较参数 θ 的两个无偏估计量 $\hat{\theta}_1$ 和 $\hat{\theta}_2$,如果在样本容量n相同的情况下, $\hat{\theta}_1$ 的观察值较 $\hat{\theta}_2$ 更密集在真值 θ 的附近,则认为 $\hat{\theta}_1$ 较 $\hat{\theta}_2$ 理想.

换句话说,对参数 θ 的无偏估计量 $\hat{\theta}$ 关于 θ 的波动越小,即方差

$$D(\hat{\theta}) = E[\hat{\theta} - E(\hat{\theta})]^{2} \qquad (E(\hat{\theta}) = \theta)$$
$$= E(\hat{\theta} - \theta)^{2}$$

越小越好.

1. $\hat{\theta}_1$ 比 $\hat{\theta}_2$ 有效

定义6.3 设 $\hat{\theta}_1 = \hat{\theta}_1(X_1, X_2, \dots, X_n)$, $\hat{\theta}_2 = \hat{\theta}_2(X_1, X_2, \dots, X_n)$ 均是 θ 的无偏估计量,若

$$D(\hat{\theta}_1) < D(\hat{\theta}_2),$$

则称 $\hat{\theta}_1$ 比 $\hat{\theta}_2$ 有效.

例4 设 $E(X) = \mu, D(X) = \sigma^2 > 0$ 存在, (X_1, X_2) 是来自总体X的样本,问:下列三个对 μ 的无偏估计量哪一个最有效?

$$\hat{\mu}_1 = \frac{3}{4}X_1 + \frac{1}{4}X_2,$$

$$\hat{\mu}_2 = \frac{1}{2}X_1 + \frac{1}{2}X_2,$$

$$\hat{\mu}_3 = \frac{2}{3}X_1 + \frac{1}{3}X_2.$$

注 一般地,在
$$\mu$$
的
无偏估计量
$$\sum_{i=1}^{n} C_{i}X_{i} \left(\sum_{i=1}^{n} C_{i} = 1\right)$$
中, X 最有效.

解
$$D(\hat{\mu}_1) = (\frac{9}{16} + \frac{1}{16})\sigma^2 = \frac{5}{8}\sigma^2$$
,

$$D(\hat{\mu}_2) = \frac{1}{2}\sigma^2, D(\hat{\mu}_3) = \frac{5}{9}\sigma^2,$$

可用求条件 极值的拉格 朗日乘数法 证明

::
$$D(\hat{\mu}_2) < D(\hat{\mu}_3) < D(\hat{\mu}_1)$$
 :: $\hat{\mu}_2$ 最有效.

- 例5 设总体 $X \sim U[0,\theta]$, 参数 $\theta > 0$, (X_1, X_2, \dots, X_n) 是来自总体X样本,
- (1) 试证明: θ 的矩估计量 $\hat{\theta}_1 = 2X$ 和修正的最大似然估计量 $\hat{\theta}_2 = \frac{n+1}{n} X_{(n)}$ 均是 θ 的无偏估计;
- (2) 问: $\hat{\theta}_1$ 和 $\hat{\theta}_2$ 哪一个更有效?
- (1) if $E(\hat{\theta}_1) = E(2\overline{X}) = 2E(\overline{X}) = 2E(X)$ $= 2 \times \frac{\theta}{2} = \theta,$
- $\therefore 2X$ 是 θ 的无偏估计量

$$F(x) = \int_{-\infty}^{x} p(t) dt = \begin{cases} 0, & x < 0 \\ \frac{x}{\theta}, & 0 \le x \le \theta \\ 1, & x > \theta \end{cases}$$

$$\therefore X_{(n)} = \max(X_1, X_2, \dots, X_n)$$
的概率密度为

$$p_{X_{(n)}}(x) = F'_{X_{(n)}}(x) = nF^{n-1}(x) \cdot p(x) = \begin{cases} \frac{nx^{n-1}}{\theta^n}, & 0 \le x \le \theta \\ 0, & \sharp \Xi \end{cases}$$

$$E(\hat{\theta}_2) = \frac{n+1}{n} E(X_{(n)}) \stackrel{?}{=} \theta$$

$$: E(X_{(n)}) = \int_{-\infty}^{+\infty} x p_{X_{(n)}}(x) dx = \int_{0}^{\theta} x \cdot \frac{nx^{n-1}}{\theta^n} dx$$
$$= \frac{n}{n+1} \theta,$$

$$\therefore E\left(\frac{n+1}{n}X_{(n)}\right) = \theta,$$

即
$$\hat{\theta}_2 = \frac{n}{n+1} X_{(n)}$$
 也是 θ 的无偏估计量.

(2) 问:
$$\hat{\theta}_1 = 2\overline{X}$$
 和 $\hat{\theta}_2 = \frac{n+1}{n} X_{(n)}$ 哪一个更有效?

解

由于
$$D(\hat{\theta}_1) = 4D(\bar{X}) = 4D(\frac{i=1}{n})$$

$$= \frac{4}{n^2} \sum_{i=1}^{n} D(X_i) = \frac{4}{n^2} \sum_{i=1}^{n} D(X)$$
$$= \frac{4}{n} D(X) = \frac{\theta^2}{3n},$$

$$D(\hat{\theta}_2) = D(\frac{n+1}{n}X_{(n)}) = (\frac{n+1}{n})^2 D(X_{(n)}),$$

又因为
$$E(X_{(n)}) = \frac{n}{n+1}\theta$$
,

目录 上页 下页 返回 结束

$$E(X_{(n)}^2) = \int_{-\infty}^{+\infty} x^2 p_{X_{(n)}}(x) dx$$

$$= \int_{0}^{\theta} \frac{n}{\theta^n} x^{n+1} dx = \frac{n}{n+2} \theta^2,$$

$$D(\hat{\theta}_1) = \frac{\theta^2}{3n}$$

$$D(X_{(n)}) = E(X_{(n)}^{2}) - [E(X_{(n)})]^{2} = \frac{n}{(n+1)^{2}(n+2)}\theta^{2},$$

$$D(\hat{\theta}_{2}) = D(\frac{n+1}{n}X_{(n)})$$

$$= (\frac{n+1}{n})^{2}D(X_{(n)}) = \frac{1}{n(n+2)}\theta^{2},$$

又 $n \ge 2$, 所以 $D(\hat{\theta}_2) < D(\hat{\theta}_1)$, $\hat{\theta}_2$ 较 $\hat{\theta}_1$ 有效.

目录 上页 下页 返回 结束

2. 最小方差无偏估计量

定义 如果存在 θ 的一个无偏估计量 $\hat{\theta}_0$,使得对于 θ 的任一方差存在的无偏估计量 $\hat{\theta}$,都有 $D(\hat{\theta}_0) \leq D(\hat{\theta})$

则称 $\hat{\theta}_0$ 是 θ 的最小方差无偏估计(量),缩写为MVUE.

注 最小方差无偏估计是一种最优估计.

四、相合性

定义6.6 若 $\hat{\theta} = \hat{\theta}(X_1, X_2, \dots, X_n)$ 为参数 θ 的估计量,若对于任意 $\theta \in \Theta$,当 $n \to \infty$ 时, $\hat{\theta}(X_1, X_2, \dots, X_n)$ 依 概率收敛于 θ ,则称 $\hat{\theta}$ 为 θ 的 相合估计量(或一致估计量).

例如 由第五章第一节知样本 $k(k \ge 1)$ 阶矩是 总体X的k阶矩 $\alpha_k = E(X^k)$ 的相合估计量 进而若待估参数 $\theta = g(\alpha_1, \alpha_2, \dots, \alpha_n)$, 其中g 为连续 函数,则 θ 的矩估计量 $\hat{\theta} = g(\hat{\alpha}_1, \hat{\alpha}_2, \dots, \hat{\alpha}_n) = g(A_1, A_2, \dots, A_n)$ 是 θ 的相合估计量

例6 试证:(1)样本均值X是总体均值 μ 的相合估计

量; (2)修正样本方差
$$S_n^{*2} = \frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})^2$$
及样本

方差
$$S_n^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2$$
都是总体方差 σ^2 的相合

估计量.

证(1)由大数定律知,

$$\forall \varepsilon > 0, \quad \text{fi} \quad \lim_{n \to \infty} P \left\{ \left| \frac{1}{n} \sum_{i=1}^{n} X_i - \mu \right| < \varepsilon \right\} = 1,$$

所以 $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$ 是 μ 的相合估计量.

(2) 又
$$S_n^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2 = \frac{1}{n} \sum_{i=1}^n (X_i^2 - 2X_i \overline{X} + \overline{X}^2)$$

 $= \frac{1}{n} \sum_{i=1}^n X_i^2 - \overline{X}^2 = A_2 - \overline{X}^2,$
 $(A_2$ 是样本二阶原点矩)

由大数定律知,

$$A_2 = \frac{1}{n} \sum_{i=1}^{n} X_i^2$$
依概率收敛于 $E(X^2)$,

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i 依概率收敛于E(X),$$

故
$$S_n^2 = A_2 - \overline{X}^2$$

依概率收敛于 $E(X^2)-[E(X)]^2=\sigma^2$,

所以 S_n^2 是 σ^2 的相合估计量.

$$\sum_{n\to\infty}\frac{n}{n-1}=1,$$

所以 $S_n^{*2} = \frac{n}{n-1} S_n^2$ 也是 σ^2 的相合估计量.

通过此例题,我们看到,要证明一个估计量具有相合性,必须证明它依概率收敛,这有时很麻烦.因此,我们下面我们不加证明的给出一个相合性的判定定理.

定理6.2 设 $\hat{\theta}_n$ 是 θ 的一个估计量,若

$$\lim_{n\to\infty} E(\hat{\theta}_n) = \theta, \quad \coprod_{n\to\infty} \lim_{n\to\infty} D(\hat{\theta}_n) = 0$$

则 $\hat{\theta}_n$ 是 θ 的相合估计(或一致估计).

利用定理6.2再证例6.

由于
$$E(\overline{X}) = E(X) = \mu$$

$$\lim_{n\to\infty} D(\overline{X}) = \lim_{n\to\infty} \frac{D(X)}{n} = \lim_{n\to\infty} \frac{\sigma^2}{n} = 0$$

故,由定理6.2, X是X的相合估计.

卡方分布的方差是?

同样
$$\lim_{n\to\infty} E(S_n^2) = \lim_{n\to\infty} \frac{n-1}{n} \sigma^2 = \sigma^2$$
,

$$\therefore \frac{n}{\sigma^2}S_n^2 \sim \chi^2(n-1), \quad D(\frac{n}{\sigma^2}S_n^2) = 2(n-1),$$

从而
$$\lim_{n\to\infty} D(S_n^2) = \lim_{n\to\infty} \frac{2(n-1)}{n^2} \sigma^4 = 0,$$

故由定理6.2, S_n^2 是 σ^2 的相合估计.

类似的可证, S_n^{*2} 也是 σ^2 的相合估计.

六、小结

估计量的评选的三个标准

无偏性 有效性 相合性

相合性是对估计量的一个基本要求,不具备相合性的估计量是不予以考虑的.

由最大似然估计法得到的估计量,在一定条件下也具有相合性.估计量的相合性只有当样本容量相当大时,才能显示出优越性,这在实际中往往难以做到,因此,在工程中往往使用无偏性和有效性这两个标准.

目录 上页 下页 返回 结束

例5 设总体 X 服从参数为 的指数分布, 概率密

度
$$p(x;\theta) = \begin{cases} \frac{1}{\theta}e^{-\frac{x}{\theta}}, & x > 0 \\ 0, & \text{其它} \end{cases}$$

 X_1, X_2, \dots, X_n 是来自总体X的样本,试证 \overline{X} 和 $nX_{(1)} = n[\min(X_1, X_2, \dots, X_n)]$ 都是 θ 的无偏估计.

证 因为 $E(\overline{X}) = E(X) = \theta$, 所以 \overline{X} 是 θ 的无偏估计量.

而 $X_{(1)} = \min(X_1, X_2, \dots, X_n)$ 服从参数为 $\frac{\theta}{n}$ 的指数分布,

概率密度
$$p_{\min}(x;\theta) = \begin{cases} \frac{n}{\theta}e^{-\frac{nx}{\theta}}, & x > 0 \\ 0, & \text{其它} \end{cases}$$
 故知 $E(X_{(1)}) = \frac{\theta}{n}, \quad E(nX_{(1)}) = \theta,$

所以 $nX_{(1)}$ 也是 θ 的无偏估计量

由以上两例可知,一个参数可以有不同的无偏估计量.

例6 (续例5)

试证当n > 1时, θ 的无偏估计量 \overline{X} 较 $nX_{(1)}$ 有效.

证明 由于
$$D(X) = \theta^2$$
, 故有 $D(\overline{X}) = \frac{\theta^2}{n}$,

又因为
$$D(X_{(1)}) = \frac{\theta^2}{n^2}$$
,故有 $D(nX_{(1)}) = \theta^2$,

当
$$n > 1$$
时, $D(nX_{(1)}) > D(\overline{X})$,

故 θ 的无偏估计量 \overline{X} 较 $nX_{(1)}$ 有效.

X的分布函数为:

$$F(x) = \begin{cases} 1 - \exp(-\frac{x}{\theta}) & x \ge 0 \\ 0 & x < 0 \end{cases}$$

最小次序统计量⑴的分布密度为

$$p_{X_{(1)}}(x) = n[1 - F(x)]^{n-1}p(x)$$

$$= \begin{cases} \frac{n}{\theta} \exp(-\frac{n}{\theta}x) & x \ge 0\\ 0 & x < 0 \end{cases}$$