

第三节 估计量的评选标准

- 一、问题的提出
- 二、无偏性
- 三、有效性
- 四、相合性
- 五、小结

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,如第一节的例4和例10.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

若估计量 $\hat{\theta} = \theta(X_1, X_2, \dots, X_n)$ 的数学期望 $E(\hat{\theta})$ 存在,且对于任意 $\theta \in \Theta$ 有 $E(\hat{\theta}) = \theta$,则称 $\hat{\theta} \in \Theta$ 的无偏估计量.

无偏估计的实际意义: 无系统误差.

例1 设总体 X的 k 阶矩 $\mu_k = E(X^k)$ $(k \ge 1)$ 存在,又设 X_1, X_2, \dots, X_n 是 X的一个样本,试证明不论总体服从什么分布,k 阶样本矩 $A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$ 是 k 阶总体矩 μ_k 的无偏估计.

证 因为 X_1, X_2, \dots, X_n 与X同分布, 故有 $E(X_i^k) = E(X^k) = \mu_k, i = 1, 2, \dots, n.$

即
$$E(A_k) = \frac{1}{n} \sum_{i=1}^n E(X_i^k) = \mu_k$$
.

故 k 阶样本矩 A_k 是 k 阶总体矩 μ_k 的无偏估计.

特别的:

不论总体 X 服从什么分布, 只要它的数学期望存在,

 \overline{X} 总是总体 X 的数学期望 $\mu_1 = E(X)$ 的无偏 估计量.

例2 对于均值 μ , 方差 $\sigma^2 > 0$ 都存在的总体, 若

$$\mu$$
, σ^2 均为未知,则 σ^2 的估计量 $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2$

是有偏的(即不是无偏估计).

if
$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 - \overline{X}^2 = A_2 - \overline{X}^2$$
,

因为
$$E(A_2) = \mu_2 = \sigma^2 + \mu^2$$
,

又因为
$$E(\overline{X}^2) = D(\overline{X}) + [E(\overline{X})]^2 = \frac{\sigma^2}{n} + \mu^2$$
,

所以
$$E(\hat{\sigma}^2) = E(A_2 - \overline{X}^2) = E(A_2) - E(\overline{X}^2)$$

$$=\frac{n-1}{n}\sigma^2\neq\sigma^2$$
, 所以 $\hat{\sigma}^2$ 是有偏的.

若以 $\frac{n}{n-1}$ 乘 $\hat{\sigma}^2$,所得到的估计量就是无偏的.

(这种方法称为无偏化).

$$E\left(\frac{n}{n-1}\hat{\sigma}^2\right) = \frac{n}{n-1}E(\hat{\sigma}^2) = \sigma^2.$$

因为
$$\frac{n}{n-1}\hat{\sigma}^2 = S^2 = \frac{1}{n-1}\sum_{i=1}^n (X_i - \overline{X}^2),$$

即 S^2 是 σ^2 的无偏估计,故通常取 S^2 作 σ^2 的估计量.

例3 设 X_1, X_2, L, X_n 是来自正态总体 $N(\mu, \sigma^2)$ 的样本,试求 σ 的无偏估计量.

解 由第六章第二节定理二知 $\frac{n-1}{\sigma^2}S^2 \sim \chi^2(n-1)$,

$$E\left(\frac{\sqrt{n-1}S}{\sigma}\right) = \int_{0}^{+\infty} \sqrt{x} \frac{1}{2^{\frac{n-1}{2}} \Gamma\left(\frac{n-1}{2}\right)} e^{-\frac{x}{2} x^{\frac{n-1}{2}-1}} dx$$

$$= \frac{1}{2^{\frac{n-1}{2}} \Gamma\left(\frac{n-1}{2}\right)} \int_{0}^{+\infty} e^{-\frac{x}{2} x^{\frac{n}{2}-1}} dx = \frac{\sqrt{2} \Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n-1}{2}\right)},$$

$$=\frac{1}{2^{\frac{n-1}{2}}\Gamma\left(\frac{n-1}{2}\right)}\int_{0}^{+\infty}e^{-\frac{x}{2}}x^{\frac{n}{2}-1}dx=\frac{\sqrt{2I\left(\frac{-1}{2}\right)}}{\Gamma\left(\frac{n-1}{2}\right)},$$

$$E(S) = \sqrt{\frac{2}{n-1}} \frac{\Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n-1}{2}\right)} \sigma,$$

故 S 不是 σ 的无偏估计量,

$$\sqrt{\frac{n-1}{2}} \frac{\Gamma\left(\frac{n-1}{2}\right)}{\Gamma\left(\frac{n}{2}\right)} S \, \mathcal{E} \, \sigma \, \text{的无偏估计量.}$$

例4 设总体 X 在 $[0,\theta]$ 上服从均匀分布,参数 $\theta > 0$, X_1, X_2, \dots, X_n 是来自总体 X 的样本,试证明 $2\overline{X}$ 和

$$\frac{n}{n+1}$$
 max (X_1, X_2, \dots, X_n) 都是 θ 的无偏估计.

$$\frac{n}{n+1}$$
 max (X_1, X_2, \dots, X_n) 都是 θ 的无偏估计. 证 因为 $E(2\overline{X}) = 2E(\overline{X}) = 2E(X) = 2 \times \frac{\theta}{2} = \theta$,

所以 2X 是 θ 的无偏估计量.

因为 $X_n = \max(X_1, X_2, \dots, X_n)$ 的概率密度为

$$f(x) = \begin{cases} \frac{nx^{n-1}}{\theta^n}, & 0 \le x \le \theta, \\ 0, & \text{ 其他} \end{cases}$$

所以
$$E(X_h) = \int_0^\theta x \cdot \frac{nx^{n-1}}{\theta^n} dx$$

$$=\frac{n}{n+1}\theta,$$

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

故 $\frac{n}{n+1}$ max (X_1, X_2, \dots, X_n) 也是 θ 的无偏估计量.

例5 设总体X服从参数为 θ 的指数分布,概率密度

$$f(x;\theta) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}}, & x > 0, \\ 0, & \text{ 其他.} \end{cases}$$

其中参数 $\theta > 0$,又设 X_1, X_2, \dots, X_n 是来自总体 X的样本,试证 \overline{X} 和 $nZ = n[\min(X_1, X_2, \dots, X_n)]$ 都是 θ 的无偏估计.

证明 因为
$$E(\overline{X}) = E(X) = \theta$$
,

所以X是 θ 的无偏估计量.

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

概率密度
$$f_{\min}(x;\theta) = \begin{cases} \frac{n}{\theta} e^{-\frac{nx}{\theta}}, & x > 0, \\ 0, & \text{其他.} \end{cases}$$

故知
$$E(Z) = \frac{\theta}{n}$$
, $E(nZ) = \theta$,

所以nZ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.

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, $\hat{\theta}_1$ 的观察值在真值 θ 的附近较 $\hat{\theta}_2$ 更密集,则认为 $\hat{\theta}_1$ 较 $\hat{\theta}_2$ 有效.

由于方差是随机变量取值与其数学期望的偏离程度, 所以无偏估计以方差小者为好.

设 $\hat{\theta}_1 = \hat{\theta}_1(X_1, X_2, \dots, X_n)$ 与 $\hat{\theta}_2 = \hat{\theta}_2(X_1, X_2, \dots, X_n)$ 都是 θ 的无偏估计量,若有 $D(\hat{\theta}_1) \leq D(\hat{\theta}_2)$,则称 $\hat{\theta}_1$ 较 $\hat{\theta}_2$ 有效.

例6 (续例5)

试证当n > 1时, θ 的无偏估计量X较nZ有效.

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

又因为
$$D(Z) = \frac{\theta^2}{n^2}$$
, 故有 $D(nZ) = \theta^2$,

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

故 θ 的无偏估计量X较nZ有效.

例7 (续例4) 在例4中已证明 $\hat{\theta}_1 = 2\overline{X}$

 $\hat{\theta}_2 = \frac{n+1}{n} \max\{X_1, X_2, \dots, X_n\}$ 都是 θ 的无偏估

计量,现证当 $n \ge 2$ 时, $\hat{\theta}_2$ 较 $\hat{\theta}_1$ 有效.

证明 由于
$$D(\hat{\theta}_1) = 4D(\overline{X}) = \frac{4}{n}D(X) = \frac{\theta^2}{3n}$$
,

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

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

$$E(X_h^2) = \int_0^\theta \frac{n}{\theta^n} x^{n+1} dx = \frac{n}{n+2} \theta^2,$$

$$D(X_h) = E(X_h^2) - [E(X_h)]^2$$

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

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

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

四、相合性

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.

例如 由第六章第二节知,样本 $k(k \ge 1)$ 阶矩是 总体X的k阶矩 $\mu_k = E(X^k)$ 的相合估计量, 进而若待估参数 $\theta = g(\mu_1, \mu_2, \dots, \mu_n)$,其中g为连续 函数,则 θ 的矩估计量 $\hat{\theta} = g(\hat{\mu}_1, \hat{\mu}_2, \dots, \hat{\mu}_n) = g(A_1, A_2, \dots, A_n)$ 是 θ 的相合估计量.

例8 试证:样本均值 X 是总体均值 μ 的相合估计

量, 样本方差
$$S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2$$
 及样本的二阶

中心矩 $B_2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \overline{X})^2$ 都是总体方差 σ^2 的相合

估计量.

由大数定律知,

$$\forall \varepsilon > 0, \quad \text{film}_{n \to \infty} P \left\{ \frac{1}{n} \sum_{i=1}^{n} X_i - \mu \right| < \varepsilon \right\} = 1,$$
所以 $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$ 是 μ 的相合估计量.

又
$$B_2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \overline{X})^2 = \frac{1}{n} \sum_{i=1}^{n} (X_i^2 - 2X_i \overline{X} + \overline{X}^2)$$

 $= \frac{1}{n} \sum_{i=1}^{n} X_i^2 - \overline{X}^2 = A_2 - \overline{X}^2,$
 $(A_2$ 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
$$B_2 = A_2 - \overline{X}^2$$

依概率收敛于 $E(X^2)-[E(X)]^2=\sigma^2$,

所以 B_2 是 σ^2 的相合估计量.

所以 $S^2 = \frac{n}{n-1}B_2$ 也是 σ^2 的相合估计量.

五、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.

