3.4 minimaxt古计

- 一、 minimax决策函数
- 二、 计算minimax决策函数步骤

三、利用贝叶斯估计计算最小最大决策函数

一、minimax决策函数

在贝叶斯决策中,通常以风险函数最小为衡量标 准。但有的时候人们处于保守考虑,决策时考虑最坏 情形,即风险最大时寻找最佳策略一最小最大决策. 定义3.12给定一个统计决策问题,设 D^* 是由 全体决策函数组成的类,如果存在一个决策函数 $d^* = d^*(x_1, x_2, \dots, x_n), d^* \in D^*$, 使得对任意一个决策 $d = d(x_1, x_2, \dots, x_n)$, 总有

 $\max_{\Theta} R(\theta, d^*) \leq \max_{\Theta} R(\theta, d), \quad \forall d \in D^*$ 则称 d^* 为统计决策问题的最小最大决策函数。

注 函数达不到最大值时,可以理解为上确界.

以最大风险的大小作为衡量决策函数好坏的准则.使最大风险达到最小的决策函数就是考虑到最不利的情况,要求最不利的情况尽可能好。

如果我们讨论的统计决策问题是一个估计问题,则由定义3.12得到的决策函数为最小最大估计量. 下面介绍寻求最小最大决策函数的一般步骤

二、计算minimax決策函数的步骤

计算minimax决策函数的步骤:

- 1、对 D^* 中每个决策函数 $d(x_1, x_2, \dots, x_n)$,求出其风险函数在Θ上的最大风险值 $\max_{\Theta} R(\theta, d)$.
 - 2、在所有最大风险值中选取相对最小值,此 值对应的决策函数便是最小最大决策函数。

例1 (p107例3. 17) 地质学家要根据某地区的底层结构来判断该地是否蕴藏有石油,地层结构x总是0,1两种状态之一,记该地层无油 θ_0 ,记该地层有油为 θ_1 ,已知为它们的分布规律如下表所示

石油状态←	$-\theta$ x	0	1 V
	$ heta_0$	0.6	0.4
	$\theta_{\!\scriptscriptstyle 1}$	0.3	0.7

土地所有者希望根据地质学家对地层的分析来决策:

 $a_1 = \{$ 自己投资钻探石油 $\}$ $a_2 = \{$ 出卖土地所有权 $\}$

 $a_3 = \{$ 该地区开辟旅游景点 $\}$

θ x	0	1
$ heta_0$	0.6	0.4
$ heta_{\!\scriptscriptstyle 1}$	0.3	0.7

3种决策对应 的损失函数为

$L(\theta, a)$ a	\boldsymbol{a}_1	\boldsymbol{a}_2	a_3
$ heta_0$	12	1	6
$\theta_{_{1}}$	0	10	5

现在选用9个决策函数

X	.	$d_1(x)$	$d_2(x)$	$d_3(x)$	$d_4(x)$	$d_5(x)$	$d_6(x)$	$d_7(x)$	$d_8(x)$	$d_9(x)$
)	\boldsymbol{a}_1	\boldsymbol{a}_1	\boldsymbol{a}_1	\boldsymbol{a}_2	a_2	a_2	a_3	a_3	a_3
1		\boldsymbol{a}_1	a_2	a_3	\boldsymbol{a}_1	\boldsymbol{a}_2	a_3	\boldsymbol{a}_1	a_2	\boldsymbol{a}_3

$L(\theta, a)$ a θ	\boldsymbol{a}_1	\boldsymbol{a}_2	\boldsymbol{a}_3
$ heta_0$	12	1	6
$ heta_{_{1}}$	0	10	5

θ x	0	1
$ heta_{\!\scriptscriptstyle 0}$	0.6	0.4
$\theta_{\!\scriptscriptstyle 1}$	03	0 7

X	$d_1(x)$	$d_2(x)$	$d_3(x)$	$d_4(x)$	$d_5(x)$	$d_6(x)$	$d_7(x)$	$d_8(x)$	$d_9(x)$
0	\boldsymbol{a}_1	\boldsymbol{a}_1	\boldsymbol{a}_1	\boldsymbol{a}_2	\boldsymbol{a}_2	a_2	a_3	a_3	a_3
1	\boldsymbol{a}_1	a_2	a_3	\boldsymbol{a}_1	a_2	a ₃	\boldsymbol{a}_1	a_2	a_3

计算第四个决策函数对应的风险函数

$$R(\theta_0, d_4) = L(\theta_0, a_2) P_{\theta_0}(X = 0) + L(\theta_0, a_1) P_{\theta_0}(X = 1)$$

$$= 1 \times 0.6 + 12 \times 0.4 = 5.4$$

$$R(\theta_1, d_4) = 10 \times 0.3 + 0 \times 0.7 = 3$$

x	$d_1(x)$	$d_2(x)$	$d_3(x)$	$d_4(x)$	$d_5(x)$	$d_6(x)$	$d_7(x)$	$d_8(x)$	$d_9(x)$
0	a ₁	\boldsymbol{a}_1	a_1	a_2	a_2	a_2	a_3	a_3	a_3
1	\boldsymbol{a}_1	a_2	a_3	a_1	a_2	a_3	a_1	a_2	a_3

风险函数及其对应的最大值表

$d_i(x)$	d_1	d_2	d_3	d_4	d_5	d_6	d_7	d_8	d_9
$R(\theta_0, d_i)$	12	7.9	9.6	5.4	1	3	8.4	4	6
$R(\theta_1, d_i)$	0	7	3.5	3	10	6.5	1.5	8.5	5
$\max_{\theta \in \Theta} R(\theta, d_i)$	12	7.9	9.6	5.4	10	6.5	8.4	8.5	6

由最小最大决策函数的定义可知, d_4 为统计决策问题的minimax决策函数.即样本为0时,选择 a_2 ,样本为1时,选择 a_1 .

三、利用贝叶斯估计计算最小最小最大决策函数

定理3.9 给定一个统计决策问题,如果存在某个先验分布,使得在这个先验分布下的贝叶斯决策函数 $d_B(x_1,x_2,\dots,x_n)$ 的风险函数为一个常数,那么 $d_B(x_1,x_2,\dots,x_n)$ 必定是这个统计决策问题的一个最小最大决策函数.

证 反证法 设 $d_B(x_1, x_2, \dots, x_n) = d_B$ 的风险函数 $R(\theta, d_B) = C, \quad \forall \theta \in \Theta,$

www.3lian.com

因而它的贝叶斯风险为

$$R_B(d_B) = C.$$
 (常数的期望是常数本身)

假设 $d_B(x_1,x_2,\cdots,x_n)$ 不是最小最大决策函数,那么必定有一个决策函数 $d^*(x_1,x_2,\cdots,x_n)$,使得

$$\max_{\theta \in \Theta} R(\theta, d^*) = R_M(d^*) < R_M(d_B) = C$$

于是, $d^*(x_1, x_2, \dots, x_n)$ 的风险函数满足

$$R(\theta, d^*) \le R_M(d^*) < C, \quad \forall \theta \in \Theta,$$

对上式在给定的先验分布下求期望,

$$R_{B}(d^{*}) = E_{\theta}(R(\theta, d^{*})) < C = R_{B}(d_{B}),$$

这表明 d_B 不可能是这个先验分布下的贝叶斯决策函数,从而产生矛盾,因此 d_B 必定是一个minimax决策函数.

某先验分布下,风险函数是常数的 贝叶斯决策函数也是mimmax决策函数。 例2 (p109例3. 18) 设总体X服从两点分布B(1,p),其中参数p未知,而p在[0,1]上服从 β 分布 $\beta(\frac{\sqrt{n}}{2},\frac{\sqrt{n}}{2})$,(X_1,X_2,\cdots,X_n)来自总体X,损失函数为平方损失,则参数p的贝叶斯估计为p的minimax估计。

解 平方损失下的贝叶斯估计为:

$$d^*(x) = E(p \mid X = x) = \int_{\Theta} ph(p \mid x) dp$$

$$\overrightarrow{\text{m}} \quad h(p \mid x) = \frac{q(x \mid p)\pi(p)}{m(x)} = \frac{q(x \mid p)\pi(p)}{\int_0^1 q(x \mid p)\pi(p)dp}$$

$$= \frac{p^{\sum_{i=1}^{n} x_{i}} (1-p)^{n-\sum_{i=1}^{n} x_{i}} \cdot \pi(p)}{\int_{0}^{1} p^{\sum_{i=1}^{n} x_{i}} (1-p)^{n-\sum_{i=1}^{n} x_{i}} \cdot \pi(p) dp}$$

$$\sum_{i=1}^{n} x_{i} + \frac{\sqrt{n}}{2} - 1$$

$$p^{\sum_{i=1}^{n} x_{i}} + \frac{\sqrt{n}}{2} - 1$$

$$(1-p)^{n-\sum_{i=1}^{n} x_{i}} + \frac{\sqrt{n}}{2} - 1$$

$$\frac{\beta(\sum_{i=1}^{n} x_{i} + \frac{\sqrt{n}}{2}, n + \frac{\sqrt{n}}{2} - \sum_{i=1}^{n} x_{i})}{\beta(\sum_{i=1}^{n} x_{i} + \frac{\sqrt{n}}{2}, n + \frac{\sqrt{n}}{2} - \sum_{i=1}^{n} x_{i})}$$

显然
$$p \mid x \sim \beta(\sum_{i=1}^{n} x_i + \frac{\sqrt{n}}{2}, n + \frac{\sqrt{n}}{2} - \sum_{i=1}^{n} x_i)$$

$$\hat{p} = d^*(x) = \int_{\Theta} ph(p \mid x) dp = \frac{2\sqrt{n}\bar{X} + 1}{2(\sqrt{n} + 1)}$$

www.3lian.com

p的风险函数为

$$R(p,\hat{p}) = E(\frac{2\sqrt{n}\bar{X}+1}{2(\sqrt{n}+1)} - p)^{2}$$

$$= D(\frac{2\sqrt{n}\bar{X}+1}{2(\sqrt{n}+1)}) + \left(E(\frac{2\sqrt{n}\bar{X}+1}{2(\sqrt{n}+1)} - p)\right)^{2}$$

$$= \frac{4n}{4(\sqrt{n}+1)^{2}} \cdot \frac{p(1-p)}{n} + (\frac{2\sqrt{n}p+1}{2(\sqrt{n}+1)} - p)^{2}$$

$$= \frac{1}{4(\sqrt{n}+1)^{2}} \quad (常数)$$

因而其为minimax估计.

定理3. 10 给定一个贝叶斯决策问题,设 $\{\pi_k(\theta): k \geq 1\}$ 为参数空间 Θ 上的一个先验分布列, $\{d_k: k \geq 1\}$, $\{R_B(d_k): k \geq 1\}$ 分别为相应的贝叶斯估计列和贝叶斯风险列,若 d_0 是 θ 的一个估计,且它的风险函数 $R(\theta,d_0)$ 满足

$$\max_{\theta \in \Theta} R(\theta, d_0) \leq \lim_{n \to \infty} R_B(d_k)$$

则 d_0 为 θ 的minimax估计.

证反证法 设 d_0 不是 θ 的最小最大估计,则存在一个估计d,使得 $\max_{\theta \in \Theta} R(\theta, d) < \max_{\theta \in \Theta} R(\theta, d_0)$

由于 d_k 是在先验分布 $\pi_k(\theta)$ 下的贝叶斯估计,故其贝叶斯风险最小,因而

$$R_B(d_k) \le R_B(d) = \int_{\Theta} R(\theta, d) \pi_k(\theta) d\theta \le \max_{\theta \in \Theta} R(\theta, d)$$

由此可以得到

$$< \max_{\theta \in \Theta} R(\theta, d_0)$$

$$R_B(d_k) < \max_{\theta \in \Theta} R(\theta, d_0), \quad k \ge 1$$

$$\lim_{k\to\infty} R_B(d_k) < \max_{\theta\in\Theta} R(\theta, d_0)$$

显然这与定理条件矛盾,因此 d_0 是 θ 的最小最大估计.

定理3. 11 给定一个贝叶斯决策问题,若 θ 的一个估计 d_0 的风险函数 $R(\theta,d_0)$ 在 Θ 上为常数 ρ ,且存在一个先验分布列 $\{\pi_k(\theta):k\geq 1\}$,使得相应的贝叶斯估计 d_k 的贝叶斯风险满足 $\lim_{k\to\infty}R_B(d_k)=\rho$

则 d_0 为 θ 的minimax估计.

证 对任意的 $\theta \in \Theta$,有

$$\max_{\theta \in \Theta} R(\theta, d_0) = R(\theta, d_0) = \rho = \lim_{k \to \infty} R_B(d_k)$$

显然满足了定理3.10,因而 d_0 是 θ 的最小最大估计.

例3(p111例3. 19)设 $X = (X_1, X_2, ..., X_n)^T$ 为来自正态总体 $N(\theta, 1)$ 的一个样本,取参数 θ 的先验分布为正态

分布 $N(0,\tau^2)$,其中 τ 已知,损失函数取为

$$L(\theta, d) = \begin{cases} 1, & |d - \theta| > \varepsilon, & \varepsilon > 0 \\ 0, & |d - \theta| \le \varepsilon, & \varepsilon > 0 \end{cases}$$

其对应的参数 8的 贝叶斯估计为

$$d_{\tau}(X) = \left(\frac{1}{n} \sum_{i=1}^{n} X_{i}\right) \left(1 + \frac{1}{n\tau^{2}}\right)^{-1}$$

试用定理3.11证明
$$\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$$
是 θ 的最小最大估计.

证明(1) 先计算 \bar{X} 的风险函数为常数值。

因为
$$\bar{X} \sim N(\theta, \frac{1}{n})$$

$$R(\theta, \overline{X}) = EL(\theta, \overline{X})$$

$$= P(|\overline{X} - \theta| \ge \varepsilon) = 1 - P(\theta - \varepsilon < \overline{X} < \theta + \varepsilon)$$

$$=1-P(-\frac{\varepsilon}{\sqrt{\frac{1}{n}}}<\frac{\overline{X}-\theta}{\sqrt{\frac{1}{n}}}<\frac{\varepsilon}{\sqrt{\frac{1}{n}}})$$

$$=1-P_{\theta}(-\sqrt{n}\varepsilon<\sqrt{n}(\bar{X}-\theta)<\sqrt{n}\varepsilon)$$

$$=1-\Phi(\sqrt{n}\varepsilon)+\Phi(-\sqrt{n}\varepsilon)=2-2\Phi(\sqrt{n}\varepsilon)=\rho$$

www.3lian.com

(2) 再计算 θ 的贝叶斯估计。由例3.15知 θ 的后验分布 $h(\theta \mid x)$ 为正态分布

$$N(\sum_{i=1}^{n} X_{i}(n+\tau^{-2})^{-1},(n+\tau^{-2})^{-1})$$

$$= N \left(\bar{X} (1 + \frac{1}{n\tau^2})^{-1}, (n + \tau^{-2})^{-1} \right).$$

对任一决策函数d其后验风险为

$$R(d \mid x) = \int_{-\infty}^{+\infty} L(\theta, d) h(\theta \mid x) d\theta = P_{\theta} \{ |d - \theta| > \varepsilon \}$$

$$=1-P_{\theta}\{|d-\theta|\leq\varepsilon\}.$$

要使上述后验风险最小,就要使上式中概率 $P_{\theta}\{|d-\theta|\leq \varepsilon\}$ 最大,因此d(X)只能取后验分布的均值,

即

在对应损失函数下,参数 θ 的贝叶斯估计为

$$d_{\tau}(X) = \bar{X}(1 + \frac{1}{n\tau^2})^{-1}$$
 与 τ 有关

(3)构造一个先验分布列和一个贝叶斯估计列

先验分布列 $\{\pi_k(\theta): k \geq 1\}$ 选取为 $\{N(0,\tau_i^2): \tau_1 < \cdots < \tau_i < \cdots \}$

相应的贝叶斯估计列为 $\{d_{\tau_i}(X), i=1,2,\cdots\}$.

因为
$$\bar{X} \sim N(\theta, \frac{1}{n})$$

所以
$$d_{\tau_i}(X) = \overline{X}(1 + \frac{1}{n\tau^2})^{-1} \sim N(\theta(1 + \frac{1}{n\tau_i^2})^{-1}, \frac{1}{n}(1 + \frac{1}{n\tau_i^2})^{-2})$$

则d_z的风险函数为

$$R(\theta, d_{\tau}) = P(|d_{\tau} - \theta| \ge \varepsilon) = 1 - P(\theta - \varepsilon < d_{\tau} < \theta + \varepsilon)$$

$$\theta - \varepsilon - \theta(1 + \frac{1}{n\tau_{i}^{2}})^{-1} < \frac{d_{\tau} - \theta(1 + \frac{1}{n\tau_{i}^{2}})^{-1}}{\sqrt{\frac{1}{n}(1 + \frac{1}{n\tau_{i}^{2}})^{-2}}} < \frac{1}{\sqrt{\frac{1}{n}(1 + \frac{1}{n\tau_{i}^{2}})^{-2}}}$$

$$< \frac{\theta + \varepsilon - \theta (1 + \frac{1}{n\tau_i^2})^{-1}}{\sqrt{\frac{1}{n}(1 + \frac{1}{n\tau_i^2})^{-2}}}$$

$$=2-\Phi(\sqrt{n}\left[\varepsilon(1+\frac{1}{n\tau^2})+\frac{\theta}{n\tau^2}\right])-\Phi(\sqrt{n}\left[\varepsilon(1+\frac{1}{n\tau^2})-\frac{\theta}{n\tau^2}\right])$$

显然

$$\lim_{\tau \to \infty} R(\theta, d_{\tau}) = 2 - 2\Phi(\sqrt{n\varepsilon})$$
(常数)

对序列 $\tau_1 < \cdots < \tau_i < \cdots \to \infty$,有 $R(\theta, d_{\tau_i}) < 2$,于是利用勒贝格控制收敛定理知

$$\lim_{i\to\infty}R_B(d_{\tau_i})=\lim_{i\to\infty}E_{\theta}(R(\theta,d_{\tau_i}))=E_{\theta}\lim_{i\to\infty}R(\theta,d_{\tau_i})$$

$$=E_{\theta}[2-2\Phi(\sqrt{n\varepsilon})]=2[1-\Phi(\sqrt{n\varepsilon})]=R(\overline{X}_n)=\rho$$

因而由定理3.11可知, \bar{X}_n 是 θ 的最小最大估计.

