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

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.

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?

本节介绍几个常用标准.


二、无偏性

 $\exists X_1, X_2, \dots, X_n$ 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, 这里 Θ 是 θ 的取值范围.

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 $\hat{\theta}$ 是 θ 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
$$E(X_i^k) = E(X^k) = \mu_k, \quad i = 1, 2, \dots, n.$$

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


故 k 阶样本矩 A_k 是 k 阶总体矩 μ_k 的无偏估计.

特例:

不论总体X 服从什么分布,只要它的数学期望存在,X 总是总体 X 的数学期望 $\mu_1 = E(X)$ 的无偏估计量.


设总体X的期望为 μ ,方差为 σ^2 (未知)。

样本方差:
$$S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2$$

$$E(S^2) = E\left[\frac{1}{n-1}\left(\sum_{i=1}^n X_i^2 - n\bar{X}^2\right)\right] = \sigma^2$$

故样本方差是方差的无偏估计量。

而方差的矩估计量 $\frac{1}{n}\sum_{i=1}^{n}(X_i-\bar{X})^2$ 不是方差的无偏估计。

通常用 S^2 作为 σ 的估计量。


例2 设总体X服从指数分布,其概率密度

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

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

所以X是 θ 的无偏估计量.

补充例题


Z具有概率密度

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

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

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, $\hat{\theta}_1$ 的观测值较 $\hat{\theta}_2$ 更密集,则认为 $\hat{\theta}_1$ 较 $\hat{\theta}_2$ 为理想.

由于方差是随机变量取值与其数学期望的偏离程度的度量,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.


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 由第六章第三节知,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.


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.