§ 7.2 估计量的优良性准则

对于总体的参数,可用各种不同的方法去估计它,因此一个参数的估计量不唯一.

如 $X\sim U(0,\theta)$, θ 的矩法估计量为 $2\overline{X}$,

极大似然估计量为 $\max_{1 \leq i \leq n} \{X_i\}$


在众多的估计量中选哪一个更好?

选取的标准是什么?

三个常用准则:无偏性、有效性、相合性.


定义7.2.1 若参数 θ 的估计量 $\hat{\theta} = T(X_1, X_2, ..., X_n)$

对一切 n 及 $\theta \in \Omega$,有

$$E(\hat{\theta}_n) = E[T(X_1, X_2, ..., X_n)] = \theta$$

称 $\hat{\theta}_n$ 为 θ 的无偏估计量. 若

$$\lim_{n\to\infty} b_n = \lim_{n\to\infty} [E(\hat{\theta}_n) - \theta] = 0$$

则称 $\hat{\theta}_n$ 为 θ 的渐进无偏估计量.


若 θ 的实函数 $g(\theta)$ 的无偏估计量存在,称 $g(\theta)$ 是可估计函数.

注 当 $\hat{\theta}$ 是 θ 的无偏估计量, $g(\hat{\theta})$ 不一定是 $g(\theta)$ 的无偏估计量.

样本均值是总体均值E(X)的无偏估计量. 样本的k阶原点矩是总体的k阶原点矩的无偏估计量.

TIPS

 S^2 是 σ^2 的无偏估计


注意:

$$M_2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \overline{X})^2$$
不是 σ^2 的无偏估计

$$\therefore M_2 = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2 = \frac{n-1}{n} S^2$$

$$\Rightarrow E(M_2) = \frac{n-1}{n} \sigma^2$$

已知
$$E(X) = \mu$$
时, $\frac{1}{n} \sum_{i=1}^{n} (X_i - \mu)^2$ 是 σ^2 的无偏估计

2. 有效性

思考: 已知总体X的样本 X_1, X_2, X_3 ,下列估计量是否为 μ 的无偏估计量?


哪个更好?

1.
$$\overline{X}$$
; 2. X_1 ; 3. $X_1 + X_2$; 4. 0.1 $X_1 + 0.2X_2 + 0.7X_3$.


参数的无偏估计量不惟一.

无偏估计只能保证估计无系统误差:

$$E(\hat{\theta} - \theta) = 0$$


希望 \hat{q} 的取值在 θ 及其附近越密集越好,


其方差应尽量小.

定义7.2.2 设 $\hat{\theta}_1(X_1, X_2, ..., X_n)$ 和 $\hat{\theta}_2(X_1, X_2, ..., X_n)$

都是未知参数的无偏估计量,若

$$D(\hat{\theta}_1) \le D(\hat{\theta}_2), \quad \forall \theta \in \Omega$$

称 $\hat{\theta}_1$ 比 $\hat{\theta}_2$ 有效(优效).


设 $\hat{\theta}_0$ 是 θ 的无偏估计,如果对 θ 的任何一个无偏估计量 $\hat{\theta}$ 都有

$$D(\hat{\theta}_0) \le D(\hat{\theta}), \quad \theta \in \Omega$$

称 资为 的最小方差无偏估计量.

TIPS

证明无偏性判断有效性(1)

证明无偏性判断有效性(2)

 \overline{X} 和 S^2 分别是 μ 和 σ 的最小方差无偏估计


3. 相合性

7.2.3定义 设
$$\hat{\theta}_n = \hat{\theta}(X_1, X_2, ..., X_n)$$
是未知参

数 θ 的估计量,若对任意的 $\epsilon > 0$,有

$$\lim_{n\to\infty} P\{\left|\hat{\theta}_n - \theta\right| < \varepsilon\} = 1$$

则称 $\hat{\theta}$ 为 $\hat{\theta}$ 的相合估计量.

TIPS

相合估计量的证明(1)

相合估计量的证明(2)


 \overline{X} 是 μ 的相合估计量; S^2 和 M_2 都是 σ^2 的相合估计量.

 \bar{X} 和 S^2 分别是 μ 和 σ 的相合、无偏估计

 \overline{X} 和 S^2 分别是 μ 和 σ 的最小方差无偏估计


例7.2.1 设总体的方差 $D(X)=\sigma^2>0$,有

$$E(\overline{X}) = E(\frac{1}{n} \sum_{i=1}^{n} X_i) = E(X) = \mu$$

$$E(\overline{X}^2) = D(\overline{X}) + [E(\overline{X})]^2 = \frac{1}{n}\sigma^2 + \mu^2 \neq \mu^2$$

证明 S^2 是 σ^2 的无偏估计量

例7.2.2 设总体的方差 $D(X)=\sigma^2>0$,则样本方差 S^2 是 σ^2 的无偏估计.

$$(n-1)S^{2} = \sum_{i=1}^{n} (X_{i} - \overline{X})^{2} = \sum_{i=1}^{n} X_{i}^{2} - n\overline{X}^{2}$$

$$(n-1)E(S^{2}) = \sum_{i=1}^{n} E(X_{i}^{2}) - nE(\overline{X}^{2})$$

$$= nE(X^2) - nE(\overline{X}^2)$$


$$= n\{D(X) + E(X)^{2}\} - n\{D(\overline{X}) + E(\overline{X})^{2}\}$$

$$= n(\sigma^{2} + \mu^{2}) - n(\frac{\sigma^{2}}{n} + \mu^{2}) = (n-1)\sigma^{2}$$

$$\therefore E(S^2) = \sigma^2.$$

例7.2.3 设总体 $X\sim U[0,\theta]$, $\theta>0$ 未知, (X_1, X_2, X_3)

X_3)是取自X的一个样本

1) iffile
$$\hat{\theta}_1 = \frac{4}{3} \max_{1 \le i \le 3} X_i$$
, $\hat{\theta}_2 = 4 \min_{1 \le i \le 3} X_i$

都是 θ 的无偏估计;

2) 上述两个估计量中哪个的方差最小?

分析: 要判断估计量是否是无偏估计量, 需要计算统计量的数学期望.

$$\diamondsuit Y = \max_{1 \le i \le 3} X_i, \quad Z = \min_{1 \le i \le 3} X_i$$

证 1) 先求X与Y的概率密度函数,

已知分布函数

$$F_X(x) = \begin{cases} 0, & x < 0; \\ \frac{x}{\theta}, & 0 \le x < \theta; \\ 1, & x \ge \theta. \end{cases}$$

$$F_{Y}(y) = P\{Y \le y\} = P\{\max_{1 \le i \le 3} X_{i} \le y\}$$

$$= P\{X_{1} \le y, X_{2} \le y, X_{3} \le y\}$$

$$= P\{X_{1} \le y\} \cdot P\{X_{2} \le y\} \cdot P\{X_{3} \le y\}$$

$$= [F_{X}(y)]^{3}$$

$$f_Y(y) = F_Y'(y) = 3[F(y)]^2 f(y)$$

$$\therefore f_Y(y) = \begin{cases} \frac{3}{\theta} \cdot (\frac{y}{\theta})^2, & 0 \le y \le \theta; \\ 0, & else. \end{cases}$$

$$E(Y) = \frac{3}{\theta^3} \int_0^{\theta} y^3 dy = \frac{3}{4} \theta,$$

同理可得,
$$f_Z(z) = \begin{cases} \frac{3}{\theta} \cdot \left(1 - \frac{z}{\theta}\right)^2, & 0 \le z \le \theta \\ 0, & else \end{cases}$$

$$\therefore E(Z) = \frac{3}{\theta^3} \int_0^{\theta} z \cdot (\theta - z)^2 dz = \frac{1}{4} \theta$$

从而,
$$E(\frac{4}{3}\max_{1\leq i\leq 3}X_i) = E(4\min_{1\leq i\leq 3}X_i) = \theta,$$

即 $\frac{4}{3}$ max X_i 和4 min X_i 都是 θ 的无偏估计. $1 \le i \le 3$

2) :
$$D(Y) = E(Y^2) - E(Y)^2 = \frac{3}{80}\theta^2$$
,

$$D(Z) = E(Z^{2}) - E(Z)^{2} = \frac{3}{80}\theta^{2},$$

$$\therefore D(\frac{4}{3}Y) \le D(4Z)$$

即
$$\frac{4}{3}$$
 max X_i 比 $\hat{\theta}_2 = 4$ min X_i 的方差小. $1 \le i \le 3$

#


例7.2.4 证明

$$\hat{\mu} = \sum_{i=1}^{n} c_i X_i, \quad c_i \ge 0, \quad \sum_{i=1}^{n} c_i = 1,$$

是无偏估计量, \bar{X} 是其中最有效估计量.

证

$$\begin{split} E(\hat{\mu}) &= E(\sum_{i=1}^{n} c_{i} X_{i}) = E(X) \sum_{i=1}^{n} c_{i} = E(X), \\ D(\hat{\mu}) &= D(\sum_{i=1}^{n} c_{i} X_{i}) = \sigma^{2} \sum_{i=1}^{n} c_{i}^{2}, \end{split}$$

利用拉格朗日乘数法求条件极值,令

$$L (c_1, c_2 \cdots c_n; \lambda) = \sum_{i=1}^{n} c_i^2 - \lambda (\sum_{i=1}^{n} c_i - 1)$$

从联立方程组

$$\begin{cases} \frac{\partial L}{\partial c_i} = 2c_i - \lambda = 0; & (i = 1, 2, \dots, n) \\ \sum_{i=1}^{n} c_i = 1. \end{cases}$$

解得
$$\lambda = \frac{2}{n}$$
 ,和 $c_i = \frac{1}{n}$, $i = 1, 2, \dots, n$.

即函数 $f(c_{1,c_{2,\dots,c_{n}}}) = \sum_{i=1}^{n} c_{i}^{2}$ 的最小值点是

$$(\frac{1}{n},\frac{1}{n},\cdots,\frac{1}{n}).$$

例7.2.5 设 $X \sim N(0, \sigma^2)$, 证明 $\frac{1}{n} \sum_{i=1}^{n} X_i^2 = \sigma^2$ 的相合估计量.

分析 1) 证明相合性常用到切比雪夫不等式、 大数定律;

2) 这里计算方差较难,可以先化为₂²分布,再利用卡方分布的性质计算.

$$E\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}\right) = \frac{1}{n}\sum_{i=1}^{n}E(X_{i}^{2}) = E(X^{2}) = \sigma^{2},$$

$$\therefore D\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}\right) = D\left(\frac{\sigma^{2}}{n}Y\right)$$

$$= \frac{\sigma^{4}}{n^{2}} \cdot D(Y) = \frac{\sigma^{4}}{n^{2}} \cdot 2n = \frac{2\sigma^{4}}{n},$$

由切比雪夫不等式,有

$$P\left\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}-E\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}\right)\right|\geq\varepsilon\right\}$$

$$= P\left\{ \left| \frac{1}{n} \sum_{i=1}^{n} X_i^2 - \sigma^2 \right| \ge \varepsilon \right\} \le \frac{D\left(\frac{1}{n} \sum_{i=1}^{n} X_i^2\right)}{\varepsilon^2}$$

$$=\frac{2\sigma^4}{n\varepsilon^2}\xrightarrow{n\to\infty}0,$$

故
$$\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}$$
 是 σ^{2} 的相合估计量.

#


例7.2.6 设总体X的k阶原点矩 $E(X^k)$ 存在,证明样k阶原点矩 $\frac{1}{n}\sum_{i=1}^{n}X_i^k$ 是其无偏、相合估计量.

证 样本构成的随机变量序列 $X_1, X_2, ..., X_n, ...$ 相互独立同分布,

$$\{X_i^k\}, i = 1, 2, \dots$$
相互独立同分布, $E(X_i^k) = E(X_i^k)$

$$E\left[\frac{1}{n}\sum_{i=1}^{n}X_{i}^{k}\right] = \frac{1}{n}\sum_{i=1}^{n}E(X_{i}^{k}) = E(X^{k})$$

服从辛钦大数定理,对任给的ε>0,有


$$\lim_{n\to\infty} P\{\left|\sum_{i=1}^n X_i^k - E(X^k)\right| \ge \varepsilon\} = 0$$

或者
$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{i=1}^n X_i^k - E(X^k)\right| < \varepsilon\right\} = 1$$

