数理统计 冯伟 数学科学学院 wfeng_323@buaa.edu.cn

第二节 点估计量的优良性(续) 有效性 定义1 设T₁(x₁,x₂,...,x_n)和T₂(x₁,x₂,...,x_n)是参数 θ 的两个无偏估计量,如果对一切 $\theta \in \Theta$ 都有 $Var_{\theta}(T_1(x)) \leq Var_{\theta}(T_2(x))$ 则称估计量 T_1 比 T_2 有效。

例1 设总体 $X \sim N(\mu, \sigma^2)$, $(X_1, X_2, ..., X_n)$ 是总体 的容量为n的样本, μ 已知。试证 σ^2 的MLE

例1 设总体 $X \sim N(\mu, \sigma^2)$, $(X_1, X_2, ..., X_n)$ 是总体的容量为n的样本, μ 已知。试证 σ^2 的MLE是较样本方差 S^2 更有效的估计量。
例2 设 $(X_1, X_2, ..., X_n)$ 是任一总体的容量为n的样本,如果总体的方差存在,则样本均值与 X_1 都是总体均值 μ 的无偏估计,但样本均值是较 X_1 有效的 μ 的无偏估计。 的样本,如果总体的方差存在,则样本均值

一致最小方差无偏估计

设统计模型为 $\{P_{\theta},\theta\in\Theta\}$, $q(\theta)$ 是可估参数, U_q 是 $q(\theta)$ 的无偏估计类, $q(\theta)$ 的一致最小方差无偏估计定义如下。

定义2 如果存在无偏估计 $T(x) \in U_q$,使得对任意的 $S(x) \in U_q$,有

 $Var_{\theta}(T(x)) \leq Var_{\theta}(S(x))$

对所有的 $\theta \in \Theta$ 都成立,则称T(x)为 $q(\theta)$ 的

一致最小方差无偏估计,简称为UMVUE。

(Uniformly Minimum Variance Unbiased Estimate)

- 定义
- 存在问题
- 唯一性问题
- 如何判断
- 具体的求法

一致最小方差线性无偏估计

- 限制: 要求估计量是样本的线性函数
- 解法: 转化为求条件极值问题求解

例3 估计总体X的均值的一致最小方差线 性无偏估计

零无偏定理

记 $U=\{T:E_{\theta}(T)=\theta,E_{\theta}(T^2)<\infty,$ 对一切 $\theta\in I\}$,

 $U_0=\{V:E_{\theta}(V)=0,E_{\theta}(V^2)<\infty,$ 对一切 $\theta\in I\}.$

定理1 设 $U和U_0$ 分别如上定义,且非空,则 T_0

EU是θ的一个一致最小方差无偏估计的充

要条件是 $E_{\theta}(VT_0)=0$,对一切 $\theta \in I$ 和 $V \in U_0$.

例4 设 $X \sim N(\mu, \sigma^2)$, μ, σ^2 未知, 求参数 μ, σ^2 的一致最小方差无偏估计。

解 设 $V \in U_0$,则有

$$\int ... \int V \exp \left\{ -\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2 \right\} dx_1 \cdots dx_n = 0$$

通过对μ求一次微分,可得样本均值是μ的一致最小方差无偏估计,再结合对μ的二次 微分和对σ²的一次微分,可得样本方差是总体方差的一致最小方差无偏估计.

信息不等式 在上面,我们知道如果UMVUE存在, 一则它在无偏估计类中是最好的,且其方差不可 能是零,因为参数 $q(\theta)$ 的方差为零的平凡估计 不是无偏估计。那么,现在的问题是:

对 $q(\theta)$ 的无偏估计类 U_a ,在一定的条件下,

土土 一个下界,这个下界到底是多少?

士(2)若UMVUE存在,那么它的方差是否可以 士 达到这个下界?

问题(1)已由Cramer-Rao不等式(信息不

等式)揭示;问题(2)不一定成立,我们举例

子以阐述。

为了使问题简化,我们仅讨单参数和连续总体情况。对多参数及离散总体也有相应结论,可参看《高等数理统计学》(苏诗松),或《线性统计推断及应用》(C.R.Rao)。

设分布族为 $\{P_{\theta}, \theta \in \Theta\}$,密度函数为 $p(x,\theta)$,

 Θ 为直线上的一个开区间。满足下述条件的分布族 $\{P_{\theta}, \theta \in \Theta\}$ 称为 Cramer-Rao正则族:

- (1) 支撑 $A = \{x : p(x,\theta) > 0\}$ 与 θ 无关,且对任 $-x \in A, \theta \in \Theta, 偏导数 \frac{\partial}{\partial \theta} \ln p(x,\theta)$ 存在。
 - (2) 如果对所有 $\theta \in \Theta$,T(x)是满足 $E_{\theta} | T | < \infty$ 的任一统计量,则对 $T(x)L(x,\theta)$, 积分和微分可交换次序, 即

111111

上页

下页

$$\frac{\partial}{\partial \theta} \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x) L(x, \theta) dx_1 \cdots dx_n$$

$$= \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x) \frac{\partial}{\partial \theta} L(x, \theta) dx_1 \cdots dx_n$$

这里的 $L(x,\theta)=L(x_1,x_2,...,x_n,\theta)$ 是联合概率密度.

(3) 如果对所有
$$\theta \in \Theta$$
, $\frac{\partial}{\partial \theta} \int_{-\infty}^{+\infty} p(x,\theta) dx = \int_{-\infty}^{+\infty} \frac{\partial}{\partial \theta} p(x,\theta) dx$

当仅有(1)成立时,我们可以定义所谓的

T Fisher 信息量(Fisher Information Number)

$$I(\theta) = E\left(\frac{\partial}{\partial \theta} \ln p(x, \theta)\right)^{2} \quad (0 \le I(\theta) \le \infty)$$

如果 X_1, X_2, \dots, X_n 是来自总体的样本,可以证

明
$$I_1(\theta) = nI(\theta)$$
,其中 $I_1(\theta) = E(\frac{\partial}{\partial \theta} \ln L(X, \theta))^2$.

例5 设总体分布是Poisson分布族,即
$$p(x,\theta) = \frac{\theta^x}{r!} e^{-\theta}, x = 0,1,\cdots.$$

则
$$\frac{\partial}{\partial \boldsymbol{\theta}} \ln p(x, \boldsymbol{\theta}) = \frac{x}{\boldsymbol{\theta}} - 1,$$

因而
$$I(\theta) = E(\frac{x}{\theta} - 1)^2 = Var(\frac{x}{\theta}) = \frac{1}{\theta}.$$

故 $I_1(\theta) = nI(\theta) = \frac{n}{\theta}$

定理2(Cramer-Rao or Information Inequality)

设
$$T(X)$$
是对所有 $\theta \in \Theta$ 满足 $Var_{\theta}(T(X)) < +\infty$

的统计量,记 $\varphi(\theta) = E_{\theta}(T(X))$ 。如果分布族是

Cramer-Rao正则族,且 $0 < I(\theta) < \infty$,则对所

有的 $\theta \in \Theta$, $\varphi(\theta)$ 是可微的, 且

$$Var_{\theta}(T(X)) \ge \frac{(\varphi'(\theta))^2}{nI(\theta)}$$

证明 由于对所有 $\theta \in \Theta$,有

$$\varphi(\theta) = \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x) L(x, \theta) dx_1 \cdots dx_n$$

等式两边对求导可得

$$\varphi'(\theta) = \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x) \frac{\partial}{\partial \theta} L(x, \theta) dx_1 \cdots dx_n$$

$$= \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x) \frac{\partial}{\partial \theta} (\ln L(x,\theta)) L(x,\theta) dx_1 \cdots dx_n$$

$$= E\bigg(T(x)\frac{\partial}{\partial\theta}\ln L(x,\theta)\bigg).$$

$$\int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} L(x,\theta) dx_1 \cdots dx_n = 1$$

$$\int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} \frac{\partial}{\partial \theta} L(x,\theta) dx_1 \cdots dx_n = 0.$$

又因为对所有的 $\theta \in \Theta$,有 $\int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} L(x,\theta) dx_1 \cdots dx_n = 1$ 等式两边对求导可得 $\int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} \frac{\partial}{\partial \theta} L(x,\theta) dx_1 \cdots dx_n = 0.$ 即就是 $\int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} \frac{\partial \ln L(x,\theta)}{\partial \theta} L(x,\theta) dx_1 \cdots dx_n = 0.$ 这样就有 $E\left(\frac{\partial \ln L(x,\theta)}{\partial \theta}\right) = 0.$

这样就有
$$E\left(\frac{\partial \ln L(x,\theta)}{\partial \theta}\right) = 0$$

从而有
$$\varphi'(\theta) = E\left(T(x)\frac{\partial}{\partial \theta}\ln L(x,\theta)\right)$$

$$= Cov \left(T(x), \frac{\partial}{\partial \theta} \ln L(x, \theta) \right).$$

由协方差的性质,得

$$|\varphi'(\theta)| = \left| Cov \left(T(x), \frac{\partial}{\partial \theta} \ln L(x, \theta) \right) \right|$$

$$\leq \sqrt{Var(T(X))} \sqrt{Var\left(\frac{\partial}{\partial \theta} \ln L(x, \theta)\right)}$$

所以有
$$|\varphi'(\theta)| \le \sqrt{Var(T(X))} \sqrt{nI(\theta)}$$
 即就是 $|\varphi'(\theta)| \le \sqrt{Var(T(X))} \sqrt{nI(\theta)}$.

所以有
$$|\varphi'(\theta)| \le \sqrt{Var(T(X))} \sqrt{nI(\theta)}$$

即就是
$$Var_{\theta}(T(X)) \ge \frac{(\varphi'(\theta))^{2}}{nI(\theta)}$$

定理应用于参数 $q(\theta)$ 的无偏估计类 U_q 就有: 对参数 $q(\theta)$ 的任一无偏估计 $T(X) \in U_q$,有

$$Var_{\theta}(T(X)) \ge \frac{(q'(\theta))^2}{nI(\theta)}$$

特别地, 当 $q(\theta) = \theta$ 时, 对任 $-T(X) \in U_{\theta}$, 有

$$Var_{\theta}(T(X)) \ge \frac{1}{nI(\theta)}$$

注意: (1) 在以上不等式中

$$I_1(\theta) = nI(\theta)$$

其中 $I(\theta) = E(\frac{\partial}{\partial \theta} \ln p(X_1, \theta))^2, \ p(x_1, \theta)$ 为总体

的密度函数或分布率。

通常将I(θ)看成一次观察所能获得的关于

参数 θ 的信息,即一个观测值 X_1 所含 θ 的信息,

那么 $I_1(\theta)$ 就表示样本 $X_1, ..., X_n$ 所含 θ 的信息。

(2) C-R(Cramer-Rao)定理中两个不等式的右端项是方差的下界。在实用中也常用 *I*(θ)的另一等价表达式

$$I(\theta) = -E\left(\frac{\partial^2 \ln f(x;\theta)}{\partial \theta^2}\right)$$

(3) 在将定理2应用于无偏估计类 U_q 时,

一定要注意定理的条件是否满足。Cramer

在1946年举例说明当定理的条件不满足时, 存在这样的无偏估计,其方差小于信息不等 式的下界。这个例子为:设 X_1, X_2, \dots, X_n 是来

自总体
$$X$$
的样本, X 的密度函数为
$$p(x,\theta) = \begin{cases} e^{-(x-\theta)} & x > \theta \\ 0 & \Box \ \Box \end{cases}$$

取充分统计量 $T(X) = X_{(1)}$ 作为参数 θ 的估计, 通过取其数学期望可获得参数的无偏估计为 $\hat{\theta}(X) = X_{(1)} - \frac{1}{2},$ $Var_{\theta}(\hat{\theta}(X)) = \frac{1}{n^2} < \frac{1}{n} = \frac{1}{nI(\theta)}$ (n > 1). 其具体证明过程课后自己完成。

计工工 对无偏估计类而言,既然信息不等式给出工了方差的下界,那么UMVUE方差是否一定取 得这个下界?下述例子说明不一定。 一例6 设 X_1, X_2, \dots, X_n 来自正态总体 $N(\mu, 1)$ 的 一个简单样本。试求参数 μ^2 的UMVUE,并 证明其方差大于信息不等式的下界。

如果参数 $q(\theta)$ 的无偏估计 $\hat{q}(X)$ 信息不等式的下界,即 $Var(\hat{q}(X)) = \frac{(q'(\theta))^2}{I(\theta)},$ 则 $\hat{q}(X)$ 必是参数 $q(\theta)$ 的UMVUE。 如果参数 $q(\theta)$ 的无偏估计 $\hat{q}(X)$ 的方差取得

$$Var(\hat{q}(X)) = \frac{(q'(\theta))^2}{I(\theta)},$$

例7 设 X_1, X_2, \dots, X_n 来自正态总体 $N(0, \sigma^2)$ 的

一个简单样本。试求参数σ²的UMVUE。

$$I_{1}(\sigma^{2}) = -E\left(\frac{\partial^{2}}{\partial(\sigma^{2})^{2}}\ln p(X_{1},\sigma^{2})\right)$$

$$=-E\left(\frac{\partial^2}{\partial(\sigma^2)^2}\ln\frac{1}{\sqrt{2\pi\sigma^2}}\exp\left\{-\frac{x^2}{2\sigma^2}\right\}\right)$$

$$=-E\left(\frac{1}{2(\sigma^2)^2}-\frac{x^2}{(\sigma^2)^3}\right)=\frac{1}{2(\sigma^2)^2},$$

$$\dot{\mathbf{T}}$$
 从而 $I(\sigma^2) = \frac{n}{2(\sigma^2)^2}$ 。由信息不等式知,对任

从而
$$I(\sigma^2) = \frac{n}{2(\sigma^2)^2}$$
。 由信息不等式知,对任
$$- 无偏估计 \hat{\sigma}^2(X) \in U_{\sigma^2}, \quad f$$

$$Var(\hat{\sigma}^2(X)) \geq \frac{((\sigma^2)')^2}{I(\theta)} = \frac{2(\sigma^2)^2}{n}.$$

$$\frac{1}{1} \qquad Var(\hat{\sigma}^{2}(X)) \ge \frac{((\sigma^{2})')^{2}}{I(\theta)} = \frac{2(\sigma^{2})^{2}}{n}.$$

$$\frac{1}{1} \Rightarrow \frac{1}{1} \Rightarrow \frac{1$$

$$\frac{n \tilde{\sigma}^2(X)}{\sigma^2} = \sum_{i=1}^n \frac{X_i^2}{\sigma^2} \sim \chi^2(n)$$

所以
$$E\left(\frac{n\hat{\sigma}^2(X)}{\sigma^2}\right) = n$$
, $Var\left(\frac{n\hat{\sigma}^2(X)}{\sigma^2}\right) = 2n$,

早即 $E(\hat{\sigma}^2(X)) = \sigma^2$, $Var(\hat{\sigma}^2(X)) = \frac{2(\sigma^2)^2}{n}$.

故
$$Var(\hat{\sigma}^2(X)) = \frac{2(\sigma^2)^2}{n} = \frac{((\sigma^2)')^2}{I(\theta)},$$

从而 $\hat{\sigma}^2(X) = \frac{1}{n} \sum_{i=1}^n X_i^2$ 是参数 σ^2 的UMVUE。

定义3 设分布族
$$\{P_{\theta}, \theta \in \Theta\}$$
是Cramer – Rao正

则族, $q(\theta)$ 是可估参数,如果存在某无偏估计

$$T\hat{q}(X) \in U_q$$
, 其方差达到信息不等式的下界,即

$$Var(\hat{q}(X)) = \frac{(q'(\theta))^2}{I(\theta)},$$

则称 $\hat{q}(X)$ 为 $q(\theta)$ 的有效估计(Efficient Estimate)。

定义4 对参数
$$q(\theta)$$
的任一无偏估计 $\hat{q}(X) \in U_q$, $e(\hat{q}(X)) = \frac{(q'(\theta))^2}{I(\theta)} / Var(\hat{q}(X))$,

则称 $e(\hat{q}(X))$ 为估计 $q(\theta)$ 的有效率(Efficiency)。

显然 $0 \le e(\hat{q}(X)) \le 1$,

因此,有效估计乃是有效率为1的无偏估计。

定义5 设 $\{T_n(X)\}$ 是参数 $q(\theta)$ 估计序列,如果 对所有的 $\theta \in \Theta$,都有 $\lim_{n\to\infty}E_{\theta}(T_n(X))=q(\theta),$ 则称 $T_n(X)$ 为参数 $q(\theta)$ 的渐近无偏估计。 (Asymptotic Unbiased Estimate) 例如对正态总体 $N(\mu,\sigma^2)$,我们知道 $\hat{\sigma}_n^2$ 是总 体方差 σ^2 的有偏估计,且 $E(\hat{\sigma}_n^2) = \frac{n-1}{2}\sigma^2.$

这样有 $\lim_{n\to\infty} E(\hat{\sigma}_n^2) = \lim_{n\to\infty} \frac{n-1}{n} \sigma^2 = \sigma^2$,故 $\hat{\sigma}_n^2$ 是总体方差 σ^2 的渐近无偏估计。

定义6 设 $q(\theta)$ 是可估参数,如果存在无偏估 计序列 $\hat{q}_n(X) \in U_q$,使得

$$\lim_{n\to\infty} e(\hat{q}(X)) = \lim_{n\to\infty} \frac{(q'(\theta))^2}{I(\theta)} / Var(\hat{q}(X)) = 1$$

成立,则称 $\hat{q}_n(X)$ 为 $q(\theta)$ 的新近有效估计。
(Asymptotic Efficient Estimate)

于 例如 X_1, \dots, X_n 是来自正态总体 $N(0, \sigma^2)$ 的样本,

由例5知方差 σ^2 的有效估计是 $-\sum_{i=1}^{n} X_{i}^2$ 。

由于
$$(n-1)S^2 \qquad \prod_{i=1}^n (X_i - \overline{X})^2 \qquad 2C_i$$

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

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

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

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

$$E(S^2) = \sigma^2, \quad Var(S^2) = \frac{2(\sigma^2)^2}{n-1}.$$

$$\mathbb{P}$$
 $E(S^2) = \sigma^2$, $Var(S^2) = \frac{2(\sigma^2)^2}{n-1}$

而Cramer-Rao下界为

$$\frac{1}{I(\sigma^2)} = \frac{2(\sigma^2)^2}{n}$$

这说明无偏估计 S^2 既不是 σ^2 的UMVUE,也不

是有效估计。但是
$$\frac{1}{I(\sigma^2)}$$
 $\lim_{n\to\infty} e(S^2) = \lim_{n\to\infty} \frac{\frac{2(\sigma^2)^2}{I(\sigma^2)}}{Var(S^2)} = \lim_{n\to\infty} \frac{\frac{2(\sigma^2)^2}{n}}{\frac{2(\sigma^2)^2}{n-1}} = 1,$

故样本方差 S^2 是 σ^2 的渐近有效估计。

需要说明的是当UMVUE的方差较大时,方差小

的有偏估计也不失为一个好的估计。

作业: 注意作业会做的 前提下可自行减半

- 1.设 $X \sim N(\mu, \sigma^2)$, μ, σ^2 未知,求参数 σ^2 的一致最小方差无偏估计。(用零无偏定理)
- 2. 设 X_1, X_2, \dots, X_n 来自正态总体 $N(\mu, 1)$ 的
- 一个简单样本。试求参数 μ^2 的UMVUE,并证明其方差大于信息不等式的下界。
 - 3. 教材87页28,29,32,41-43,45
 - 练习(可以不交) 87页38,39

35