5 Optimale erwartungstreue Schätzer

5.1 Definition

Seien X_1, \ldots, X_n reelle Zufallsvariablen, $T = T(X_1, \ldots, X_n)$ reellwertige Statistik.

T heißt **linear** : $\Leftrightarrow \exists c_1, \dots, c_n \in \mathbb{R} \text{ mit } T = \sum_{j=1}^n c_j X_j$

5.2 Satz

Seien $X_1, \ldots, X_n \stackrel{uiv}{\sim} X$, $EX^2 < \infty$, $\mu := EX$, $\sigma^2 := \text{Var}(X)$, (μ, σ^2) unbekannt. Es sei T ein beliebiger linearer erwartungstreuer Schätzer für μ . Dann gilt:

$$\operatorname{Var}(T) \ge \operatorname{Var}(\bar{X}_n) = \frac{\sigma^2}{n}$$

Beweis:

Sei
$$T = \sum_{j=1}^{n} c_j X_j$$
.

T erwartungstreu

$$\Rightarrow \mu = E(T) = \mu \sum_{j=1}^{n} c_j$$
$$\Rightarrow \sum_{j=1}^{n} c_j = 1$$

$$Var(T) = \sigma^2 \sum_{j=1}^{n} c_j^2$$

$$\underbrace{\left(\sum_{j=1}^{n} c_{j} \cdot 1\right)^{2}}_{=1} \leq \sum_{j=1}^{n} c_{j}^{2} \underbrace{\sum_{j=1}^{n} 1^{2}}_{=n}$$

(Cauchy-Schwarz)

$$\sum_{j=1}^{n} c_j^2 \ge \frac{1}{n}$$

$$\sum_{j=1}^{n} c_j^2 = \frac{1}{n} \Leftrightarrow c_j = \frac{1}{n} \ \forall j$$

$$\Rightarrow T = \bar{X}_n$$
.

5.3 Situation

Sei $(\mathfrak{X}, \mathcal{B}, \{P_{\vartheta} : \vartheta \in \Theta\}), \Theta \subset \mathbb{R}^k$, ein statistischer Raum. $X_1, \ldots, X_n \stackrel{uiv}{\sim} P_{\vartheta}$.

$$g: \Theta \to \mathbb{R}$$
 Funktional

 $g(\vartheta)$ interessierender Parameter.

Sei

$$U_g = \{T \mid T : \mathfrak{X}^n \to \mathbb{R} \text{ messbar}, E_{\vartheta}T = g(\vartheta) \ \forall \vartheta \in \Theta, E_{\vartheta}T^2 < \infty \ \forall \vartheta \in \Theta\}$$

die Menge aller erwartungstreuen Schätzer für $g(\vartheta)$ mit endlicher Varianz.

Annahme: $U_g \neq \emptyset$

Sei

$$m(\vartheta) := \inf \{ \operatorname{Var}_{\vartheta}(T) : T \in U_q \}$$

5.4 Definition

Ein $T_0 \in U_g$ mit $\operatorname{Var}_{\vartheta}(T_0) = m(\vartheta) \ \forall \vartheta \in \Theta$ heißt **UMVUE**. (Uniformly Minimum Variance Unbiased Estimator)

5.5 Satz

Falls T_1 und T_2 UMVUE, so gilt

$$P_{\vartheta}(T_1 = T_2) = 1 \ \forall \vartheta \in \Theta$$

Beweis:

 U_g ist konvex, d.h.

$$S, T \in U_q \implies \lambda S + (1 - \lambda)T \in U_q \ \forall \lambda \in [0, 1]$$

Seien T_1, T_2 UMVUE.

$$\Rightarrow \frac{1}{2}(T_1 + T_2) \in U_g$$

$$\Rightarrow \underbrace{\operatorname{Var}_{\vartheta}(\frac{1}{2}(T_1 + T_2))}_{=\frac{1}{4}(\operatorname{Var}_{\vartheta}(T_1) + \operatorname{Var}_{\vartheta}(T_2) + 2\operatorname{Cov}_{\vartheta}(T_1, T_2))} \ge \operatorname{Var}_{\vartheta}(T_1)(= m(\vartheta) = \operatorname{Var}_{\vartheta}(T_2))$$

$$\Rightarrow \operatorname{Var}_{\vartheta}(T_1) \leq \operatorname{Cov}_{\vartheta}(T_1, T_2) \overset{\operatorname{CSU}}{\leq} \sqrt{\operatorname{Var}_{\vartheta}(T_1) \operatorname{Var}_{\vartheta}(T_2)} = \operatorname{Var}_{\vartheta}(T_1)$$

$$\Rightarrow \operatorname{Var}_{\vartheta}(T_1) = \operatorname{Cov}_{\vartheta}(T_1, T_2)$$

$$\Rightarrow \operatorname{Var}_{\vartheta}(T_1 - T_2) = \operatorname{Var}_{\vartheta}(T_1) + \operatorname{Var}_{\vartheta}(T_2) - 2\operatorname{Cov}_{\vartheta}(T_1, T_2) = 0$$

$$E_{\vartheta}(T_1 - T_2) = 0$$

$$\Rightarrow P_{\vartheta}(T_1 = T_2) = 1. \blacksquare$$

5.6 Definition und Satz

Sei

$$S_n := \{ \pi = (\pi(1), \dots, \pi(n)) : \pi \text{ Permutation von } \{1, \dots, n\} \}$$

Für Statistik $T: \mathfrak{X}^n \to \mathbb{R}$ sei $T^{\pi}(X_1, \ldots, X_n) = T(X_{\pi(1)}, \ldots, X_{\pi(n)})$. In der Situation von 5.3 heißt T (im wesentlichen) symmetrisch : \Leftrightarrow

$$P_{\vartheta}(T^{\pi} = T) = 1 \ \forall \vartheta \in \Theta \forall \pi \in \mathcal{S}_n$$

 $T_0 \in U_g \text{ UMVUE} \Rightarrow T \text{ symmetrisch.}$

Beweis:

Sei $\pi \in \mathcal{S}_n$, $\vartheta \in \Theta$ beliebig.

Wegen $X_1, \ldots, X_n \stackrel{uiv}{\sim} P_{\vartheta}$ folgt $T_0^{\pi} \sim T_0$ unter P_{ϑ}

$$\Rightarrow E_{\vartheta}(T_0^{\pi}) = E_{\vartheta}(T_0) = g(\vartheta)$$

$$\Rightarrow \operatorname{Var}_{\vartheta}(T_0^{\pi}) = \operatorname{Var}_{\vartheta}(T_0) = m(\vartheta)$$
 \rightarrow \tau_0^{\pi} \in U_g, UMVUE

Satz $5.5 \Rightarrow P_{\vartheta}(T_0^{\pi} = T_0) = 1$.

5.7 Reguläre Verteilungsklassen

Situation:

Sei $(\mathfrak{X}, \mathcal{B}, \{P_{\vartheta} : \vartheta \in \Theta)$ statistischer Raum mit $(\mathfrak{X}, \mathcal{B}) = (\mathbb{R}^n, \mathcal{B}^n), \Theta \subset \mathbb{R}^k, \Theta$ offen.

 $X = (X_1, ..., X_n)$ Zufallsvektor mit Verteilung P_{ϑ} ($\vartheta \in \Theta$), P_{ϑ} besitze Dichte $f(x, \vartheta)$ bezüglich μ , dabei sei μ entweder das Lebesgue-Maß oder das Zählmaß auf einer abzählbaren Teilmenge des \mathbb{R}^n .

 $T: \mathbb{R}^n \to \mathbb{R}^s$ sei Statistik mit $E_{\vartheta} ||T||^2 < \infty$, Kovarianzmatrix¹⁵ von T:¹⁶

$$\operatorname{Var}_{\vartheta}(T) := E_{\vartheta}[(T - E_{\vartheta}T)(T - E_{\vartheta}T)^T]$$

 $^{^{15}}$ Schreibweise für Kovarianzmatrix hier nicht ${\rm Cov}_\vartheta,$ sondern ${\rm Var}_\vartheta.$ Beachte dazu die Fälle s=1 und s>1!

 $^{^{16}}$ Bei Vektoren manchmal Schreibweise x' für x^T .

Folgende Regularitätsbedingungen sollen gelten:

a) $\forall x \in \mathfrak{X}$ existiert $\frac{\partial}{\partial \vartheta_i} f(x, \vartheta)$ und ist stetig. $(j = 1, \dots, k)$

b)

$$\frac{d}{d\vartheta} \int f(x,\vartheta)\mu(dx) = \int \frac{d}{d\vartheta} f(x,\vartheta)\mu(dx)$$

wobei hier $\frac{d}{d\vartheta} := (\frac{\partial}{\partial \vartheta_1}, \dots, \frac{\partial}{\partial \vartheta_k})^T$.

Der k-dimensionale Zufallsvektor

$$\mathcal{U}_n(\vartheta) := \frac{d}{d\vartheta} \log f(X,\vartheta) = \frac{\frac{d}{d\vartheta} f(X,\vartheta)}{f(X,\vartheta)}$$

heißt Score-Vektor.

Die $k \times k$ -Matrix

$$I_n(\vartheta) := E_{\vartheta}[\mathcal{U}_n(\vartheta) \cdot \mathcal{U}_n(\vartheta)^T] = \left(E_{\vartheta} \left[\frac{\partial}{\partial \vartheta_i} \log f(X, \vartheta) \frac{\partial}{\partial \vartheta_j} \log f(X, \vartheta) \right] \right)_{i, i = 1, \dots, k}$$

heißt **Fisher-Informationsmatrix** (von f an der Stelle ϑ):

c) $I_n(\vartheta)$ existiert und ist positiv definit.

Eine Verteilungsklasse $\{P_{\vartheta}:\vartheta\in\Theta\}$, die die Bedingungen (a)-(c) erfüllt, heißt **regulär**.

5.8 Lemma

In der Situation von 5.7 gilt:

 $E_{\vartheta}\mathcal{U}_n(\vartheta) = 0 \ \forall \vartheta \in \Theta \text{ und somit } I_n(\vartheta) = \operatorname{Var}_{\vartheta}(\mathcal{U}_n(\vartheta)), \ \vartheta \in \Theta, \text{ d.h. die Fisher-Informations matrix ist Kovarianz matrix des Score-Vektors.}$

Beweis:

$$E_{\vartheta}\mathcal{U}_{n}(\vartheta) \stackrel{(*)}{=} \int \frac{\frac{d}{d\vartheta}f(x,\vartheta)}{f(x,\vartheta)}f(x,\vartheta)d\mu(x) \stackrel{(b)}{=} \frac{d}{d\vartheta} \underbrace{\int f(x,\vartheta)d\mu(x)}_{=1} = 0$$

(*): Integration bezüglich P_{ϑ} ; P_{ϑ} hat aber Dichte $f(x,\vartheta)$ bezüglich μ

5.9 Bemerkung

Gelegentlich werden die weiteren Voraussetzungen

d) $\forall x \in \mathfrak{X}$ existiert $\frac{\partial^2}{\partial \vartheta_i \partial \vartheta_j} f(x, \vartheta)$ und ist stetig. $(i, j = 1, \dots, k)$

e)

$$\frac{\partial^2}{\partial \vartheta_i \partial \vartheta_j} \int f(x, \vartheta) \mu(dx) = \int \frac{\partial^2}{\partial \vartheta_i \partial \vartheta_j} f(x, \vartheta) \mu(dx) \ \forall i, j = 1, \dots, k$$

benötigt.

Wir führen noch die folgenden Notationen ein:

$$W_n(\vartheta) := \left(\frac{\partial^2}{\partial \vartheta_i \partial \vartheta_j} \log f(X, \vartheta)\right)_{1 \le i, j \le k} =: \frac{d^2}{d\vartheta d\vartheta^T} \log f(X, \vartheta)$$

5.10 Lemma

Unter (d) und (e) gilt:

$$I_n(\vartheta) = -E_{\vartheta}W_n(\vartheta)$$

Beweis:

Wegen

$$\frac{\partial^2}{\partial \vartheta_i \partial \vartheta_i} \log f = \frac{\frac{\partial^2}{\partial \vartheta_i \partial \vartheta_j} f}{f} - \frac{(\frac{\partial}{\partial \vartheta_i} f)(\frac{\partial}{\partial \vartheta_j} f)}{f^2}$$

folgt

$$E_{\vartheta}(W_{n}(\vartheta)) = \int \frac{d^{2}}{d\vartheta d\vartheta^{T}} \log f(x,\vartheta) \cdot f(x,\vartheta) d\mu(x)$$

$$= \underbrace{\left(\int \frac{\partial^{2}}{\partial\vartheta_{i}\partial\vartheta_{j}} f(x,\vartheta)\mu(dx)\right)_{i,j}}_{=0 \text{ nach (e) [vgl. 5.7]}}$$

$$-\left(\int \frac{\partial}{\partial\vartheta_{i}} \log f(x,\vartheta) \cdot \frac{\partial}{\partial\vartheta_{j}} \log f(x,\vartheta) \cdot f(x,\vartheta) d\mu(x)\right)_{i,j}$$

$$= -E_{\vartheta}[\mathcal{U}_{n}(\vartheta)\mathcal{U}_{n}n(\vartheta)^{T}]$$

$$= -I_{n}(\vartheta)$$

5.11 Reguläre Statistiken (Schätzer)

In der Situation von 5.7 heißt eine Statistik $T: \mathbb{R}^n \to \mathbb{R}^s$ regulär, falls gilt:

- f) Die Funktion $\Theta \ni \vartheta \mapsto E_{\vartheta}T \in \mathbb{R}^s$ ist stetig differenzierbar.
- g) Differenziation und Integration können vertauscht werden:

$$\frac{\partial}{\partial \vartheta_j} \int T(x) f(x, \vartheta) \mu(dx) = \int T(x) \frac{\partial}{\partial \vartheta_j} f(x, \vartheta) \mu(dx) \ j = 1, \dots, k$$

Mit

$$C_n(\vartheta) := \begin{bmatrix} \frac{\partial}{\partial \vartheta_1} E_{\vartheta} T_1 & \cdots & \frac{\partial}{\partial \vartheta_1} E_{\vartheta} T_s \\ \vdots & \ddots & \vdots \\ \frac{\partial}{\partial \vartheta_k} E_{\vartheta} T_1 & \cdots & \frac{\partial}{\partial \vartheta_k} E_{\vartheta} T_s \end{bmatrix}_{k \times s} = \frac{d}{d\vartheta} E_{\vartheta} T^T$$

wird Bedingung (g) zu

$$C_n(\vartheta) = E_{\vartheta}[\mathcal{U}_n(\vartheta)T^T]$$

Wegen $E_{\vartheta}[\mathcal{U}_n(\vartheta)] = 0$ folgt

$$C_n(\vartheta) = E_{\vartheta}[\mathcal{U}_n(\vartheta)(T - E_{\vartheta}T)^T]$$

5.12 Strukturlemma

Vorbemerkung:

Seien A,B $n \times n$ -Matrizen.

 $A \geq B$: $\Leftrightarrow A - B$ positiv semidefinit¹⁷ ($\Leftrightarrow x^T A x \geq x^T B x \ \forall x \in \mathbb{R}^n$) (,, \geq " definiert Loewner-Halbordnung)

Es seien $T: \mathbb{R}^n \to \mathbb{R}^s$ eine Statistik, P_{ϑ} Verteilung auf \mathcal{B}^n , $V(\vartheta)$ ein k-dimensionaler Zufallsvektor mit $E_{\vartheta}V(\vartheta)=0$ und positiv definiter Kovarianzmatrix

$$J(\vartheta) = E_{\vartheta}[V(\vartheta) \cdot V(\vartheta)^T]$$

Definiert man

$$D(\vartheta) := E_{\vartheta}[V(\vartheta) \cdot (T - E_{\vartheta}T)^T]$$

 $(k \times s\text{-Matrix})$, so gilt¹⁸:

$$\operatorname{Var}_{\vartheta}(T) \ge D^{T}(\vartheta) \cdot J^{-1}(\vartheta) \cdot D(\vartheta)$$

 $^{^{17}}A - B > 0$

 $^{^{18}}$ Var $_{\vartheta}(T)$ ist Kovarianzmatrix, da T vektorwertig; im Folgenden wird diese Schreibweise bei (Zufalls-)Vektoren meistens angewandt (...)

"=" gilt genau dann, wenn $T=E_{\vartheta}T+D^T(\vartheta)\cdot J^{-1}(\vartheta)\cdot V(\vartheta)$ P_{ϑ} -f.s.

Beweis:

Für jeden Zufallsvektor $Y_{k\times 1}$ gilt:

(i)
$$E[YY^T] \ge 0$$

(ii)
$$E[YY^T] = 0 \Leftrightarrow Y = 0$$
 P-f.s.

[zu (i):

$$\forall a \in \mathbb{R}^k : \ a^T E[YY^T]a = E[a^T YY^T a] = E[(a^T Y)^2] \ge 0$$

zu (ii): "⇒"

$$EYY^T = 0 \implies \forall j: EY_j^2 = 0 \implies Y = 0 \text{ P-f.s.}$$
]

Setze
$$Y := T - E_{\vartheta}T - D^{T}(\vartheta) \cdot J^{-1}(\vartheta) \cdot V(\vartheta)$$
.

Dann gilt:

$$0 \stackrel{(i)}{\leq} E_{\vartheta}[YY^{T}] \stackrel{(*)}{=} E_{\vartheta}[(T - E_{\vartheta}T)(T - E_{\vartheta}T)^{T}] \\ - \underbrace{E_{\vartheta}[(T - E_{\vartheta}T)V^{T}(\vartheta)]}_{=D^{T}(\vartheta)} J^{-1}(\vartheta)D(\vartheta) \\ = D^{T}(\vartheta) \\ - D^{T}(\vartheta)J^{-1}(\vartheta)\underbrace{E_{\vartheta}[V(\vartheta)(T - E_{\vartheta}T)^{T}]}_{=D(\vartheta)} \\ + D^{T}(\vartheta)J^{-1}(\vartheta)\underbrace{E_{\vartheta}[V(\vartheta) \cdot V^{T}(\vartheta)]}_{=J(\vartheta)} J^{-1}(\vartheta)D(\vartheta) \\ = \operatorname{Var}_{\vartheta}(T) - D^{T}(\vartheta)J^{-1}(\vartheta)D(\vartheta)$$

(*): Beachte: J symmetrisch,
$$J = E_{\vartheta}[\cdot]$$
, $D = E_{\vartheta}[\cdot]$. $[Y = (T - E_{\vartheta}T) - (D^{T}(\vartheta) \cdot J^{-1}(\vartheta) \cdot V(\vartheta))]$

$$,=$$
" $\stackrel{(ii)}{\Leftrightarrow} Y=0$ P-f.s.

5.13 Satz (Cramér-Rao-Ungleichung)

Es seien $\{P_{\vartheta}:\vartheta\in\Theta\}$ reguläre Verteilungsklasse und $T:\mathbb{R}^n\to\mathbb{R}^s$ reguläre Statistik. Dann gilt:

(1)
$$\operatorname{Var}_{\vartheta}(T) \ge \left(\frac{d}{d\vartheta} E_{\vartheta} T^{T}\right)^{T} \cdot I_{n}^{-1}(\vartheta) \cdot \left(\frac{d}{d\vartheta} E_{\vartheta} T^{T}\right) \quad (\vartheta \in \Theta)$$

$$= \text{``in (1) gilt} \Leftrightarrow T = E_{\vartheta}T + (\frac{d}{d\vartheta}E_{\vartheta}T^{T})^{T} \cdot I_{n}^{-1}(\vartheta) \cdot \mathcal{U}_{n}(\vartheta)$$

Beweis

5.12 mit
$$V(\vartheta) := \mathcal{U}_n(\vartheta), E_{\vartheta}\mathcal{U}_n(\vartheta) = 0$$
 (Lemma 5.8), $J(\vartheta) = I_n(\vartheta), D(\vartheta) = E_{\vartheta}[\mathcal{U}_n(\vartheta)(T - E_{\vartheta}T)^T] = C_n(\vartheta) = \frac{d}{d\vartheta}E_{\vartheta}T^T$ (5.11).

5.14 Bemerkungen

a) Ist T erwartungstreu für $g(\vartheta)$, so gilt

$$E_{\vartheta}T = g(\vartheta) \ \forall \vartheta \in \Theta$$

 \Rightarrow rechte Seite von 5.13(1) ist nicht von T abhängig.

b) Falls k=s und T erwartungstreu für ϑ , so gilt $E_{\vartheta}T=\vartheta \ \forall \vartheta \in \Theta$ und somit $\frac{d}{d\vartheta}E_{\vartheta}T^T=I_k \Rightarrow$

$$\operatorname{Var}_{\vartheta} T \ge I_n^{-1}(\vartheta)$$

$$, = " \Leftrightarrow T = \vartheta + I_n^{-1}(\vartheta) \frac{d}{d\vartheta} \log f(X,\vartheta) \quad P_\vartheta - f.s.$$

c) Falls $X = (X_1, ..., X_n)$ und $X_1, ..., X_n \stackrel{uiv}{\sim} f_1(\xi, \vartheta)$, so gilt:

$$f(x,\vartheta) = \prod_{j=1}^{n} f_1(x_j,\vartheta)$$

$$\mathcal{U}_n(\vartheta) = \frac{d}{d\vartheta} \sum_{j=1}^n \log f_1(X_j, \vartheta) = \sum_{j=1}^n \underbrace{\frac{d}{d\vartheta} \log f_1(X_j, \vartheta)}_{\text{uiv mit } E_{\vartheta}(\cdot) = 0}$$

5.15 Beispiel 41

$$\Rightarrow I_{n}(\vartheta) = E_{\vartheta}[\mathcal{U}_{n}(\vartheta)\mathcal{U}_{n}^{T}(\vartheta)]$$

$$= \sum_{i=1}^{n} \sum_{j=1}^{n} \underbrace{E_{\vartheta}[\frac{d}{d\vartheta} \log f_{1}(X_{i},\vartheta) \frac{d}{d\vartheta} \log f_{1}(X_{j},\vartheta)^{T}]}_{=0 \text{ für } i \neq j}$$

$$= n \cdot \underbrace{E_{\vartheta}[\frac{d}{d\vartheta} \log f_{1}(X_{1},\vartheta) \cdot \frac{d}{d\vartheta} \log f_{1}(X_{1},\vartheta)T]}_{=:I_{1}(\vartheta)}$$

$$= n \cdot I_{1}(\vartheta)$$

 \Rightarrow Schranke in 5.13(1) geht mit $\frac{1}{n}$ gegen 0.

d) Ist $\Theta \subset \mathbb{R}^1$, $T : \mathbb{R}^1 \to \mathbb{R}^1$, $\gamma(\vartheta) := E_{\vartheta}(T), \vartheta \in \Theta$, $X_1, \ldots, X_n \stackrel{uiv}{\sim} f_1(\xi, \vartheta)$ wie in (c), so folgt:

$$\operatorname{Var}_{\vartheta}(T) \ge \frac{(\gamma'(\vartheta))^2}{n \cdot I_1(\vartheta)}, \ \vartheta \in \Theta$$

e) T heißt **CR-effizient**, falls in 5.13(1) Gleichheitszeichen gilt. Achtung: CR-effizienzierter Schätzer muss nicht existieren.

5.15 Beispiel

$$X_{1}, \dots, X_{n} \overset{uiv}{\sim} \operatorname{Bin}(1, \vartheta), \vartheta \in \Theta = (0, 1), \ \mu = \operatorname{Z\"{a}hlma} \Hauf \{0, 1\}^{n}.$$

$$f_{1}(\xi, \vartheta) = \vartheta^{\xi} \cdot (1 - \vartheta)^{1 - \xi}, \ \xi \in \{0, 1\}$$

$$f(x, \vartheta) = \prod_{j=1}^{n} f_{1}(x_{j}, \vartheta) = \vartheta^{\sum_{j} x_{j}} (1 - \vartheta)^{n - \sum_{j} x_{j}}, \ x \in A$$

$$\log f(x, \vartheta) = \sum_{j} x_{j} \log \vartheta + (n - \sum_{j} x_{j}) \log(1 - \vartheta)$$

$$\frac{d}{d\vartheta} \log f(x, \vartheta) = \frac{\sum_{j} x_{j}}{\vartheta} - \frac{n - \sum_{j} x_{j}}{1 - \vartheta} = \frac{\sum_{j} x_{j} - n\vartheta}{\vartheta(1 - \vartheta)}$$

$$\Rightarrow I_{n}(\vartheta) = E_{\vartheta}[(\frac{d}{d\vartheta} \log f(X, \vartheta))^{2}]$$

$$= \frac{1}{\vartheta^{2}(1 - \vartheta)^{2}} E_{\vartheta}[(\sum_{j=1}^{n} X_{j} - n\vartheta)^{2}]$$

$$\xrightarrow{\operatorname{Bin}(n, \vartheta)} = n\vartheta(1 - \vartheta)$$

[Erwartungswert von $Bin(n, \vartheta) = n\vartheta$, also ist in der vorletzten Zeile die Varianz von $Bin(n, \vartheta)$ gesucht.]

(1) "Raten" Sei
$$T(x) := \frac{1}{n} \sum_{j=1}^{n} x_{j}$$
.
$$E_{\vartheta}T = \vartheta$$

 \Rightarrow T erwatungstreu $5.14(d) \Rightarrow$

$$\underbrace{\operatorname{Var}_{\vartheta} T}_{=\frac{1}{n}\operatorname{Var}_{\vartheta}(X_{1})=\frac{1}{n}\vartheta(1-\vartheta)} \ge I_{n}^{-1}(\vartheta) = \frac{\vartheta(1-\vartheta)}{n}$$

 \Rightarrow T ist UMVUE

(2) Konstruktion nach 5.13 durchführen

$$T(X) \stackrel{5.14(b)}{=} \vartheta + \underbrace{\frac{\vartheta(1-\vartheta)}{n}}_{I_n(\vartheta)^{-1}} \cdot \underbrace{\frac{\sum_{j=1}^n X_j - n\vartheta}{\vartheta(1-\vartheta)}}_{\frac{d}{d\vartheta} \log f(X,\vartheta)} = \bar{X}_n$$