

第2.3节 最小方差无偏估计和 有效估计

一、最小方差无偏估计

二、有效估计

一、最小方差无偏估计

最小方差无偏估计在均方误差意义下达到 最优,是一种最优估计.如何寻求此种估计,将 变得非常有意义.

1 最小方差无偏估计的判别法

定理2.7 设 $\hat{\theta}(X)$ 是 θ 的一个无偏估计, $D(\hat{\theta})<\infty$,若对任何满足条件: EL(X)=0, $DL(X)<\infty$ 的统计量L(X),有

$$E(L(X)\hat{\theta}(X)) = 0$$

则 $\hat{\theta}(X)$ 是 θ 的MVUE,其中 $X = (X_1, X_2, \dots, X_n)^T$.

证 设 $\hat{\theta}_1(X)$ 是 θ 的一个无偏估计,令 $L(X) = \hat{\theta}_1(X) - \hat{\theta}(X)$ 显然 $EL(X) = E(\hat{\theta}_1(X) - \hat{\theta}(X)) = 0$,同时 $D\hat{\theta}_1(X) = D(L(X) + \hat{\theta}(X))$

- $= D[L(X)] + D[\hat{\theta}(X)] + 2E\{[L(X) EL(X)][(\hat{\theta}(X) E\hat{\theta}(X))]\}$
- $= D[L(X)] + D[\hat{\theta}(X)] \ge D[\hat{\theta}(X)]$

因而, $\hat{\theta}(X)$ 是 θ 的MVUE.

- 注 1 此定理是最小方差无偏估计的判别法,但无法寻求最小方差无偏估计的存在性.
 - 2 由于L(X)的任意性,因而很难利用定理判别.

例1 (p54例2. 20)设 $X = (X_1, X_2, \dots, X_n)^T$ 是来自总体 $N(\mu, \sigma^2)$ 的一个样本,已知 \overline{X} 和 S_n^{*2} 是 μ 和 σ^2 的无偏估计,证明 \overline{X} 和 S_n^{*2} 分别是 μ 和 σ^2 的MVUE.

证 设L(X)满足EL(X) = 0,则

$$\int \cdots \int L \cdot \exp\{-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2\} dx = 0$$

两边关于μ求导,则

$$\int \cdots \int L \cdot \sum_{i=1}^{n} x_i \cdot \exp\left\{-\frac{1}{2\sigma^2} \sum_{i=1}^{n} (x_i - \mu)^2\right\} dx = 0$$

因而 $E(L(X)\bar{X}) = 0$

故 \bar{X} 是 μ 的MVUE.

对此式
$$\int \cdots \int L \cdot \exp\{-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2\} dx = 0$$
关于 μ

求二阶导数,则

$$\int \cdots \int L \cdot (\sum_{i=1}^{n} x_{i} \cdot)^{2} \exp\{-\frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (x_{i} - \mu)^{2}\} dx = 0$$

对此式
$$\int \cdots \int L \cdot \exp\{-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2\} dx = 0$$
关于 σ^2

求导数,则

$$\int \cdots \int L \cdot \sum_{i=1}^{n} (x_i - \mu)^2 \exp\{-\frac{1}{2\sigma^2} \sum_{i=1}^{n} (x_i - \mu)^2\} dx = 0$$

又由于
$$\sum_{i=1}^{n} (x_i - \bar{x})^2 = \sum_{i=1}^{n} (x_i - \mu)^2 - n(\bar{x} - \mu)^2$$
,可得
$$\int \cdots \int L \cdot \sum_{i=1}^{n} (x_i - \bar{x})^2 \exp\{-\frac{1}{2\sigma^2} \sum_{i=1}^{n} (x_i - \mu)^2\} dx = 0$$
因而 $E(L(X)S_n^{*2}) = 0$

故 S_n^{*2} 是 σ^2 的MVUE.

由此例可以看出,利用判别定理进行判别,非常复杂,况且也无法利用此定理去寻求MVUE.

充分完备统计量是解决上述困难的有力工具.

定理2.8 设总体X的分布函数为 $F(x,\theta),\theta \in \Theta$ 是 未知参数, $X = (X_1, X_2, \dots, X_n)^T$ 是来自总体X的一 个样本,如果 $T = T(X_1, X_2, \dots, X_n)$ 是 θ 的充分统计 量, $\hat{\theta}$ 是 θ 的任一无偏估计,记 $\hat{\theta}^* = E(\hat{\theta} \mid T)$ $E\hat{\theta}^* = \theta, \qquad \theta \in \Theta,$

则有

$$E\hat{\theta}^* = \theta,$$

$$\theta \in \Theta$$
,

$$D\hat{\theta}^* \leq D\hat{\theta}, \qquad \theta \in \Theta,$$

$$\theta \in \Theta$$
,

即 $\hat{\theta}^*$ 是 θ 的MVUE.

证明从略

由于 $\hat{\theta}^* = E(\hat{\theta} \mid T)$ 仍然是充分统计量且作为 θ 的估 计量,可称之为充分估计量,上述定理表明,要寻 找 θ 的最小方差无偏估计,只需在无偏的充分估计量 类中寻找就足够了。假若 θ 的充分无偏估计量是唯一 的,则这个充分无偏估计量一定是最小方差无偏估计 量,那么在什么情况下,它才是唯一的呢?显然,如 果它又是完备统计量,便可保证其唯一性。

定理2.9 设总体X的分布函数为 $F(x,\theta)$, $\theta \in \Theta$ 是未知参数, $X = (X_1, X_2, \dots, X_n)^T$ 是来自总体X的一个样本,如果 $T = T(X_1, X_2, \dots, X_n)$ 是 θ 的充分完备统计量, $\hat{\theta}$ 是 θ 的任一无偏估计,记 $\hat{\theta}^* = E(\hat{\theta} \mid T)$ 则 $\hat{\theta}^*$ 是 θ 的唯一的MVUE.

证 设 $\hat{\theta}_1$ 和 $\hat{\theta}_2$ 是 θ 的任意两个无偏估计,T是充分统计量,由定理2.8可知

$$E_{\theta}[E(\hat{\theta}_{1} \mid T)] = E\hat{\theta}_{1} = \theta, \quad E_{\theta}[E(\hat{\theta}_{2} \mid T)] = E\hat{\theta}_{2} = \theta \quad (*)$$
以及
$$D_{\theta}[E(\hat{\theta}_{1} \mid T)] \leq D\hat{\theta}_{1}, \quad D_{\theta}[E(\hat{\theta}_{2} \mid T)] \leq D\hat{\theta}_{2}$$

由此(*)式可得 $E_{\theta}[E(\hat{\theta}_1|T)-E(\hat{\theta}_2|T)]=0$ 又T是完备统计量,由完备统计量定义可知 $P\{E(\hat{\theta}_1|T)=E(\hat{\theta}_2|T)\}=1$

即 θ 的充分无偏估计唯一,由定理2.8可知 $\hat{\theta}^* = E(\hat{\theta}_1 | T)$ 是MVUE.

最小方差无偏估计计算方法

- 1、构造一个充分完备统计量 $T(X_1, \dots, X_n)$ 和一个 θ 的无偏估计 $\hat{\theta}$.
- 2、计算 $E(\hat{\theta} \mid T)$,即得 θ 的一个MVUE.

例如

X是泊松分布 λ 的充分完备统计量,同时也是 λ 的 无偏估计,则 $E(\bar{X} | \bar{X}) = \bar{X}$ 是 λ 的一个MVUE.

例2(p56例2. 21) 设总体 $X \sim N(\mu, \sigma^2)$, μ, σ^2 为未知 参数, $(X_1, X_2, \dots, X_n)^T$ 是来自X的一个样本, 求 μ 和 σ^2 的最小方差无偏估计量.

解 由例1.10可知

 $T = (\bar{X}, S_n^2)$ 是 (μ, σ^2) 的充分完备统计量,因而

$$\hat{\mu} = E(\bar{X} \mid T) = \bar{X}, \ \hat{\sigma}^2 = E(S_n^{*2} \mid T) = S_n^{*2}$$

所以

 \bar{X} 和 S_n^{*2} 分别是 μ 和 σ^2 的最小方差无偏估计量.

例3(p56例2.22) 设总体 X在[0, θ]上服从均匀分布,其中 $\theta(\theta > 0)$ 未知, $(X_1, X_2, \dots, X_n)^T$ 是来自总体 X的样本,求 θ 的最小方差无偏估计量.

解 首先寻求充分完备统计量,样本的联合分布为

$$L(\theta) = \prod_{i=1}^{n} f(x_i) = \begin{cases} \frac{1}{\theta^n}, & 0 < x_{(1)} < \dots < x_{(n)} < \theta \\ 0, & \text{ 其他} \end{cases}$$

$$=\theta^{-n}I_{(0,\theta)}(x_{(n)})$$

其中 $I_{(0,\theta)}(x)=1$ 当 $0 < x < \theta$.

由因子分解定理, $X_{(n)}$ 是 θ 的充分统计量,其分布密度为

$$f_{X_{(n)}}(x) = \begin{cases} \frac{n}{\theta^n} x^{n-1} & 0 < x < \theta \\ 0 & \text{ 其他} \end{cases}$$

利用完备分布族定义可以验证该分布族具有完备性.

又由于
$$E(X_{(n)}) = \int_0^\theta \frac{n}{\theta^n} x^n dx = \frac{n}{n+1} \theta$$

$$E(\frac{n+1}{n}X_{(n)}) = \theta$$

所以 $E(\frac{n+1}{n}X_{(n)}|X_{(n)}) = \frac{n+1}{n}X_{(n)}$ 是的MVUE.

二、有效估计

上一节介绍了最小方差无偏估计以及相应的寻求方法。自然会引入另一个问题:无偏估计的方差是否可以任意的小?是否有下界?事实上,Rao-Cramer不等式可以回答此问题。

1、Fisher信息量

设总体X的分布密度为 $f(x,\theta), X = (X_1, X_2, \dots, X_n)^T$ 为其样本,则称

$$I(\theta) = E(\frac{\partial \ln f(X;\theta)}{\partial \theta})^2$$

为Fisher信息量.

Fisher信息量的另外一种表达式为:

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

2、Rao-Cramer不等式

定理2. 10 设 Θ 是实数轴上的一个开区间,总体 X的分布密度为 $f(x;\theta)$, $\theta \in \Theta$, $(X_1,X_2,\cdots X_n)^T$ 是 来自总体X的一个样本, $T=T(X_1,X_2,\cdots,X_n)$ 是 $g(\theta)$ 的一个无偏估计量,且满足条件:

(1) 集合 $S = \{x \mid f(x; \theta) \neq 0\}$ 与 θ 无关;

(2)
$$\frac{\partial f(x;\theta)}{\partial \theta}$$
存在且对 Θ 中一切 θ 有
$$\frac{\partial}{\partial \theta} \int_{-\infty}^{+\infty} f(x;\theta) dx = \int_{-\infty}^{+\infty} \frac{\partial f(x;\theta)}{\partial \theta} dx,$$
$$\frac{\partial}{\partial \theta} \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x_1, x_2, \dots, x_n) L(x,\theta) dx_1 dx_2 \cdots dx_n$$
$$= \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} T(x_1, x_2, \dots, x_n) \frac{\partial}{\partial \theta} L(x,\theta) dx_1 dx_2 \cdots dx_n$$
其中 $L(x,\theta) = \prod_{i=1}^{n} f(x_i;\theta);$

(3)
$$I(\theta) = E(\frac{\partial \ln f(X;\theta)}{\partial \theta})^2 > 0$$

则对一切 $\theta \in \Theta$, 有 $D(T(X)) \ge \frac{(g'(\theta))^2}{nI(\theta)}$, 其中

 $\frac{(g'(\theta))^2}{nI(\theta)}$ 为罗一克拉美下界, $I(\theta)$ 称为Fisher信息量。

特别是当
$$g(\theta) = \theta$$
时,有 $D(T(X)) \ge \frac{1}{nI(\theta)}$.

由此可见,统计量的方差不可以无限的小,存在下界。当无偏估计的方差达到下界,它一定是MVUE.但最小方差无偏估计不一定达到下界.

证

由统计量T(X)的无偏性可知:

$$ET(X) = \int T(x)L(x,\theta)dx = g(\theta)$$

因而

$$\int T(x) \frac{\partial L(x,\theta)}{\partial \theta} dx = g'(\theta)$$

又由于
$$\int L(x,\theta) dx = 1$$

因而
$$\int \frac{\partial L(x,\theta)}{\partial \theta} dx = 0$$

则有
$$\int (T(x) - g(\theta)) \frac{\partial L(x, \theta)}{\partial \theta} dx = g'(\theta)$$

改写上式为

$$g'(\theta) = \int \{ (T(x) - g(\theta)) \sqrt{L(x,\theta)} \} \{ \frac{\sqrt{L(x,\theta)}}{L(x,\theta)} \frac{\partial L(x,\theta)}{\partial \theta} \} dx$$

由施瓦兹不等式可知

$$(g'(\theta))^2 \le \int \{(T(x) - g(\theta))^2 L(x, \theta) dx$$

$$\times \int \frac{1}{L(x,\theta)} \left(\frac{\partial L(x,\theta)}{\partial \theta}\right)^2 dx$$

$$= D(T(X)) \times \int \frac{1}{L(x,\theta)} \left(\frac{\partial L(x,\theta)}{\partial \theta}\right)^2 dx$$

$$= D(T(X)) \times \int \left(\frac{\partial \ln L(x,\theta)}{\partial \theta}\right)^2 L(x,\theta) dx$$

$$= D(T(X)) \times E(\frac{\partial \ln L(x,\theta)}{\partial \theta})^{2}$$

因而有

$$D(T(X)) \ge \frac{(g'(\theta))^2}{E(\frac{\partial \ln L(x,\theta)}{\partial \theta})^2}$$

又因为

$$E(\frac{\partial \ln L(x,\theta)}{\partial \theta})^{2} = \sum_{i=1}^{n} \sum_{j=1}^{n} E(\frac{\partial \ln f(x_{i},\theta)}{\partial \theta})(\frac{\partial \ln f(x_{j},\theta)}{\partial \theta})$$

$$= \sum_{i=1}^{n} E\left(\frac{\partial \ln f(x_i, \theta)}{\partial \theta}\right)^2 = \sum_{i=1}^{n} E\left(\frac{\partial \ln f(x_i, \theta)}{\partial \theta}\right)^2$$

这是因为

当
$$i \neq j$$
时, $E(\frac{\partial \ln f(x_i, \theta)}{\partial \theta})(\frac{\partial \ln f(x_j, \theta)}{\partial \theta})$

$$=E(\frac{\partial \ln f(x_i, \theta)}{\partial \theta})E(\frac{\partial \ln f(x_j, \theta)}{\partial \theta})$$

$$=E(\frac{\partial \ln f(x_i, \theta)}{\partial \theta})\int \frac{\partial \ln f(x_j, \theta)}{\partial \theta}f(x_j, \theta)dx_j$$

$$=E(\frac{\partial \ln f(x_i, \theta)}{\partial \theta})\int \frac{\partial f(x_j, \theta)}{\partial \theta}dx_j = 0$$
则有 $E(\frac{\partial \ln L(x, \theta)}{\partial \theta})^2 = \sum_{i=1}^n E(\frac{\partial \ln f(x_i, \theta)}{\partial \theta})^2 = nI(\theta)$
综上所述 $D(T(X)) \geq \frac{(g'(\theta))^2}{nI(\theta)}$

例4(p58例2.23) 设 $(X_1, X_2, \dots, X_n)^T$ 是来自泊松分布 $P(\lambda)$ 的一个样本,试求 λ 的无偏估计的方差下界。

解 由于
$$f(x;\lambda) = \frac{\lambda^x}{x!}e^{-\lambda}, E(\bar{X}) = \lambda, D(\bar{X}) = \frac{\lambda}{n}$$

 $I(\lambda) = E\left[\frac{\partial \ln f(X,\lambda)}{\partial \lambda}\right]^2 = E\left(\frac{\partial (X \ln \lambda - \lambda - \ln X!)}{\partial \lambda}\right)^2$ $= E\left(\frac{X}{\lambda} - 1\right)^2 = \frac{1}{\lambda^2} E(X - \lambda)^2 = \frac{1}{\lambda^2} D(X) = \frac{1}{\lambda}$ 因此 $D(\hat{\lambda}) \ge \frac{1}{nI(\lambda)} = \frac{\lambda}{n}$

所以X是l的最小方差无偏估计。

例5(p58例2.24) 设 $(X_1, X_2, \dots, X_n)^{\mathrm{T}}$ 是来自正态总体 $N(\mu, \sigma^2)$ 的样本,试求 μ 和 σ^2 的无偏估计的方差下界.

解
$$\ln f(x,\mu,\sigma^2) = -\ln \sqrt{2\pi} - \frac{1}{2} \ln \sigma^2 - \frac{1}{2\sigma^2} (x-\mu)^2$$

$$I(\mu) = E\left\{\frac{\partial \ln f(X, \mu, \sigma^2)}{\partial \mu}\right\}^2 = E\frac{(X - \mu)^2}{\sigma^4} = \frac{1}{\sigma^2}$$

其罗克拉美的下界为
$$\frac{1}{nI(\mu)} = \frac{\sigma^2}{n} = D(\bar{X})$$

所以样本均值X为µ的最小方差无偏估计.

$$\frac{\partial \ln f(x,\mu,\sigma^2)}{\partial \sigma^2} = -\frac{1}{2\sigma^2} + \frac{(x-\mu)^2}{2\sigma^4}$$

$$\frac{\partial^2 \ln f(x,\mu,\sigma^2)}{\partial (\sigma^2)^2} = \frac{1}{2\sigma^4} - \frac{(x-\mu)^2}{\sigma^6}$$

$$I(\sigma^2) = -E\left\{\frac{\partial^2 \ln f(X,\mu,\sigma^2)}{\partial (\sigma^2)^2}\right\} = \frac{E(X-\mu)^2}{\sigma^6} - \frac{1}{2\sigma^4} = \frac{1}{2\sigma^4}$$

其罗克拉美的下界为
$$\frac{1}{nI(\sigma^2)} = \frac{2\sigma^4}{n} < D(S_n^{*2}) = \frac{2\sigma^4}{n-1}$$

这是因为
$$D(\frac{(n-1)S_n^{*2}}{\sigma^2}) = 2(n-1),$$
因而 $D(S_n^{*2}) = \frac{2\sigma^4}{n-1}.$

即 S_n^{*2} 的方差达不到罗-克拉美下界。但是由例2.20知, S_n^{*2} 是 σ^2 的最小方差无偏估计,这表明最小方差无偏估计量的方差不一定能够达到罗-克拉美下界。为此,引入有效估计的概念。

3、有效估计

定义2.8 设 $\hat{\theta}($ 或T(X))是 $\theta($ 或 $g(\theta)$)的一个无偏估计,若

$$D(\hat{\theta}) = \frac{1}{nI(\theta)} (\vec{\boxtimes} D(T(X)) = \frac{[g'(\theta)]^2}{nI(\theta)}))$$

则称 $\hat{\theta}($ 或T(X))是 $\theta($ 或 $g(\theta)$)的有效估计

定义2.9 设
$$\hat{\theta}$$
是 θ 的任一无偏估计,称 $e(\hat{\theta}) = \frac{(1/nI(\theta))}{D(\hat{\theta})}$

为估计量 $\hat{\theta}$ 的效率。显然 $0 < e(\hat{\theta}) \le 1$.

定义2. 10 如果 θ 的无偏估计量 $\hat{\theta}$ 的效率满足 $\lim_{n\to\infty} e(\hat{\theta}) = 1$ 则称 $\hat{\theta}$ 为 θ 的渐近有效估计(量)。

如果 $\hat{\theta}$ 是 θ 的有效估计,则它也是最小方差无偏估计。但反之却不成立。

例6 设 $(X_1, X_2, \dots, X_n)^T$ 是来自 $N(\mu, \sigma^2)$ 的一个样本,证明: \bar{X} 是 μ 的有效估计量; S_n^{*2} 是 σ^2 的渐近有效估计量。

证 由信息量计算公式可知:

$$I(\mu) = E(\frac{\partial \ln f(X, \mu, \sigma^2)}{\partial \mu})^2 = E(\frac{X - \mu}{\sigma^2})^2$$

$$e(\overline{X}) = \frac{1/(nI(\mu))}{D(\overline{X})} = \frac{\sigma^2/n}{\sigma^2/n} = 1$$

$$I(\sigma^2) = -E\left\{\frac{\partial^2 \ln f(X,\mu,\sigma^2)}{\partial (\sigma^2)^2}\right\} = \frac{E(X-\mu)^2}{\sigma^6} - \frac{1}{2\sigma^4} = \frac{1}{2\sigma^4}$$

$$D(\frac{(n-1)S_n^{*2}}{\sigma^2}) = 2(n-1)$$
, 因此 $D(S_n^{*2}) = \frac{2\sigma^4}{n-1}$

所以
$$e(S_n^{*2}) = \frac{1/nI(\sigma^2)}{D(S_n^{*2})} = \frac{n-1}{n} \to 1$$

例7(p60例2.25)设 $X \sim B(N,p)$, X_1, X_2, \dots, X_n 为总体

X的一个样本,试证 $\hat{p} = \frac{1}{N} \bar{X}$ 是p的有效估计量。 证 $I(p) = E(\frac{\partial \ln f(X,p)}{\partial p})^2$

$$= E \left[\frac{d[\ln C_N^X + X \ln p + (N - X) \ln(1 - p)]}{dp} \right]^2$$

$$= E \left(\frac{X}{p} - \frac{N - X}{1 - p} \right)^2 = \frac{1}{p^2 (1 - p)^2} E (X - Np)^2$$

$$= \frac{Np(1 - p)}{p^2 (1 - p)^2} = \frac{N}{p(1 - p)}$$

$$D(\hat{p}) = \frac{D(\bar{X})}{N^2} = \frac{p(1-p)}{Nn}$$
 $e(\hat{p}) = \frac{1/(nI(p))}{D(\hat{p})} = 1$

定理2. 11设总体X的分布函数为 $F(x,\theta)$, $\theta \in \Theta$ 是未知参数, $X = (X_1, X_2, \dots, X_n)^T$ 是来自总体X的一个样本,如果 $\hat{\theta} = \hat{\theta}(X_1, X_2, \dots, X_n)$ 是 θ 的无偏估计量,则 $\hat{\theta}$ 是 θ 的有效估计的充分必要条件为:

1、 $\hat{\theta}$ 是 θ 的充分估计量;

2.
$$\frac{\partial \ln L(x,\theta)}{\partial \theta} = C(\theta)[\hat{\theta}(x_1,x_2,\dots,x_n) - \theta]$$

其中 $L(x,\theta)$ 是样本的联合分布密度, $C(\theta)$ 仅依赖参数 θ . 证明从略。

例8(p61例2. 26) 设X 服从两点分布 $B(1,p), X_1$, X_2, \dots, X_n 是来自X的一个样本,证明p的最大似然估计量是有效估计.

解因为X的分布律为

$$P{X = x} = p^{x}(1-p)^{1-x}$$
 $(x = 0,1)$

所以p的似然函数为

$$L(p) = \prod_{i=1}^{n} (p^{x} (1-p)^{1-x}) = p^{\sum_{i=1}^{n} x_{i}} (1-p)^{n-\sum_{i=1}^{n} x_{i}}$$

$$\ln L(p) = \left(\sum_{i=1}^n x_i\right) \ln p + \left(n - \sum_{i=1}^n x_i\right) \ln(1-p),$$

$$\frac{d}{dp} \ln L(p) = \frac{\sum_{i=1}^{n} x_i}{p} - \frac{n - \sum_{i=1}^{n} (x_i)}{1 - p} = \frac{n}{p(1 - p)} (\overline{x} - p) = 0$$

解得p的最大似然估计值 $\hat{p} = \frac{1}{n} \sum_{i=1}^{n} x_i = \overline{x}$,

又因为
$$\frac{\partial \ln L(x,p)}{\partial p} = C(p)[\hat{p}(x_1,x_2,\cdots,x_n)-p]$$
,其中

 $C(p) = \frac{n}{p(1-p)}$,同时 \bar{X} 是p的充分统计量,因而由

定理2.11可知, \bar{X} 是p的有效估计.

Thank You!

