Lecture 8: Comparison of Estimators

MATH 667-01 Statistical Inference University of Louisville

October 3, 2017

Last modified: 10/4/2017

Introduction

- We define loss and risk functions for comparing methods for finding estimators of the unknown parameter(s) in a model which are discussed in Sections 7.3 of Casella and Berger (2001)¹.
- We also define the bias of an estimator, and show the bias-variance decomposition for the mean squared error of an estimator.
- We present a couple of examples comparing the sample mean and sample median, and compare the performance of these estimators by simulation studies using R code.

¹Casella, G. and Berger, R. (2001). Statistical Inference, second edition. Duxbury Press.

Introduction

- We have discussed several methods for obtaining estimators of unknown parameters θ based on an observed random sample X_1, \ldots, X_n from a population with pdf/pmf $f(x|\theta)$.
- We would like to know if an estimator is likely to give "good" estimates of the parameters based on observed data x_1, \ldots, x_n . Or given competing estimators, we want to know which one is likely to perform "best" at estimating the parameters.
- So, we need to define what we mean by "good" or "best" and describe a mathematical framework for evaluating estimators.

Loss and Risk Functions

- Definition L8.1 (p.348): Suppose X is a random vector with pmf/pdf $f(x|\theta)$ where θ is in the parameter space Θ . Define $\mathcal A$ to be the action space giving the set of allowable decisions that can be made regarding θ . Then a loss function $L(\theta,a)$ is a real-valued function that assigns a number in the interval $[0,\infty)$ to each $\theta\in\Theta$ and $a\in\mathcal A$.
- ullet Some common loss functions for $\Theta\subset\mathbb{R}$ are
 - squared error loss: $L(\theta, a) = (\theta a)^2$
 - $\bullet \ \ \text{absolute error loss:} \ \ L(\theta,a) = |\theta-a|.$
- Definition L8.2 (p.349): The risk function of a rule $\delta(x)$ for estimating θ based on observed data x is

$$R(\theta, \delta) = \mathsf{E}_{\theta} \left[L(\theta, \delta(\boldsymbol{X})) \right].$$

Mean Squared Error and Bias

- The risk function of an estimator under squared-error loss has another name.
- Definition L8.3 (Def 7.3.1 on p.330): The mean squared error (MSE) of any estimator W of a parameter θ is the function of θ defined by $\mathsf{E}_{\theta} \left[(W \theta)^2 \right]$.
- Definition L8.4 (Def 7.3.2 on p.330): The bias of a point estimator W, of a parameter θ , is the difference between the expected value of W and θ . That is, $\operatorname{Bias}_{\theta}[W] = \operatorname{E}_{\theta}[W \theta]$. An estimator is called *unbiased* if it satisfies $\operatorname{E}_{\theta}[W] = \theta$ for all θ .

Mean Squared Error and Bias

- The MSE can be split into two parts, one that measures the variability (precision) and one that measures the bias (accuracy).
- Theorem L8.1: If Var[W] exists, then

$$\mathsf{E}_{\theta}\left[(W-\theta)^2\right] = \mathsf{Var}_{\theta}[W] + (\mathsf{Bias}_{\theta}[W])^2.$$

Proof of Theorem L8.1:

$$\begin{split} \mathsf{E}_{\theta} \left[(W - \theta)^2 \right] &= \mathsf{E}_{\theta} \left[((W - \mathsf{E}_{\theta}[W]) + (\mathsf{E}_{\theta}[W] - \theta))^2 \right] \\ &= \mathsf{E}_{\theta} [(W - \mathsf{E}_{\theta}[W])^2] + 2 \mathsf{E}_{\theta} \left[W - \mathsf{E}_{\theta}[W] \right] (\mathsf{E}_{\theta}[W] - \theta) + \\ & (\mathsf{E}_{\theta}[W] - \theta)^2 \\ &= \mathsf{E}_{\theta} \left[(W - \mathsf{E}_{\theta}[W])^2 \right] + (\mathsf{E}_{\theta}[W] - \theta)^2 \\ &= \mathsf{Var}_{\theta}[W] + (\mathsf{Bias}_{\theta}[W])^2 \end{split}$$

Simulation: Comparison of the Sample Mean and Median

- Suppose X_1, \ldots, X_9 are iid Normal(0, 100) random variables and we want to estimate the population mean (equivalently, the population median).
- In R, the data can be simulated using the following code:

```
> set.seed(57487)
> x=rnorm(9,sd=10)
> round(x)
[1]  2  1  12  2 -10  -2  -7  18  -7
```

 The estimates (sample mean and sample median) can be computed as follows.

```
> mean(x)  
[1] 0.9751672  
> median(x)  
[1] 1.381941  
so for the sample \boldsymbol{x}=(x_1,\dots,x_9), the squared error losses are L_2(\mu,\bar{x})=(0-0.9751672)^2\approx 0.95 and L_2(\mu,x_{(5)})=(0-1.381941)^2\approx 1.91, and the absolute error losses are L_1(\mu,\bar{x})=|0-0.9751672|\approx 0.975 and L_1(\mu,x_{(5)})=|0-1.381941|\approx 1.38.
```

- To see that what happens on average, we need to repeat this simulation many times.
- The following R code repeats this calculation 10 000 times.

```
> set.seed(93873)
> R=1e4
> sample.mean=rep(0,R)
> sample.median=rep(0,R)
> for (i in 1:R){
+ x=rnorm(9,sd=10)
+ sample.mean[i]=mean(x)
+ sample.median[i]=median(x)
+ cat(round(x), mean=",round(mean(x),2), median=",
+ round(median(x),2),"\n")
+ }
```

Here is some output from the 10 000 simulated data sets.

```
-5 -7 13 9 15 3 -2 12 -2 mean= 3.8 median= 2.72
-15 -2 11 -13 2 -3 5 0 2 mean= -1.5 median= -0.4
-2 1 -11 -2 -13 -9 -6 -3 7 mean= -4.08 median= -2.83
24 -2 10 4 -4 -4 14 -8 11 mean= 4.88 median= 4.27
-5 0 18 15 5 13 1 7 3 mean= 6.51 median= 5.43
8 - 8 - 15 - 12 \ 7 \ 6 \ 22 - 23 - 9  mean= -2.62 median= -8.41
1 11 -9 -7 1 12 13 -2 16 mean= 3.95 median= 0.94
-4 3 2 15 6 5 4 13 16 mean= 6.76 median= 4.72
20 -6 -2 8 -1 -12 17 -5 -14 mean= 0.52 median= -1.6
-1 -4 -15 -4 24 -18 -10 17 -6 mean= -1.99 median= -3.67
```

 Now, we can use the 10 000 simulations to estimate the risk under each of the loss functions.

```
> mean((0-sample.mean)^2)
[1] 11.37269
> mean((0-sample.median)^2)
[1] 16.65672
> mean(abs(0-sample.mean))
[1] 2.699447
> mean(abs(0-sample.median))
[1] 3.2542
```

• So, in this simulation from the Normal(0,100) distribution under squared error loss, the risk of the sample mean is estimated to be $\hat{R}(\mu,\bar{x})=11.37$ which is smaller than the estimated risk of the sample median $\hat{R}(\mu,x_{(5)})=16.66$.

Simulation: Comparison of the Sample Mean and Median

- Instead, suppose X_1, \ldots, X_9 are iid Cauchy(0,1) random variables and we want to estimate the population median.
- We perform the simulation study replacing the sample from the standard normal distribution with one from a Cauchy distribution.

```
> set.seed(626913)
> R=1e4
> sample.mean=rep(0,R)
> sample.median=rep(0,R)
> for (i in 1:R){
+ x=rt(9,df=1)
+ sample.mean[i]=mean(x)
+ sample.median[i]=median(x)
+ }
```

Simulation: Comparison of the Sample Mean and Median

```
> mean((0-sample.mean)^2)
[1] 228501.2
> mean((0-sample.median)^2)
[1] 0.4044862
> mean(abs(0-sample.mean))
[1] 10.4965
> mean(abs(0-sample.median))
[1] 0.4696931
```

ullet So, in this simulation from the Cauchy(0,1) distribution under squared error loss, the risk of the sample mean is estimated to be $\hat{R}(\mu,\bar{x})=228501$ which is smaller than the estimated risk of the sample median $\hat{R}(\mu,x_{(5)})=0.4045$.