Lecture 26: Asymptotic approach and consistency

Asymptotic approach

In decision theory and inference, a key to the success of finding a good decision rule or inference procedure is being able to find some moments and/or distributions of various statistics.

There are many cases in which we are not able to find exactly the moments or distributions of given statistics, especially when the problem is complext.

When the sample size n is large, we may approximate the moments and distributions of statistics that are impossible to derive, using the asymptotic tools discussed in §1.5.

In an asymptotic analysis, we consider a sample $X = (X_1, ..., X_n)$ not for fixed n, but as a member of a sequence corresponding to $n = n_0, n_0 + 1, ...,$ and obtain the limit of the distribution of an appropriately normalized statistic or variable $T_n(X)$ as $n \to \infty$.

The limiting distribution and its moments are used as approximations to the distribution and moments of $T_n(X)$ in the situation with a large but actually finite n.

This leads to some asymptotic statistical procedures and asymptotic criteria for assessing their performances.

The asymptotic approach is not only applied to the situation where no exact method is available, but also used to provide an inference procedure simpler (e.g., in terms of computation) than that produced by the exact approach (the approach considering a fixed n).

In addition to providing more theoretical results and/or simpler inference procedures, the asymptotic approach requires less stringent mathematical assumptions than does the exact approach.

The mathematical precision of the optimality results obtained in statistical decision theory tends to obscure the fact that these results are approximations in view of the approximate nature of the assumed models and loss functions.

As the sample size increases, the statistical properties become less dependent on the loss functions and models.

A major weakness of the asymptotic approach is that typically no good estimates for the precision of the approximations are available and, therefore, we cannot determine whether a particular n in a problem is large enough to safely apply the asymptotic results.

To overcome this difficulty, asymptotic results are frequently used in combination with some numerical/empirical studies for selected values of n to examine the *finite sample* performance of asymptotic procedures.

Consistency

A reasonable point estimator is expected to perform better, at least on the average, if more information about the unknown population is available.

With a fixed model assumption and sampling plan, more data (larger sample size n) provide more information about the unknown population.

Thus, it is distasteful to use a point estimator T_n which, if sampling were to continue indef-

initely, could possibly have a nonzero estimation error, although the estimation error of T_n for a fixed n may never equal 0.

Definition 2.10 (Consistency of point estimators). Let $X = (X_1, ..., X_n)$ be a sample from $P \in \mathcal{P}$ and $T_n(X)$ be a point estimator of ϑ for every n.

- (i) $T_n(X)$ is called *consistent* for ϑ if and only if $T_n(X) \to_p \vartheta$ w.r.t. any $P \in \mathcal{P}$.
- (ii) Let $\{a_n\}$ be a sequence of positive constants diverging to ∞ . $T_n(X)$ is called a_n -consistent for ϑ if and only if $a_n[T_n(X) \vartheta] = O_p(1)$ w.r.t. any $P \in \mathcal{P}$.
- (iii) $T_n(X)$ is called *strongly consistent* for ϑ if and only if $T_n(X) \to_{a.s.} \vartheta$ w.r.t. any $P \in \mathcal{P}$.
- (iv) $T_n(X)$ is called L_r -consistent for ϑ if and only if $T_n(X) \to_{L_r} \vartheta$ w.r.t. any $P \in \mathcal{P}$ for some fixed r > 0.

Consistency is actually a concept relating to a sequence of estimators, $\{T_n, n = n_0, n_0+1, ...\}$, but we usually just say "consistency of T_n " for simplicity.

Each of the four types of consistency in Definition 2.10 describes the convergence of $T_n(X)$ to ϑ in some sense, as $n \to \infty$.

In statistics, consistency according to Definition 2.10(i), which is sometimes called weak consistency since it is implied by any of the other three types of consistency, is the most useful concept of convergence of T_n to ϑ .

 L_2 -consistency is also called *consistency in mse*, which is the most useful type of L_r -consistency.

Example 2.33. Let $X_1, ..., X_n$ be i.i.d. from $P \in \mathcal{P}$.

If $\vartheta = \mu$, which is the mean of P and is assumed to be finite, then by the SLLN (Theorem 1.13), the sample mean \bar{X} is strongly consistent for μ and, therefore, is also consistent for μ . If we further assume that the variance of P is finite, then \bar{X} is consistent in mse and is \sqrt{n} -consistent.

With the finite variance assumption, the sample variance S^2 is strongly consistent for the variance of P, according to the SLLN.

Consider estimators of the form $T_n = \sum_{i=1}^n c_{ni} X_i$, where $\{c_{ni}\}$ is a double array of constants. If P has a finite variance, then T_n is consistent in mse if and only if $\sum_{i=1}^n c_{ni} \to 1$ and $\sum_{i=1}^n c_{ni}^2 \to 0$.

If we only assume the existence of the mean of P, then T_n with $c_{ni} = c_i/n$ satisfying $n^{-1} \sum_{i=1}^n c_i \to 1$ and $\sup_i |c_i| < \infty$ is strongly consistent (Theorem 1.13(ii)).

One or a combination of the law of large numbers, the CLT, Slutsky's theorem (Theorem 1.11), and the continuous mapping theorem (Theorems 1.10 and 1.12) are typically applied to establish consistency of point estimators.

In particular, Theorem 1.10 implies that if T_n is (strongly) consistent for ϑ and g is a continuous function of ϑ , then $g(T_n)$ is (strongly) consistent for $g(\vartheta)$.

For example, in Example 2.33 the point estimator \bar{X}^2 is strongly consistent for μ^2 .

To show that \bar{X}^2 is \sqrt{n} -consistent under the assumption that P has a finite variance σ^2 , we can use the identity

$$\sqrt{n}(\bar{X}^2 - \mu^2) = \sqrt{n}(\bar{X} - \mu)(\bar{X} + \mu)$$

and the fact that \bar{X} is \sqrt{n} -consistent for μ and $\bar{X} + \mu = O_p(1)$.

 \bar{X}^2 may not be consistent in mse since we do not assume that P has a finite fourth moment.

Alternatively, we can use the fact that $\sqrt{n}(\bar{X}^2 - \mu^2) \to_d N(0, 4\mu^2\sigma^2)$ (by the CLT and Theorem 1.12) to show the \sqrt{n} -consistency of \bar{X}^2 .

The following example shows another way to establish consistency of some point estimators.

Example 2.34. Let $X_1, ..., X_n$ be i.i.d. from an unknown P with a continuous c.d.f. F satisfying $F(\theta) = 1$ for some $\theta \in \mathcal{R}$ and F(x) < 1 for any $x < \theta$.

Consider the largest order statistic $X_{(n)}$.

For any $\epsilon > 0$, $F(\theta - \epsilon) < 1$ and

$$P(|X_{(n)} - \theta| \ge \epsilon) = P(X_{(n)} \le \theta - \epsilon) = [F(\theta - \epsilon)]^n$$

which imply (according to Theorem 1.8(v)) $X_{(n)} \to_{a.s.} \theta$, i.e., $X_{(n)}$ is strongly consistent for θ .

If we assume that $F^{(i)}(\theta-)$, the *i*th-order left-hand derivative of F at θ , exists and vanishes for any $i \leq m$ and that $F^{(m+1)}(\theta-)$ exists and is nonzero, where m is a nonnegative integer, then

$$1 - F(X_{(n)}) = \frac{(-1)^m F^{(m+1)}(\theta - 1)}{(m+1)!} (\theta - X_{(n)})^{m+1} + o(|\theta - X_{(n)}|^{m+1}) \quad \text{a.s.}$$

This result and the fact that $P\left(n[1-F(X_{(n)})] \ge s\right) = (1-s/n)^n$ imply that $(\theta-X_{(n)})^{m+1} = O_p(n^{-1})$, i.e., $X_{(n)}$ is $n^{(m+1)^{-1}}$ -consistent.

If m=0, then $X_{(n)}$ is n-consistent, which is the most common situation.

If m=1, then $X_{(n)}$ is \sqrt{n} -consistent.

The limiting distribution of $n^{(m+1)^{-1}}(X_{(n)} - \theta)$ can be derived as follows. Let

$$h_n(\theta) = \left[\frac{(-1)^m (m+1)!}{nF^{(m+1)}(\theta-)} \right]^{(m+1)^{-1}}.$$

For $t \leq 0$, by Slutsky's theorem,

$$\lim_{n \to \infty} P\left(\frac{X_{(n)} - \theta}{h_n(\theta)} \le t\right) = \lim_{n \to \infty} P\left(\left[\frac{\theta - X_{(n)}}{h_n(\theta)}\right]^{m+1} \ge (-t)^{m+1}\right)$$

$$= \lim_{n \to \infty} P\left(n[1 - F(X_{(n)})] \ge (-t)^{m+1}\right)$$

$$= \lim_{n \to \infty} \left[1 - (-t)^{m+1}/n\right]^n$$

$$= e^{-(-t)^{m+1}}$$

It can be seen from the previous examples that there are many consistent estimators.

Like the admissibility in statistical decision theory, consistency is a very essential requirement in the sense that any inconsistent estimators should not be used, but a consistent estimator is not necessarily good.

Thus, consistency should be used together with one or a few more criteria.

We discuss a situation in which finding a consistent estimator is crucial. Suppose that an estimator T_n of ϑ satisfies

$$c_n[T_n(X) - \vartheta] \to_d \sigma Y,$$
 (1)

where Y is a random variable with a known distribution, $\sigma > 0$ is an unknown parameter, and $\{c_n\}$ is a sequence of constants. For example, in Example 2.33, $\sqrt{n}(\bar{X}-\mu) \to_d N(0,\sigma^2)$; in Example 2.34, (1) holds with $c_n = n^{(m+1)^{-1}}$ and $\sigma = [(-1)^m (m+1)!/F^{(m+1)}(\theta-)]^{(m+1)^{-1}}$. If a consistent estimator $\hat{\sigma}_n$ of σ can be found, then, by Slutsky's theorem,

$$c_n[T_n(X) - \vartheta]/\hat{\sigma}_n \to_d Y$$

and, thus, we may approximate the distribution of $c_n[T_n(X) - \vartheta]/\hat{\sigma}_n$ by the known distribution of Y.