A layman's note on a class of frequentist hypothesis testing problems

Michele Pavon

Dipartimento di Matematica, Università di Padova, via Trieste 63, 35121 Padova, Italy

pavon@math.unipd.it

(Dated: February 5, 2015)

Abstract

It is observed that for testing between simple hypotheses where the cost of Type I and Type II errors can be quantified, it is better to let the optimization choose the test size.

Keywords: hypothesis testing; Neyman-Pearson; optimization; test size

I. HYPOTHESIS TESTING

Let (X, \mathcal{F}, μ) be a σ -finite measure space and let \mathcal{P} be the family of probability measures \mathbb{P} on (X, \mathcal{F}) which are absolutely continuous with respect to μ so that, for $A \in \mathcal{F}$,

$$\mathbb{P}(A) = \int_A p(x)d\mu.$$

Here $p = d\mathbb{P}/d\mu$ is the density (Radon-Nikodym derivative) of \mathbb{P} with respect to μ . We are mostly interested in two cases: The first is when X is a Euclidean space \mathbb{R}^N equipped with the Borel σ -field and μ is Lebesgue measure. The second is when $X = \mathbb{Z}^N$ or $X = \mathbb{N}^N$ and μ is counting measure on all subsets of X. This allows us treat probability densities and discrete probability distributions simultaneously.

Let $\mathbb{P}_0, \mathbb{P}_1 \in \mathcal{P}$ and let p_0 and p_1 be the corresponding densities with respect to μ . Let (X_1, \ldots, X_N) be the available sample taking values in X. We seek a test $\varphi: X \to \{0, 1\}$ such that, if (x_1, \ldots, x_N) are the observed values, $\varphi(x_1, \ldots, x_N) = 0$ if we accept $H_0 = \{\mathbb{P}_0\}$ and $\varphi(x_1, \ldots, x_N) = 1$ if we accept $H_1 = \{\mathbb{P}_1\}$. Let \mathcal{C} be the *critical region*, namely the subset of observations $x = (x_1, \ldots, x_N)$ such that $\varphi(x_1, \ldots, x_N) = 1$, namely where we reject the null hypothesis, cf. e.g. [1, Chapter 8].

II. A CLASS OF INFERENCE PROBLEMS

Consider a simple hypothesis testing problem where we can quantify the cost of each error. Namely, if we reject H_0 when it is true we incur the cost $c_0 > 0$ and if we reject H_1 when it is true we incur the cost $c_1 > 0$. This is the case in many applications such as when, on the basis of a sample, we need to decide whether to halt the production of an item which should meet certain required standards. Both producing a whole stock not meeting the requirements or halting the production process when the requirements are met causes certain quantifiable costs. A type I error occurs with probability $\alpha = \mathbb{P}_0(\mathcal{C})$ while a type II error occurs with probability $\beta = \mathbb{P}_1(\mathcal{C}^c)$. It is then natural to try to minimise the cost

$$J(\mathcal{C}) = c_0 \mathbb{P}_0(\mathcal{C}) + c_1 \mathbb{P}_1(\mathcal{C}^c).$$

This is a simple unconstrained optimisation problem which can be formalized as follows.

Problem 1 Find a measurable set $C \subset X$ such that the following cost function

$$J(\mathcal{C}) = c_0 \mathbb{P}_0(\mathcal{C}) + c_1 \mathbb{P}_1(\mathcal{C}^c) = \int_{\mathcal{C}} \left[c_0 p_0(x) - c_1 p_1(x) \right] d\mu + c_1$$

is minimised or, equivalently abusing notation, minimize

$$J(\mathbb{1}_{\mathcal{C}}) = \int_{X} \mathbb{1}_{\mathcal{C}} \left[c_0 p_0(x) - c_1 p_1(x) \right] d\mu$$

where $\mathbb{1}_{\mathcal{C}}$ is the indicator function of the set \mathcal{C} .

Let us introduce the set

$$Q = \{ f \in L^{\infty}(X, \mathcal{F}, \mu) | f : X \to [0, 1] \},\$$

and consider the following "relaxed" version of Problem 1:

Problem 2

$$Minimize_{f \in Q} J(f),$$

where

$$J(f) = \int_X f(x) \left[c_0 p_0(x) - c_1 p_1(x) \right] d\mu.$$

Observe that the cost function is linear in f and Q is convex. Thus, this is a convex optimization problem. We recall a few basic facts from convex optimization. Let K be a convex subset of the vector space V, let $F: K \to \mathbb{R}$ be convex and let $x_0 \in K$. Then, the one-sided directional derivative or hemidifferential of F at x_0 in direction $x - x_0$

$$F'_{+}(x_0; x - x_0) := \lim_{\epsilon \searrow 0} \frac{F(x_0 + \epsilon(x - x_0)) - F(x_0)}{\epsilon}$$

exists for every $x \in K$ (this is a consequence of the monotonicity of the difference quotients). We record next the characterisation of optimality for convex problems, see e.g. [2, p.66].

Theorem 3 Let K be a convex subset of the vector space V and let $F: K \to \mathbb{R}$ be convex. Then, $x_0 \in K$ is a minimum point for F over K if and only if it holds

$$F'_{+}(x_0; x - x_0) \ge 0, \quad \forall x \in K. \tag{1}$$

We can then apply this result to Problem 2.

Proposition 4 The minimum in Problem 1 is attained for

$$C^* = \{ x \in X | c_0 p_0(x) \le c_1 p_1(x) \}.$$
 (2)

Proof. We apply Theorem 3 to Problem 2 and get that a necessary and sufficient condition for $f^* \in Q$ to be a minimum point of J(f) over Q is

$$J'(f^*; f - f^*) = \int_X [f(x) - f^*(x)] [c_0 p_0(x) - c_1 p_1(x)] d\mu \ge 0, \quad \forall f \in Q.$$
 (3)

Observe now that $f^* = \mathbb{1}_{\mathcal{C}^*}$ satisfies (3). Indeed

$$\int_{X} \left[f(x) - \mathbb{1}_{\mathcal{C}^{*}(x)} \right] \left[c_{0}p_{0}(x) - c_{1}p_{1}(x) \right] d\mu$$

$$= \int_{\mathcal{C}^{*}} \left[f(x) - \mathbb{1}_{\mathcal{C}^{*}(x)} \right] \left[c_{0}p_{0}(x) - c_{1}p_{1}(x) \right] d\mu + \int_{(C^{*})^{c}} \left[f(x) - \mathbb{1}_{\mathcal{C}^{*}}(x) \right] \left[c_{0}p_{0}(x) - c_{1}p_{1}(x) \right] d\mu =$$

$$\int_{\mathcal{C}^{*}} \left[f(x) - 1 \right] \left[c_{0}p_{0}(x) - c_{1}p_{1}(x) \right] d\mu + \int_{(C^{*})^{c}} f(x) \left[c_{0}p_{0}(x) - c_{1}p_{1}(x) \right] d\mu \geq 0,$$

since both integrals in the last line are nonnegative. Indeed, $f(x) - 1 \leq 0$ and, on C^* , $c_0p_0(x) - c_1p_1(x) \leq 0$ imply that the integrand in the first integral is nonnegative. The integrand of the second integral is the product of two nonnegative functions and is therefore also nonnegative. Finally, since $f^* = \mathbb{1}_{C^*}$ is an indicator function, it also solves Problem 1.

Remark 5 We can rewrite the optimal critical region in the familiar form

$$C^* = \left\{ x \in X | \Lambda(x) \ge \frac{c_0}{c_1} \right\}, \quad \Lambda(x) = \frac{p_1(x)}{p_0(x)}. \tag{4}$$

Thus, the ratio of the two costs c_0/c_1 plays the role of the multiplier associated to the size constraint in the usual Neyman-Pearson approach. The size of the test and its power, are simply

$$\alpha^* = \mathbb{P}_0\left(\Lambda(x) \ge \frac{c_0}{c_1}\right), \quad \beta^* = \mathbb{P}_1\left(\Lambda(x) \ge \frac{c_0}{c_1}\right).$$
 (5)

III. EXAMPLE

We illustrate this approach in the simple case of testing the mean of a normal distribution with known variance. Let μ be Lebesgue measure on \mathbb{R} , $p_0 = \mathcal{N}(0, 36)$ and $p_1 = \mathcal{N}(1.2, 36)$. Suppose (x_1, \dots, x_N) are the observed values from a random sample and

let $\bar{x}_N = (1/N) \sum_{i=1}^N x_i$ be the sample mean. Let us fix $\alpha = 0.05$ and let N = 100. Then the optimal Neyman-Pearson test has critical region $C_{NP} = \{\bar{x}_{100} \geq 0.987\}$. The corresponding error of the second type is $\beta = 0.36$. Since only the ratio (c_0/c_1) matters in the minimisation of Problem 1, we take from here on $c_1 = 1$. Thus applying the Neyman-Pearson approach with tests of size 0.05, we incur the cost

$$J(\mathcal{C}_{NP}) = c_0(0.05) + 0.36.$$

Next, we compare $J(\mathcal{C}_{NP})$ with $J(\mathcal{C}^*) = c_0 \alpha^* + \beta^*$, with \mathcal{C}^* given by (2) and α^* and β^* given by (5), for different values of c_0 and $c_1 = 1$. We get the results of Table I.

TABLE I: Comparison of costs

	$J(\mathcal{C}_{NP})$	$J(\mathcal{C}^*)$
$c_0 = 1$	0.05 + 0.36 = 0.41	0.1587 + 0.1587 = 0.3174
$c_0 = e$		$2.718 \times 0.06681 + 0.30854 = 0.490129$
$c_0 = e^2$	$7.387 \times 0.05 + 0.36 = 0.7293762$	$7.387 \times 0.02275 + 0.5 = 0.668066171$
$c_0 = e^3$	$20.07929 \times 0.05 + 0.36 = 1.3639645$	$20.07929 \times 0.00621 + 0.69 = 0.81469239$

We see that in all cases, as expected since C^* gives the minimum cost, fixing α a priori without considering the costs of type I and II errors, leads to a higher cost. The costs are closer when α^* is close to 0.05. Indeed, if α^* happens to be 0.05, given the form (4) of C^* , we have $C^* = C_{NP}$.

In conclusion, when the cost of the two errors is known, it appears wiser to let the optimization determine the size of the test through (5).

^[1] J. C. Kiefer, Introduction to Statistical Inference, Springer-Verlag, 1987.

^[2] P. Kosmol, Optimierung und Approximation, De Gruyter Lehrbuch, Berlin, 1991.