

Lecture 35

Review for Final Examination

Part I: Chapters 1 – 4 & Appendix C

Part II: Chapter 5

(1) 2025 final examination

- **Time and Date**

19:00 – 22:00, 3 hours

18 June 2025

- **Venue**

The Third Teaching Building,
Rooms 206 & 207 for Class I & Class II

- **Range**

Chapters 1–5, Appendix C

- **Assessment**

Final Examination (50%)

(2) Please bring your calculators

- Candidates taking examinations that permit the use of calculators may use any calculator which fulfils the following criteria:
 - (a) it should be self-contained, silent, battery-operated and pocket-sized.
 - (b) it should have numeral-display facilities only.
 - (c) it should be used only for the purposes of calculation.

(2) Please bring your calculators (cont'd)

- It is the candidate's responsibility to ensure that the calculator operates satisfactorily.
- The candidate must record the name and type of the calculator on the front page of the examination scripts.

(3) Please bring two pens/pencils

- When one pen does not work, you can use another one.
- You can prepare anything on **two sides** of an **A4 paper** and bring it with you to the Final Examination venue.
- You are not allowed to bring any other material (including **iPhone/iPad**) to the Final Examination venue.

(4) The range of the examination

- Chapter 1 excluding §1.11–§1.12
- Chapter 2
 - excluding Theorem 2.1 on p.74, §2.5.2,
§2.5.3 and §2.5.4
- Chapters 3
- Appendix C
 - excluding C.3
- Chapter 4
- Chapter 5 excluding §5.2.2

(5) The distribution and marks of the questions in the Exam of 2025

- There are **six** questions in the Final Examination with a total of **100+5** marks.
- **Q1** has **20** sub-questions with **2** marks per sub-question, ranging from Chapter 1 to Chapter 5; Directly giving your answers.
- **Q2** in Chapter **1** has a total of **10** Marks.

(5) The distribution and marks of the questions in the Exam of 2025 (cont's)

- Q3 (including MLE, unbiased estimator, Fisher information, sufficient statistics, UMVUE) in Ch. 3 with 18 Marks.
- There is 1 sub-question in Ch. 4 with a total of 2 Marks.
- There are 2 questions (Q4–Q5) in Chapter 5 with a total of 30 Marks, where MPT (10), LRT (10), goodness-of-fit test (10).
- Q6 is a bonus question with 5 Marks.

8) Key points for Chapter 5

31. Type I error function

$$\begin{aligned}\alpha(\theta) &= \Pr(\text{Type I error}) \\ &= \Pr(\text{rejecting } H_0 | H_0 \text{ is true}) \\ &= \Pr(x \in C | \theta \in \Theta_0),\end{aligned}\tag{5.3}$$

where C is the critical region.

32. Type II error function

$$\begin{aligned}\beta(\theta) &= \Pr(\text{Type II error}) \\ &= \Pr(\text{accepting } H_0 | H_0 \text{ is false}) \\ &= \Pr(x \in C' | \theta \in \Theta_1),\end{aligned}\tag{5.4}$$

where C' is the acceptance region.

33. Power function and the relationship with $\alpha(\theta)$ and $\beta(\theta)$

$$p(\theta) = \Pr(\text{rejecting } H_0 | \theta) = \Pr(\mathbf{x} \in \mathcal{C} | \theta) \quad (5.6)$$

— If $\theta \in \Theta_0$,

$$p(\theta) = \Pr(\mathbf{x} \in \mathcal{C} | \theta \in \Theta_0) = \alpha(\theta). \quad (5.7)$$

— If $\theta \in \Theta_1$,

$$p(\theta) = \Pr(\mathbf{x} \in \mathcal{C} | \theta \in \Theta_1) = 1 - \beta(\theta).$$

34. Neyman–Pearson Lemma

Let X_1, \dots, X_n be a random sample from a population with the pdf (or pmf) $f(x; \theta)$. Let the likelihood function be $L(\theta)$. Then a test φ with critical region

$$C = \left\{ \mathbf{x} = (x_1, \dots, x_n)^\top : \frac{L(\theta_0)}{L(\theta_1)} \leq k \right\} \quad (5.12)$$

and size α is the **most powerful test** of size α for testing $H_0: \theta = \theta_0$ against $H_1: \theta = \theta_1$, where k is a value determined by the size α .

35. Uniformly most powerful test (not test)

- Definition 5.3 on page 199
- Examples 5.7 and 5.8
- Questions 5.1–5.12 in Assignment 5.

36. How to find a UMPT (not test)

- (a) For the given two composite hypotheses $H_0: \theta \in \Theta_0$ and $H_1: \theta \in \Theta_1$, first consider two simple hypotheses $H_{0s}: \theta = \theta_0 \in \Theta_0$ and $H_{1s}: \theta = \theta_1 \in \Theta_1$.
- (b) By using the Neyman–Pearson lemma, to find a most powerful test φ of size α with critical region \mathbb{C} .

- (c) If \mathbb{C} is free from θ_1 , then φ is the UMPT of size α for testing $H_{0s}: \theta = \theta_0 \in \Theta_0$ against $H_1: \theta \in \Theta_1$.
- (d) If $\sup_{\theta \in \Theta_0} p_\varphi(\theta) = \alpha = p_\varphi(\theta_0)$, then φ is the UMPT of size α for testing $H_0: \theta \in \Theta_0$ against $H_1: \theta \in \Theta_1$.

37. Likelihood ratio (LR) test

- Step 1: Find $\hat{\theta}^R$, the restricted MLE of θ in Θ_0 , and $\hat{\theta}$, the (un)restricted MLE of θ in Θ .
- Step 2: Calculate the LR statistic

$$\lambda(\mathbf{x}) = L(\hat{\theta}^R)/L(\hat{\theta}). \quad (5.23)$$

- Step 3: Determine λ_α or c in

$$\mathbb{C} = \{\mathbf{x}: \lambda(\mathbf{x}) \leq \lambda_\alpha\} = \{\mathbf{x}: \log \lambda(\mathbf{x}) \leq c\}$$

based on

$$\alpha = \Pr\{\log \lambda(\mathbf{x}) \leq c | H_0 \text{ is true}\}$$

38. How to determine the c in LR Test

- Step I. Express $\lambda(x)$ or $\log \lambda(x)$ as a function of a statistic Q , e.g., $\lambda(x) = h(Q)$, such that under H_0 , Q follows a given distribution (e.g., Normal, Gamma, Chi-squares, t, F).
- Step II. Prove that $h(Q)$ is **concave** with a maximum or **convex** with a minimum.

- Step III. If $h(Q)$ is concave, then

$$h(Q) \leq c$$

is equivalent to

$$Q \leq c_1 \quad \text{or} \quad Q \geq c_2.$$

- Step IV. If $h(Q)$ is convex, then $h(Q) \geq c$

is equivalent to

$$Q \leq c_1 \quad \text{or} \quad Q \geq c_2.$$

- Step V. Use the equal-tail approach, let

$$\alpha/2 = \Pr(Q \leq c_1 | H_0)$$

and

$$\alpha/2 = \Pr(Q \geq c_2 | H_0)$$

to determine the c_1 and c_2 .

39. Tests on normal means

- One-sample normal test when variance is known (§5.4.1)
- One-sample t test (§5.4.2)
- Two-sample t test (§5.4.3)

40. The critical region approach and the *p*-value approach

- If you are asked to use the critical region approach, you must obey.
- If you are asked to use the *p*-value approach, you must obey.
- You could use either approach if the approach is not be specified in questions.

41. Goodness of fit test

Please review §5.5.1 – §5.5.3

- 42. All questions in Assignments 1–5.**
- 43. All questions in Tutorials.**

End of the Review

GOD Bless You!