

假设检验

。。。假设检验

参数检验

非参数检验

数学期望

方差 分布检验

独立性 检验

下页

返回

第一节 假设检验的基本概念

- 一、假设检验的基本原理
- 二、假设检验的相关概念
- 三、假设检验的一般步骤
- 四、内容小结

一、假设检验的基本原理

在总体的分布函数完全未知或只知其形式、 但不知其参数的情况下,为了推断总体的某些性 质,提出某些关于总体的假设.

例如, 提出总体服从泊松分布的假设;

又如,对于正态总体提出数学期望等于 μ_0 的假设等.

假设检验就是根据<mark>样本</mark>对所提出的假设作 出判断:是接受,还是拒绝.

1. 基本原理

 $0 < \alpha \le 0.05$

小概率推断原理:小概率事件(概率接近0的事件), 在一次试验中,实际上可认为 不会发生.

2. 基本思想方法

采用概率性质的反证法: 先提出假设 H_0 ,再根据

一次抽样所得到的样本值进行计算。若导致小概率事件发生,则否认假设 H_0 ;否则,接受假设 H_0 .

下面结合实例来说明假设检验的基本思想.

目录 上页 下页 返回 结束

例 某车间用一台包装机包装葡萄糖,包得的袋装糖重是一个随机变量,它服从正态分布.当机器正常时,其均值为0.5公斤,标准差为0.015公斤. 某日开工后为检验包装机是否正常,随机地抽取它所包装的糖9袋,称得净重为(公斤):

0.497, 0.506, 0.518, 0.524, 0.498, 0.511, 0.520, 0.515, 0.512, 问机器是否正常(已知标准差稳定)?

分析: 用 μ 和 σ 分别表示这一天袋装糖重总体X的均值和标准差,

由长期实践可知,标准差较稳定,设 $\sigma = 0.015$,

则 $X \sim N(\mu, 0.015^2)$, 其中 μ 未知.

问题: 根据样本值判断 $\mu = 0.5$ 还是 $\mu \neq 0.5$?

解 1°提出两个对立假设

$$H_0: \mu = \mu_0 = 0.5 \text{ } \text{ } \text{ } \text{ } H_1: \mu \neq \mu_0 \text{ } .$$

- 2° : $X \in \mu$ 的无偏估计量,
 - :. 若 H_0 为真, 则 $(x \mu_0)$ 不应太大,

衡量 $|\bar{x}-\mu_0|$ 的大小可归结为衡量 $\frac{|\bar{x}-\mu_0|}{\sigma/\sqrt{n}}$ 的大小,

$$P\{|U| > u_{\underline{\alpha}}\} = \alpha$$

当 $\alpha > 0$ 很小时,

$$\{|U|>u_{\underline{\alpha}}\}$$
是小概率事件

根据小概率原理,可以认为如果Ho为真,则由

一次试验得到满足不等式
$$|u| = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \ge u_{\alpha/2}$$

的观察值x,几乎不会发生.

若在一次试验中,得到了满足不等式

$$|u| = \left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| \ge u_{\alpha/2}$$

的观察值 \bar{x} ,则我们有理由怀疑原来的假设 H_0 的正确性,因而拒绝 H_0 .

若出现观察值x满足不等式

$$|u| = \left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| < u_{\alpha/2},$$

则没有理由拒绝假设 H_0 ,因而只能接受 H_0 .

当
$$\frac{|\overline{x} - \mu_0|}{\sigma / \sqrt{n}} \ge u_{\alpha/2}$$
 时,拒绝 H_0 ;

当
$$\frac{|\overline{x}-\mu_0|}{\sigma/\sqrt{n}} < u_{\alpha/2}$$
 时,接受 H_0 .

如: 若取定 $\alpha = 0.05$,则 $u_{\alpha/2} = u_{0.025} = 1.96$,

3°在假设 H_0 成立的条件下,由样本计算

$$|u| = \frac{|\overline{x} - \mu_0|}{\sigma / \sqrt{n}} = 2.2 > u_{\alpha/2} = 1.96,$$

于是拒绝假设 H_0 ,认为包装机工作不正常.

二、假设检验的相关概念

1. 显著性水平

$$\alpha = P\{拒绝原假设H_0 | H_0为真\}$$

数 α 称为显著性水平.

如:对于例2,

当
$$H_0$$
: $\mu = 0.5$ 为真时, $U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$, $P\{|U| > u_{\underline{\alpha}} | H_0$ 为真 $\} = \alpha$

如果 $|u| = \left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| \ge u_{\underline{\alpha}}$,则称 \overline{x} 与 μ_0 的差异是显著的,则我们拒绝 H_0 ,

反之,如果 $|u|=\left|\frac{\overline{x}-\mu_0}{\sigma/\sqrt{n}}\right|< u_{\underline{\alpha}}$,则称 \overline{x} 与 μ_0 的差异是不显著的,则我们接受 H_0 ,

上述关于 \bar{x} 与 μ_0 有无显著差异的判断是在显著性水平 α 之下作出的.

2. 检验统计量

用于检验假设的统计量, 称为检验统计量.

如:对于例2,

统计量
$$U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}}$$
 一检验统计量.

3. 原假设与备择假设

假设检验问题通常叙述为:在显著性水平 α 下,

检验假设 $H_0: \mu = \mu_0, H_1: \mu \neq \mu_0$.

或称为"在显著性水平 α 下,针对 H_1 检验 H_0 ".

 H_0 称为原假设或零假设, H_1 称为备择假设.

4. 拒绝域与临界点

拒绝域 W_1 : 拒绝原假设 H_0 的所有样本值 (x_1, x_2, \dots, x_n) 所组成的集合.

 $W_1 \leftrightarrow W_1'$: 拒绝原假设 H_0 的检验统计量的取值范围.

临界点(值): 拒绝域的边界点(处的检验统计量的值).

如:在前面例2中,

拒绝域为 $|u| \ge u_{\alpha/2}$,

临界值为 $u=-u_{\alpha/2}, u=u_{\alpha/2}$.

5. 两类错误及记号

假设检验的依据是:小概率事件在一次试验中很难发生,但"很难发生"不等于"不发生", 因而假设检验所作出的结论有可能是错误的.这种错误有两类:

(1) 当原假设 H_0 为真,观察值却落入拒绝域,而作出了拒绝 H_0 的判断,称为第一类错误,又叫弃真错误,这类错误是"以真为假".犯第一类错误的概率是显著性水平 α .

 $\alpha = P\{拒绝原假设H_0 H_0为真\}$

(2) 当原假设 H_0 不真,而观察值却落入接受域,而作出了接受 H_0 的判断,称为第二类错误,又叫取伪错误,这类错误是"以假为真".

犯第二类错误的概率记为 $\beta = P\{接受 H_0 | H_0 \text{不真}\}.$

1°当样本容量 n 一定时, 若减少犯第一类错误的概率, 则犯第二类错误的概率往往增大.

2°若要使犯两类错误的概率都减小,除非增加样本容量.

6. 显著性检验

只对犯第一类错误的概率加以控制,而不考 虑犯第二类错误的概率的检验,称为显著性检验.

7. 双侧备择假设与双侧假设检验

在 $H_0: \mu = \mu_0$ 和 $H_1: \mu \neq \mu_0$ 中, 备择假设 H_1 表示 μ 可能大于 μ_0 , 也可能小于 μ_0 , 称为双边备择假设,形如 $H_0: \mu = \mu_0$, $H_1: \mu \neq \mu_0$ 的假设检验称为双边假设检验.

8. 单侧检验(右侧检验与左侧检验)(了解)

形如 $H_0: \mu = \mu_0, H_1: \mu > \mu_0$ 的假设检验称为右侧检验.

形如 $H_0: \mu = \mu_0$, $H_1: \mu < \mu_0$ 的假设检验称为左侧检验.

右侧检验与左侧检验统称为单侧检验.

三、假设检验的一般步骤

- 1. 根据实际问题的要求, 提出原假设 H_0 及备择 假设 H_1 ;
- 2. 选择检验统计量,在 H_0 成立的条件下,确定它的概率分布;
- 3. 给定显著性水平 α ,确定拒绝域 W_i ;
- 4. 根据样本观察值计算统计量的值;
- 5. 根据统计量值是否落入拒绝域 W_1 中,作出拒绝或者接受 H_0 的判断.

四、内容小结

假设检验的基本原理、相关概念和一般步骤.

假设检验的两类错误

真实情况	所 作	决 策
(未知)	接受 H_0	拒绝H ₀
H ₀ 为真	正确	犯第I类错误
H_0 不真	犯第II类错误	正确

典型例题

例3 设(X_1, X_2, \dots, X_n)是来自正态总体 $N(\mu, 100)$ 的一个样本,要检验 $H_0: \mu = 0$ ($H_1: \mu \neq 0$),在下列两种情况下,分别确定常数d,使得以 W_1 为拒绝域的检验犯第一类错误的概率为0.05.

(1)
$$n = 1, W_1 = \{x_1 \mid x_1 > d\};$$

(2)
$$n = 25, W_1 = \{(x_1, \dots, x_{25}) \mid \overline{x} \mid > d\} \not\equiv \overline{x} = \frac{1}{25} \sum_{i=1}^{25} x_i.$$

解 (1)
$$n = 1$$
时, 若 H_0 成立, 则 $\frac{X_1}{10} \sim N(0,1)$,

$$P(X_1 \in W_1) = P(|X_1| > d)$$

$$=P\left(\left|\frac{X_1}{10}\right|>\frac{d}{10}\right)=\varPhi\left(-\frac{d}{10}\right)-\varPhi\left(\frac{d}{10}\right)$$

$$=2\left(1-\mathcal{\Phi}\left(\frac{d}{10}\right)\right)=0.05,$$

$$\Phi\left(\frac{d}{10}\right) = 0.975, \qquad \frac{d}{10} = 1.96, \qquad d = 19.6;$$

(2)
$$n = 25$$
时,若 H_0 成立,则 $\sqrt{25}\frac{\overline{X}}{10} \sim N(0,1)$,

$$P((X_1,\cdots X_{25})\in W_1)=P(|\overline{X}|>d)$$

$$= P\left(\left|\frac{\overline{X}}{2}\right| > \frac{d}{2}\right) = \varPhi\left(-\frac{d}{2}\right) - \varPhi\left(\frac{d}{2}\right)$$

$$=2\left(1-\varPhi\left(\frac{d}{2}\right)\right)=0.05,$$

$$\Phi\left(\frac{d}{2}\right) = 0.975, \qquad \frac{d}{2} = 1.96, \qquad d = 3.92.$$