MAT-269: Test de hipótesis sobre μ

Felipe Osorio

fosorios.mat.utfsm.cl

Departamento de Matemática, UTFSM

Preliminares: Test de hipótesis

Definición 1

Una hipótesis es un enunciado con respecto a un parámetro poblacional.

Problema 1

El objetivo de un test de hipótesis es decidir, basado en una muestra, acerca de la población. Para este efecto, determinaremos cual de dos hipótesis complementarias es verdadera. Escribiremos este tipo de hipótesis, por ejemplo, como:

$$H_0: \theta = \theta_0$$
, versus $H_1: \theta = \theta_1$,

aquí H_0 es llamada hipótesis nula, mientras que H_1 se denomina hipótesis alternativa.

Preliminares: Test de hipótesis

En general, para un modelo estadístico $\mathcal{P} = \{\mathsf{P}_{\theta} : \theta \in \Theta\}$ basado en una muestra x_1, \ldots, x_n , un test de hipótesis es formulado mediante introducir una partición en el espacio paramétrico de la forma:

$$\Theta = \Theta_0 \cup \Theta_1, \qquad \text{con} \qquad \Theta_0 \cap \Theta_1 = \emptyset$$

en cuyo caso, podemos escribir:

$$H_0: \theta \in \Theta_0, \qquad \text{versus} \qquad H_1: \theta \in \Theta_1,$$

se debe destacar que el modelo bajo H_0 asume la forma

$$\mathcal{P}_0 = \{ \mathsf{P}_\theta : \theta \in \Theta_0 \},\$$

en cuyo caso decimos que la hipótesis H_0 es verdadera si la muestra se distribuye de acuerdo a $P_{\theta} \in \mathcal{P}_0$.

Preliminares: Test de hipótesis

Definición 2

Un test de hipótesis es un procedimiento o una regla para decidir si se debe aceptar o rechazar la hipótesis nula basado en un estadístico de prueba $T(\boldsymbol{X}).^1$

Definición 3: Regla de rechazo

Aquél subconjunto del espacio muestral para el que H_0 es rechazada se denomina región de rechazo (o región crítica). La hipótesis nula será rechazada si $T(\boldsymbol{X})$ es "muy grande", esto es, se rechaza H_0 si:

$$T(X) \geq C$$

para algún valor crítico C.

¹Evidentemente la aceptación/rechazo de H_0 es equivalente a la aceptación/rechazo de H_1 , pero tradicionalmente esta es especificada en términos de H_0 .

Problema 2

Deseamos probar hipótesis nolineales de la forma $H_0: g(\theta) = \mathbf{0}$, donde $g: \mathbb{R}^p \to \mathbb{R}^q$, tal que $G(\theta) = \partial g(\theta)/\partial \theta^{\top}$ es una matriz $q \times p$ con rango q. En otras palabras, deseamos resolver el problema restringido:

$$\max_{oldsymbol{ heta} \in \Theta} \ell_n(oldsymbol{ heta}) \qquad ext{sujeto a:} \quad oldsymbol{g}(oldsymbol{ heta}) = oldsymbol{0}.$$

Casos particulares:

1. Considere la hipótesis simple:

$$H_0: \boldsymbol{\theta} = \boldsymbol{\theta}_0, \qquad \text{versus} \qquad H_1: \boldsymbol{\theta} \neq \boldsymbol{\theta}_0.$$

2. Suponga los contrastes lineales del tipo:

$$H_0: \pmb{R}\pmb{\theta} = \pmb{r} \qquad \text{versus} \qquad H_1: \pmb{R}\pmb{\theta} \neq \pmb{r},$$
 donde $\pmb{R} \in \mathbb{R}^{q \times p}$ con $\operatorname{rg}(\pmb{R}) = q$ y $\pmb{r} \in \mathbb{R}^q$.

Definición 4: Test de razón de verosimilitudes (Wilks, 1938)

El test de razón de verosimilitudes (LRT) para probar la hipótesis $H_0: m{g}(m{ heta}) = m{0}$ asume la forma

$$LR = 2\{\ell_n(\widehat{\boldsymbol{\theta}}) - \ell_n(\widetilde{\boldsymbol{\theta}})\},\$$

donde $\widetilde{\boldsymbol{\theta}}$ y $\widehat{\boldsymbol{\theta}}$ representan el MLE bajo H_0 y H_1 , respectivamente. Además, bajo H_0 , LR tiene una distribución asintóticamente χ^2 con q grados de libertad.

Observación:

De este modo, debemos rechazar H_0 si:

$$RC = \{LR \ge \chi^2_{1-\alpha}(q)\},\,$$

donde $\chi^2_{1-\alpha}(q)$ denota un valor cuantil $1-\alpha$ de la distribución chi-cuadrado con q grados de libertad.

Definición 5: Test de Wald (1943)

El test de Wald es: rechazar H_0 cuando:

$$\{W \ge \chi^2_{1-\alpha}(q)\},\,$$

donde

$$W = n \boldsymbol{g}^{\top}(\widehat{\boldsymbol{\theta}}) (\boldsymbol{G} \boldsymbol{\mathcal{F}}^{-1}(\widehat{\boldsymbol{\theta}}) \boldsymbol{G}^{\top})^{-1} \boldsymbol{g}(\widehat{\boldsymbol{\theta}}),$$

con $G = \partial g(\widehat{\boldsymbol{\theta}})/\partial {\boldsymbol{\theta}}^{\top}$. Tenemos que, bajo H_0 , $W \stackrel{\mathrm{D}}{\to} \chi^2(q)$.

Definición 6: Test score o de multiplicadores de Lagrange (Rao, 1948)

El test de score es definido por el estadístico de prueba:

$$R = \frac{1}{n} \boldsymbol{U}_n^{\top}(\widetilde{\boldsymbol{\theta}}) \boldsymbol{\mathcal{F}}^{-1}(\widetilde{\boldsymbol{\theta}}) \boldsymbol{U}_n(\widetilde{\boldsymbol{\theta}}),$$

y rechazamos $H_0: oldsymbol{g}(oldsymbol{ heta}) = oldsymbol{0}$, cuando:

$$\{R \ge \chi_{1-\alpha}^2(q)\}.$$

Definition 7: Test de forma bilineal (Crudu y Osorio, 2020)

El estadístico de forma bilineal para probar la hipótesis nula $H_0: m{g}(m{ heta}) = m{0}$, asume la forma

$$BF_1 = \widetilde{\boldsymbol{\lambda}}^{\top} \boldsymbol{g}(\widehat{\boldsymbol{\theta}}),$$

donde $\widetilde{\lambda}$ denota el vector de multiplicadores de Lagrange². Además, bajo H_0 , BF_1 tiene distribución asintótica chi-cuadrado con q grados de libertad.

Oservación:

El estadístico BF_1 puede ser escrito de forma equivalente como

$$BF_2 = \boldsymbol{U}_n^{\top}(\widetilde{\boldsymbol{\theta}})\boldsymbol{G}^{\top}(\boldsymbol{G}\boldsymbol{G}^{\top})^{-1}\boldsymbol{g}(\widehat{\boldsymbol{\theta}}).$$

Además, bajo H_0 sigue que $BF_2 \stackrel{\mathsf{D}}{\to} \chi^2(q)$. De este modo, se rechaza H_0 , si:

$$\{BF_k \ge \chi^2(q)\},$$
 para $k = 1, 2.$

 $^{^2}$ estimados bajo $H_0: g(heta) = 0.$

Inferencia para la normal multivariada

Anteriormente se determinó los MLE de μ y Σ para la distribución normal multivariada.

En efecto, sabemos que si x_1,\ldots,x_n es una muestra aleatoria desde $\mathsf{N}_p(\mu,\Sigma)$. Entonces,

- (a) $\overline{x} \sim \mathsf{N}_p(\mu, \frac{1}{n}\Sigma)$ independiente de $Q = (n-1)S \sim \mathsf{W}_p(n-1, \Sigma)$.
- (b) $T^2 = n(\overline{x} \mu)^{\top} S^{-1}(\overline{x} \mu) \sim \mathsf{T}^2(p, n-1)$ es la distribución T^2 de Hotelling con p y n-1 grados de libertad.

El estadístico T^2 puede ser usado para probar $H_0: \mu=\mu_0$ versus $H_1: \mu\neq\mu_0$. De este modo, bajo H_0 tenemos

$$T_0^2 = n(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^{\top} \boldsymbol{S}^{-1}(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0) \sim \mathsf{T}^2(p, n-1).$$

Es decir, cuando H_0 es verdadera

$$F_0 = \frac{T_0^2}{n-1} \frac{n-p}{p} \sim F(p, n-p),$$

y rechazamos H_0 si:

$$F_0 \ge F_{1-\alpha}(p, n-p).$$

Resultado 1

El estadístico de prueba ${\cal T}_0^2$ es equivalente al test de razón de verosimilitudes

$$\Lambda = \frac{\max_{\Sigma} L_n(\boldsymbol{\mu}_0, \boldsymbol{\Sigma})}{\max_{\boldsymbol{\mu}, \Sigma} L_n(\boldsymbol{\mu}, \boldsymbol{\Sigma})},$$

de ahí que

$$LR = -2\log\Lambda = 2(\ell_n(\widehat{\boldsymbol{\mu}},\widehat{\boldsymbol{\Sigma}}) - \ell_n(\boldsymbol{\mu}_0,\widetilde{\boldsymbol{\Sigma}})).$$

Demostración:

Sabemos que

$$\max_{\mu,\Sigma} L_n(\mu, \Sigma) = L_n(\widehat{\mu}, \widehat{\Sigma}) = (2\pi)^{-np/2} |\widehat{\Sigma}|^{-n/2} e^{-np/2},$$

ahora note que $L_n(\pmb{\mu}_0,\pmb{\Sigma})$ o bien $\ell_n(\pmb{\mu}_0,\pmb{\Sigma})$ es maximizada en $\pmb{\Sigma}=\widetilde{\pmb{\Sigma}}_0$, con

$$\widetilde{\Sigma}_0 = \frac{1}{n} \sum_{i=1}^n (\boldsymbol{x}_i - \boldsymbol{\mu}_0) (\boldsymbol{x}_i - \boldsymbol{\mu}_0)^{\top},$$

de ahí que

$$\max_{\Sigma} L_n(\boldsymbol{\mu}_0, \boldsymbol{\Sigma}) = L_n(\boldsymbol{\mu}_0, \widetilde{\boldsymbol{\Sigma}}_0) = (2\pi)^{-np/2} |\widetilde{\boldsymbol{\Sigma}}_0|^{-n/2} e^{-np/2}.$$

De este modo, el estadístico de razón de verosimilitudes es dado por:

$$\Lambda = \left(\frac{|\widetilde{\Sigma}_0|}{|\widehat{\Sigma}|}\right)^{-n/2}.$$

Es fácil notar que,

$$\widetilde{\boldsymbol{\Sigma}}_{0} = \frac{1}{n} \left(\sum_{i=1}^{n} (\boldsymbol{x}_{i} - \overline{\boldsymbol{x}}) (\boldsymbol{x}_{i} - \overline{\boldsymbol{x}})^{\top} + n(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_{0}) (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_{0})^{\top} \right)$$
$$= \widehat{\boldsymbol{\Sigma}} + (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_{0}) (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_{0})^{\top},$$

esto lleva a

$$\begin{split} |\widetilde{\boldsymbol{\Sigma}}_0| &= |\widehat{\boldsymbol{\Sigma}} + (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^\top| = |\widehat{\boldsymbol{\Sigma}} \left(\boldsymbol{I} + \widehat{\boldsymbol{\Sigma}}^{-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^\top \right)| \\ &= |\widehat{\boldsymbol{\Sigma}}| |\boldsymbol{I} + \widehat{\boldsymbol{\Sigma}}^{-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)(\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^\top| = \left(1 + (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^\top \widehat{\boldsymbol{\Sigma}}^{-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0) \right) |\widehat{\boldsymbol{\Sigma}}| \end{split}$$

De este modo,

$$\frac{|\widetilde{\boldsymbol{\Sigma}}_0|}{|\widehat{\boldsymbol{\Sigma}}|} = 1 + (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^{\top} \widehat{\boldsymbol{\Sigma}}^{-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0).$$

Ahora,

$$\widehat{oldsymbol{\Sigma}} = rac{1}{n} \sum_{i=1}^n (oldsymbol{x}_i - \overline{oldsymbol{x}}) (oldsymbol{x}_i - \overline{oldsymbol{x}})^{ op} = rac{n-1}{n} oldsymbol{S},$$

es decir, podemos escribir

$$\frac{|\widetilde{\boldsymbol{\Sigma}}_0|}{|\widehat{\boldsymbol{\Sigma}}|} = 1 + \frac{n}{n-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0)^{\top} \boldsymbol{S}^{-1} (\overline{\boldsymbol{x}} - \boldsymbol{\mu}_0) = 1 + \frac{T_0^2}{n-1}.$$

Es decir,

$$\Lambda = \left(1 + \frac{T_0^2}{n-1}\right)^{-n/2},$$

У

$$LR = -2\log\Lambda = n\log\left(1 + \frac{T_0^2}{n-1}\right).$$

Sabemos que, bajo $H_0: \boldsymbol{\mu} = \boldsymbol{\mu}_0$,

$$-2\log\Lambda \stackrel{\mathsf{D}}{\to} \chi^2(p),$$

lo que lleva a la región de rechazo (asintótica):

$$n\log\left(1 + \frac{T_0^2}{n-1}\right) \ge K,$$

donde $K = \chi^2_{1-\alpha}(p)$.

Note que LR es una función monótona de T_0^2 de ahí que rechazar H_0 si $LR \geq K$ es equivalente a rechazar H_0 si $T_0^2 \geq K'$, o bien, si:

$$F_0 = \left(\frac{n-p}{p}\right) \frac{T_0^2}{n-1} \ge F_{1-\alpha}(p, n-p).$$

Considere hipótesis del tipo $H_0: \mathbf{A} \mu = a$ donde $\mathbf{A} \in \mathbb{R}^{q \times p}$ con rango q y $\mathbf{a} \in \mathbb{R}^q$. Haciendo, $\mathbf{y}_i = \mathbf{A} \mathbf{x}_i, \ i = 1, \dots, n$, sigue que

$$\boldsymbol{y}_i \sim \mathsf{N}_q(\boldsymbol{A}\boldsymbol{\mu}, \boldsymbol{A}\boldsymbol{\Sigma}\boldsymbol{A}^\top), \qquad i = 1, \dots, n.$$

De este modo, es posible probar $H_0: A\mu = a$ versus $H_1: A\mu \neq a$ usando:

$$T_0^2 = n(\overline{y} - a)^{\top} S_Y (\overline{y} - a)$$

= $n(A\overline{x} - a)^{\top} (ASA^{\top})^{-1} (A\overline{x} - a),$

bajo H_0 , sigue que $T_0^2 \sim \mathsf{T}^2(q,n-1)$ y rechazamos $H_0: {m A}{m \mu} = {m a}$, si:

$$\left(\frac{n-q}{q}\right)\frac{T_0^2}{n-1} \ge F_{1-\alpha}(q, n-q).$$

Referencias bibliográficas

Crudu, F., Osorio, F. (2020).

Bilinear form test statistics for extremum estimation.

Economics Letters 187, 108885.

Rao, C.R. (1948).

Large sample tests of statistical hypotheses concerning several parameters with applications to problems of estimation.

Proceedings of the Cambridge Philosophical Society 44, 50-57.

Terrell, G.R. (2002).

The gradient statistic.

Computing Sciences and Statistics 34, 206-215.

Wald, A. (1943).

Test of statistical hypothesis concerning several parameters when the number of observations is large.

Transactions of the American Mathematical Society 54, 426-482.

Wilks, S.S. (1938).

The large-sample distribution of the likelihood ratio for testing composite hypothesis. *The Annals of Mathematical Statistics* **9**, 60-62.

