Testy statystyczne — teoria

przygotowanie: dr A. Goroncy, dr J. Karłowska-Pik

Niech X_1, \ldots, X_n będzie próbą losową prostą z rozkładu $P_{\theta}, \theta \in \Theta$ oraz niech $\alpha \in (0,1)$ będzie poziomem istotności (najczęściej 0,1, 0,05, czy 0,01).

Oznaczenia: Φ — dystrybuanta rozkładu N(0,1),

 ${\cal F}_{t(n-1)}$ — dystrybuanta rozkładu t-Studenta zn-1stopniami swobody,

 n_i, n_{ij} — liczebności empiryczne (zaobserwowane), n_i^0, n_{ij}^0 — liczebności teoretyczne,

 $F_{\chi^2(k-1)}$ — dystrybuanta rozkładu χ^2 z k-1 stopniami swobody,

1. Test Studenta dla jednej średniej.

Hipoteza zerowa: Średnia wartość zmiennej jest równa określonej wartości a_0 ($a = a_0$).

Hipoteza alternatywna 1.: Średnia wartość zmiennej jest różna od określonej wartości a_0 $(a \neq a_0).$

Hipoteza alternatywna 2.: Średnia wartość zmiennej jest mniejsza od określonej wartości a_0 $(a < a_0)$.

Hipoteza alternatywna 3.: Średnia wartość zmiennej jest większa od określonej wartości a_0 $(a > a_0).$

a) X ma rozkład normalny o znanej wariancji σ^2 .

Statystyka testowa: $T_n = \sqrt{n} \frac{\bar{x} - a_0}{\sigma}$.

Obszar krytyczny 1.: $K = (-\infty, -\Phi^{-1}(1 - \alpha/2)) \cup (\Phi^{-1}(1 - \alpha/2), +\infty),$

Obszar krytyczny 2.: $K = (-\infty, -\Phi^{-1}(1-\alpha)),$

Obszar krytyczny 3.: $K = (\Phi^{-1}(1-\alpha), +\infty)$.

b) X ma rozkład normalny o nieznanej wariancji σ^2 .

 $T_n = \sqrt{n} \frac{\bar{x} - a_0}{\bar{x}}.$ Statystyka testowa:

Obszar krytyczny 1.: $K = (-\infty, -F_{t(n-1)}^{-1}(1 - \alpha/2)) \cup (F_{t(n-1)}^{-1}(1 - \alpha/2), +\infty) \text{ dla } n \leq 30,$ $K = (-\infty, -\Phi^{-1}(1 - \alpha/2)) \cup (\Phi^{-1}(1 - \alpha/2), +\infty) \text{ dla } n > 30,$

Obszar krytyczny 2.: $K=(-\infty,-F_{t(n-1)}^{-1}(1-\alpha))$ dla $n\leqslant 30,$ $K=(-\infty,-\Phi^{-1}(1-\alpha))$ dla n>30,

Obszar krytyczny 3.: $K = (F_{t(n-1)}^{-1}(1-\alpha), +\infty) \text{ dla } n \leq 30,$ $K = (\Phi^{-1}(1-\alpha), +\infty) \text{ dla } n > 30.$

c) X ma rozkład dowolny, istnieje D^2X , n > 30.

 $T_n = \sqrt{n} \frac{\bar{x} - a_0}{\sigma_0}$ lub $T_n = \sqrt{n} \frac{\bar{x} - a_0}{s}$, lub $T_n = \sqrt{n} \frac{\bar{x} - a_0}{\hat{s}}$, Statystyka testowa:

1

gdzie σ_0 jest odchyleniem standardowym rozkładu przy założeniu prawdziwości hipotezy zerowej, o ile wariancja rozważanego rozkładu jest funkcją jego wartości oczekiwanej (np. w rozkładzie "0-1", dwumianowym, Poissona, geometrycznym itp.).

Obszar krytyczny 1.: $K = (-\infty, -\Phi^{-1}(1 - \alpha/2)) \cup (\Phi^{-1}(1 - \alpha/2), +\infty).$

Obszar krytyczny 2.: $K = (-\infty, -\Phi^{-1}(1-\alpha)).$

Obszar krytyczny 3.: $K = (\Phi^{-1}(1-\alpha), +\infty)$.

2. Test dla dwóch średnich i prób niezależnych

Hipoteza zerowa: Średnie wartości zmiennej są takie same w dwóch różnych populacjach $(a_1 = a_2).$

Hipoteza alternatywna 1.: Średnie wartości zmiennej są różne w badanych populacjach $(a_1 \neq a_2).$

Hipoteza alternatywna 2.: Średnia wartość zmiennej w pierwszej populacji jest mniejsza od średniej wartości zmiennej w drugiej populacji $(a_1 < a_2)$.

Hipoteza alternatywna 3.: Średnia wartość zmiennej w pierwszej populacji jest większa od średniej wartości zmiennej w drugiej populacji $(a_1 > a_2)$.

a) X ma w obu populacjach rozkład normalny o znanych wariancjach σ_1^2 i σ_2^2 .

Statystyka testowa: $T_n = \frac{\bar{x_1} - \bar{x_2}}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}.$ Obszar krytyczny 1.: $K = (-\infty, -\Phi^{-1}(1-\alpha/2)) \cup (\Phi^{-1}(1-\alpha/2), +\infty),$

Obszar krytyczny 2.: $K = (-\infty, -\Phi^{-1}(1 - \alpha)),$

Obszar krytyczny 3.: $K = (\Phi^{-1}(1-\alpha), +\infty).$

b) X ma w obu populacjach rozkład normalny o nieznanych, ale równych wariancjach σ_1^2 i σ_2^2 .

 $T_n = \frac{x_1 - x_2}{\sqrt{\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} \cdot \frac{n_1 + n_2}{n_1 n_2}}}.$ Obszar krytyczny 1.: $K = (-\infty, -F_{t(n_1 + n_2 - 2)}^{-1}(1 - \alpha/2)) \cup (F_{t(n_1 + n_2 - 2)}^{-1}(1 - \alpha/2), +\infty),$

Obszar krytyczny 2.: $K = (-\infty, -F_{t(n_1+n_2-2)}^{-1}(1-\alpha))$

Obszar krytyczny 3.: $K = (F_{t(n_1+n_2-2)}^{-1}(1-\alpha), +\infty).$

c) X ma w obu populacjach rozkład normalny o nieznanych wariancjach σ_1^2 i σ_2^2

Statystyka testowa: $C_n = \frac{\bar{x_1} - \bar{x_2}}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$ (statystyka Cochrana i Coxa). Obszar krytyczny 1.: $K = (-\infty, -c_{1-\alpha/2}^{n_1, n_2}) \cup (c_{1-\alpha/2}^{n_1, n_2}, +\infty),$

Obszar krytyczny 2.: $K = (-\infty, -c_{1-\alpha}^{n_1, n_2})$

Obszar krytyczny 3.: $K = (c_{1-\alpha}^{n_1,n_2}, +\infty),$ gdzie

 $c_{1-\alpha}^{n_1,n_2} \approx \left(\frac{s_1^2}{n_1} F_{t(n_1-1)}^{-1}(1-\alpha) + \frac{s_2^2}{n_2} F_{t(n_2-1)}^{-1}(1-\alpha)\right) : \left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right).$

d) X ma w obu populacjach rozkład o nieznanych wariancjach σ_1^2 i σ_2^2 , próby mają liczebności większe bądź równe 100.

 $\begin{aligned} \mathbf{Statystyka~testowa:} & \quad T_n = \frac{\bar{x_1} - \bar{x_2}}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}. \\ \mathbf{Obszar~krytyczny~1.:} & \quad K = (-\infty, -\Phi^{-1}(1-\alpha/2)) \cup (\Phi^{-1}(1-\alpha/2), +\infty), \end{aligned}$

Obszar krytyczny 2.: $K = (-\infty, -\Phi^{-1}(1-\alpha))$.

Obszar krytyczny 3.: $K = (\Phi^{-1}(1-\alpha), +\infty)$.

3. TEST DLA DWÓCH ŚREDNICH I PRÓB ZALEŻNYCH

Hipoteza zerowa: Dwie zmienne zależne (o rozkładach normalnych) mają jednakowe średnie (inaczej: różnica D = X - Y odpowiadających sobie wartości zmiennych ma średnią równą 0).

Hipoteza alternatywna 1.: Zmienne zależne mają różne średnie (inaczej: różnica D = X - Y odpowiadających sobie wartości zmiennych ma średnią różną od 0).

Hipoteza alternatywna 2.: Pierwsza ze zmiennych ma średnią mniejszą niż druga (inaczej: różnica D = X - Y odpowiadających sobie wartości zmiennych ma średnią ujemną).

Hipoteza alternatywna 3.: Pierwsza ze zmiennych ma średnią większą niż druga (inaczej: różnica D = X - Y odpowiadających sobie wartości zmiennych ma średnią dodatnią).

Statystyka testowa: $T_n = \frac{d}{s_d} \sqrt{n}$.

Obszar krytyczny 1.: $K = (-\infty, -F_{t(n-1)}^{-1}(1 - \alpha/2)) \cup (F_{t(n-1)}^{-1}(1 - \alpha/2), +\infty) \text{ dla } n \leq 30,$ $K = (-\infty, -\Phi^{-1}(1 - \alpha/2)) \cup (\Phi^{-1}(1 - \alpha/2), +\infty) \text{ dla } n > 30,$

Obszar krytyczny 2.: $K = (-\infty, -F_{t(n-1)}^{-1}(1-\alpha))$ dla $n \leq 30$, $K = (-\infty, -\Phi^{-1}(1-\alpha))$ dla n > 30,

Obszar krytyczny 3.: $K=(F_{t(n-1)}^{-1}(1-\alpha),+\infty)$ dla $n\leqslant 30,$ $K=(\Phi^{-1}(1-\alpha),+\infty)$ dla n>30.

4. Test chi-kwadrat zgodności

Założenia testu: Zmienna ma rozkład dyskretny, przyjmuje tylko wartości l_1, \ldots, l_k z prawdopodobieństwami odpowiednio p_1^0, \ldots, p_k^0 , które nie są znane.

Hipoteza zerowa: Zmienna ma rozkład dyskretny z określonymi prawdopodobieństwami p_1^0, \ldots, p_k^0 . **Hipoteza alternatywna:** Zmienna ma rozkład z innymi prawdopodobieństwami niż zadane.

Statystyka testowa: $\chi^2 = \sum_{i=1}^k \frac{(n_i - n_i^0)^2}{n_i^0} = \sum_{i=1}^k \frac{(n_i - np_i^0)^2}{np_i^0}$.

Obszar krytyczny: $K = (F_{\chi^2(k-1)}^{-1}(1-\alpha), +\infty)$. Uwagi:

- ullet Jeżeli rozkład teoretyczny zależy od d nieznanych parametrów, to parametry te wyznaczamy metodą największej wiarogodności, a liczbę stopni swobody zmniejszamy o d.
- Przybliżenie rozkładem chi-kwadrat uznajemy za dopuszczalne, gdy $np_i^0 \geqslant 5$, $i=1,\ldots,k$, a za dobre, gdy $np_i^0 \geqslant 10$, $i=1,\ldots,k$. Jeśli liczba kategorii jest duża (> 6), to zgadzamy się stosować przybliżenie rozkładem chi-kwadrat także wtedy, gdy dla jednej lub dwóch kategorii $1 \leqslant np_i^0 < 5$. Mało liczne kategorie można również łączyć z kategoriami sąsiednimi, redukując wówczas odpowiednio liczbę stopni swobody.
- W przypadku zmiennej o rozkładzie z ciągłą dystrybuantą dane grupujemy w k ($10k \le n$) klas. Prawdopodobieństwa teoretyczne wyliczamy z dystrybuanty. Klasy staramy się dobrać tak, aby prawdopodobieństwa znalezienia się w klasie były równe 1/k, a liczebności teoretyczne były co najmniej równe 5. Testujemy wówczas hipotezę zerową: Zmienna ma rozkład o podanej dystrybuancie.

5. Test Kołmogorowa

Hipoteza zerowa: Zmienna ma rozkład o zadanej dystrybuancie ${\cal F}.$

Hipoteza alternatywna: Zmienna ma rozkład o innej niż zadana dystrybuancie.

Wymagania testu: Ciagłość dystrybuanty.

a)
$$n \le 100$$

Statystyka testu:
$$D_n = \max\{D_n^+, D_n^-\},$$

gdzie $D_n^+ = \max_{1 \leq i \leq n} \left| \frac{i}{n} - F(x_{(i)}) \right|, D_n^- = \max_{1 \leq i \leq n} \left| F(x_{(i)}) - \frac{i-1}{n} \right|.$

Obszar krytyczny: $(d_n(1-\alpha), 1]$ (odczytujemy z tablic Kołmogorowa -Smirnowa, jest to taka wartość, dla której $P(D_n \ge d_n(1-\alpha)) = \alpha$).

b) n > 100.

Statystyka testu:
$$\sqrt{n}D_n = \sqrt{n} \max\{D_n^+, D_n^-\}$$
 (czasem $(\sqrt{n} + 0, 12 + 0, 11/\sqrt{n})D_n$), gdzie $D_n^+ = \max_{1 \le i \le n} \left| \frac{i}{n} - F(x_{(i)}) \right|, D_n^- = \max_{1 \le i \le n} \left| F(x_{(i)}) - \frac{i-1}{n} \right|$.

Obszar krytyczny: $(\lambda_{1-\alpha}, +\infty)$, gdzie $\lambda_{1-\alpha}$ jest kwantylem rzędu $1-\alpha$ granicznego rozkładu

Kołmogorowa.

Uwaga: W przypadku danych zgrupowanych w klasy bierzemy pod uwagę prawy koniec każdej z klas i zamiast podanych statystyk wyznaczamy wartość maksymalną statystyki $|F_n(x_i) - F(x_i)|$, gdzie F_n jest dystrybuantą empiryczną.

6. Test chi-kwadrat niezależności

Założenia testu: Cechy X, Y są jakościowe (nominalne lub o wartościach uporządkowanych).

Hipoteza zerowa: X, Y są zmiennymi niezależnymi.

Hipoteza alternatywna: X, Y są zależne.

Statystyka testowa: $\chi^2 = \sum_{i=1}^k \sum_{i=1}^r \frac{(n_{ij} - n_{ij}^0)^2}{n_{ii}^0}$, gdzie

r — liczba kategorii zmiennej X (liczba wierszy w tablicy kontyngencji),

k — liczba kategorii zmiennej Y (liczba kolumn w tablicy kontyngencji),

 n_{ij} — liczba wystąpień w próbie par obserwacji (x_i, y_i) ,

$$n_{ij}^{0} = \frac{\sum_{j=1}^{k} n_{ij} \cdot \sum_{i=1}^{r} n_{ij}}{n},$$
$$n = \sum_{i=1}^{r} \sum_{j=1}^{k} n_{ij}.$$

Obszar krytyczny: $K = (F_{\chi^{2}((r-1)(k-1))}^{-1}(1-\alpha), +\infty).$ Uwagi:

- Podobnie jak w teście chi-kwadrat zgodności, przybliżenie statystyki testowej rozkładem chikwadrat stosujemy, gdy liczebności teoretyczne prób w wierszach (kolumnach) są stosunkowo duże $(n_{ij}^0 \geqslant 5)$.
- Gdy tablica kontyngencji ma rozmiar 2 × 2 i liczebności próby w wierszach (kolumnach) sa zbyt małe, można oprzeć się na tzw. dokładnym teście Fishera (którego tu nie będziemy omawiać).
- W przypadku pary cech o uporządkowanych kategoriach test niezależności może okazać się zwodniczy. Może wówczas zajść potrzeba wprowadzenia odpowiedniej miary zależności między cechami (tego nie będziemy tu omawiać).