第三章 假设检验

3.1、假设检验思想

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

假设检验就是根据样本对所提出的假设作 出判断:是接受,还是拒绝.

实例 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0.5千克, 标准差为0.015 千克. 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(千克): 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?

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,

假设检验问题是统计推断的另一类重要问题. 如何利用样本值对一个具体的假设进行检验?

通常借助于直观分析和理 论分析相结合的做法,其基本原 理就是人们在实际问题中经常 采用的所谓实际推断原理: "-个小概率事件在一次试验中几 乎是不可能发生的".

下面结合实例来说明假设检验的基本思想.

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 $\mu \neq 0.5$. 提出两个对立假设 $H_0: \mu = \mu_0 = 0.5$ 和 $H_1: \mu \neq \mu_0$. 再利用已知样本作出判断是接受假设 Ho(拒绝 假设 H_1),还是拒绝假设 H_0 (接受假设 H_1). 如果作出的判断是接受 H_0 , 则 $\mu = \mu_0$, 即认为机器工作是正常的,否则,认为是不正常的.

由于要检验的假设涉及总体均值,故可借助于样本 均值来判断.

因为X是 μ 的无偏估计量,

所以若 H_0 为真,则 $|\bar{x} - \mu_0|$ 不应太大,

当 H_0 为真时, $\frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$,

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,

于是可以选定一个适当的正数k,

当观察值 \bar{x} 满足 $\frac{|\bar{x}-\mu_0|}{\sigma(\sqrt{n})} \ge k$ 时,拒绝假设 H_0 , 反之, 当观察值 \bar{x} 满足 $\frac{|\bar{x}-\mu_0|}{\sigma/\sqrt{n}} < k$ 时, 接受假设 H_0 . 因为当 H_0 为真时 $U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1),$ 给定 $0 < \alpha < 1$, 选取 k的值使得 $P(\frac{|\overline{X} - \mu_0|}{\sigma/\sqrt{n}} \ge k | H_0) = \alpha$

由标准正态分布分位点的定义得 $k = u_{1-\alpha/2}$,

当
$$\frac{\left|\overline{x}-\mu_{0}\right|}{\sigma/\sqrt{n}} \geq u_{1-\alpha/2}$$
时, 拒绝 H_{0} , $\frac{\left|\overline{x}-\mu_{0}\right|}{\sigma/\sqrt{n}} < u_{1-\alpha/2}$ 时, 接受 H_{0} .

假设检验过程如下:

在实例中若取定 $\alpha = 0.05$,

则
$$k = u_{1-\alpha/2} = u_{0.975} = 1.96$$
,

又已知 n = 9, $\sigma = 0.015$,

于是拒绝假设 H_0 ,认为包装机工作不正常.

由于通常 α 总是取得很小 , 一般取 $\alpha = 0.01$, $\alpha = 0.05$,

因而当 H_0 为真,即 $\mu = \mu_0$ 时, $\left\{ \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \ge u_{1-\alpha/2} \right\}$ 是一个小概率事件,根据实际推断原理,就可以认为如果 H_0 为真,由一次试验得到满足不等式 $\left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| \ge u_{1-\alpha/2}$

的观察值 \bar{x} ,几乎是不会发生的.

8

在一次试验中,得到了满足不等式 $\left| \frac{\bar{x} - \mu_0}{\sigma / \sqrt{n}} \right| \ge u_{1-\alpha/2}$

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 \bar{x} 满足不等式 $\left|\frac{\bar{x}-\mu_0}{\sigma/\sqrt{n}}\right| < u_{1-\alpha/2}$,则没有理由拒绝假设 H_0 ,因而只能接受 H_0 .

二、假设检验的相关概念

1. 显著性水平

当样本容量固定时,选定 α 后,数k就可以确定,然后按照统计量 $U = \frac{\bar{x} - \mu_0}{\sigma / \sqrt{n}}$ 的观察值的绝对值大于等于k还是小于k来作决定.

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

10

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

数 α 称为显著性水平.

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

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

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.

11

12

4. 拒绝域与临界点

当检验统计量取某个区域W中的值时,我们拒绝原假设 H_0 ,则称区域W为<mark>拒绝域</mark>,拒绝域的边界点称为临界点.

如在前面实例中,

拒绝域为 $|u| \ge u_{1-\alpha/2}$,

临界点为 $u = -u_{1-\alpha/2}, u = u_{1-\alpha/2}.$

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,称做第一类错误,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形.

14

(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, 称做第二类错误, 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

 $P\{$ 当 H_0 不真接受 $H_0 \}$ 或 $P_{\mu \in H_1} \{$ 接受 $H_0 \}$.

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.

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<mark>显著性检验</mark>.

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 ,称为双侧备择假设,形如 $H_0: \mu = \mu_0$, $H_1: \mu \neq \mu_0$ 的假设检验称为双侧假设检验。

16

8. 右侧检验与左侧检验

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

形如 $H_0: \mu = (\geq)\mu_0$, $H_1: \mu < \mu_0$ 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. 给定显著性水平 α 以及样本容量 n;
 - 3. 确定检验统计量以及拒绝域形式;
 - 4. 按 $P\{H_0$ 为真拒绝 $H_0\} = \alpha$ 求出拒绝域;
 - 5. 取样,根据样本观察值确定接 受还是拒绝 H₀.

1

18

四 尾概率

原假设: $\theta=\theta_0$. 检验统计量为 T,设T的值越大对接受 \mathbf{H}_0 越不利。设样本值 $\mathbf{x}=(x_1,x_2,\cdots,x_n)$,相应的统计值 t=T(x),称 $p=P_{\theta_0}\{T(\mathbf{x})\geq t\}$ 为尾概率,或称为 p-值。

对给定的水平 α ,设 $\mathbf{P}_{\theta_0}(T \geq t_{1-\alpha}) = \alpha$,则 $\mathbf{p} < \alpha$ 当且仅当 $t > t_{1-\alpha}$. 当 $\mathbf{p} < \alpha$ 时就拒绝 \mathbf{H}_{0} ,否则接受 \mathbf{H}_{0} .

19