TESTE PARAMETRICE

Notiuni generale

Modelul: $F_{\theta} = P_{\theta} \circ X^{-1}$ cu parametrul $\theta \in \Theta \subseteq \mathbb{R}^k, k \geq 1$ Consideram familia

$$\{F_{\theta}, \theta \in \Theta\}$$

Pentru $\Theta_0 \subset \Theta$, o ipoteza statistica este o subfamilie

$$H: \{F_{\theta}, \theta \in \Theta_0\} \stackrel{notat}{=} \{\theta \in \Theta_0\}$$

Ipoteza alternativa lui ${\cal H}$ este subfamilia complementara

$$H_A: \{F_{\theta}, \theta \in \Theta - \Theta_0\} \stackrel{notat}{=} \{\theta \in \Theta - \Theta_0\}$$

Ipoteza H se numeste simpla daca Θ_0 se reduce la un singur punct, $\Theta_0 = \{\theta_0\}$.

Ipoteza H se numeste compusa daca $card(\Theta_0) > 1$.

Observatiile: $X_1, ..., X_n$, var. al. indep. id. rep (F_θ) Spatiul de selectie n-dimensional $\left(S^n, \mathcal{S}^n, \bigotimes_{i=1}^n P_\theta \circ X_i^{-1}\right)$

Definitie:

O multime masurabila $B \in \mathcal{S}^n$ se numeste regiune critica pentru ipoteza $H : \{\theta \in \Theta_0\}$ daca i se ataseaza urmatoarea regula de decizie:

- $(X_1,...,X_n)(\omega)=(x_1,...,x_n)\in B\Longrightarrow \text{respingem ipoteza }H:\{\theta\in\Theta_0\}$
- $(X_1,...,X_n)(\omega)=(x_1,...,x_n)\in B^C\Longrightarrow {\rm acceptam\ ipoteza\ } H:\{\theta\in\Theta_0\}$

A construi un test pentru ipoteza $H: \{\theta \in \Theta_0\}$ cu alternativa $H_A: \{\theta \in \Theta - \Theta_0\}$ revine la a defini o regiune critica B pentru H.

Fie ipotezele H,H_A si un test bazat pe o regiune critica B.Posibilele erori de decizie sunt:

- \bullet eroare de I tip: respingerea lui ${\it H}$ cand ${\it H}$ este adevarata
- eroare de II tip: acceptarea lui H cand H este falsa.

Probabilitatile de eroare sunt

$$\begin{split} \alpha\left(\theta\right) &= P_{\theta}\left((X_{1},...,X_{n}) \in B\right) \ \text{ pentru } \theta \in \Theta_{0} \\ \beta\left(\theta\right) &= P_{\theta}\left((X_{1},...,X_{n}) \in B^{C}\right) \ \text{ pentru } \theta \in \Theta - \Theta_{0} \end{split}$$

Functia caracteristica operatoare a testului este

$$OC(\theta) = P_{\theta}((X_1, ..., X_n) \in B^C), \quad \theta \in \Theta$$

Puterea testului

$$\pi(\theta) = 1 - OC(\theta), \ \theta \in \Theta$$

TESTE PENTRU IPOTEZE SIMPLE CU ALTERNATIVE SIMPLE

Pentru doua valori $\theta_0, \theta_1 \in \Theta, \theta_0 \neq \theta_1$ restrangem familia de repartitii la $\{F_{\theta}, \theta \in \{\theta_0, \theta_1\}\}$ si formulam ipotezele

$$H: \{\theta = \theta_0\}, \quad H_A: \{\theta = \theta_1\}$$

Pentru un test bazat pe regiunea critica B avem

$$\alpha = P_{\theta_0} ((X_1, ..., X_n) \in B)$$

 $\beta = P_{\theta_1} ((X_1, ..., X_n) \in B^C)$

Observatie:

Daca $B = S^n$, avem $\alpha = 1$ si $\beta = 0$

Daca $B = \Phi$, avem $\alpha = 0$ si $\beta = 1$.

Strategia Neyman - Pearson de constructie a lui B:

- probabilitatea erorii de I tip se tine sub control;
- se cauta B^* care minimizeaza probabilitatea erorii de II tip.

Definitii:

Fie ipoteza simpla $H: \{\theta = \theta_0\}$ cu alternativa simpla $H_A: \{\theta = \theta_1\}$. Fie $\alpha \in (0,1)$ fixat (va fi numit "prag de semnificatie").

Familia regiunilor critice pentru H pentru care probabilitatea erorii de I tip este egala cu α este

$$\mathcal{C}_{\alpha} = \{ B \in \mathcal{S}^n \mid P_{\theta_0} \left((X_1, ..., X_n) \in B \right) = \alpha \}$$

Multimea $B^* \in \mathcal{C}_{\alpha}$ se numeste cea mai buna regiune critica pentru H, la pragul de semnificatie α , daca pentru orice $B \in \mathcal{C}_{\alpha}$ are loc relatia

$$P_{\theta_1}\left((X_1,...,X_n) \in (B^*)^C\right) \le P_{\theta_1}\left((X_1,...,X_n) \in B^C\right)$$

sau relatia echivalenta

$$P_{\theta_1}((X_1,...,X_n) \in B^*) \ge P_{\theta_1}((X_1,...,X_n) \in B)$$

In continuare vom construi o asemenea regiune critica.

Fie modelul $F_{\theta} = P_{\theta} \circ X^{-1}$,

$$F_{\theta} = \begin{cases} \sum_{x} p(x; \theta) \cdot \delta_{\{x\}}, & \text{in caz discret} \\ \text{sau} \\ f(x; \theta) \cdot l, & \text{in caz continuu} \end{cases}$$

Repartitia vectorului observatiilor $(X_1, ..., X_n)$ este fie discreta, data prin masele de probabilitate

$$P_{\theta}(X_1 = x_1, ..., X_n = x_n) = \prod_{i=1}^{n} p(x_i, \theta),$$

fie continua, data prin densitatea de repartite

$$f(x_1,...,x_n;\theta) = \prod_{i=1}^n f(x_i,\theta).$$

Definitie:

Fie modelul $F_{\theta} = P_{\theta} \circ X^{-1}, \theta \in \{\theta_0, \theta_1\}$, ipotezele simple $H : \{\theta = \theta_0\}, H_A : \{\theta = \theta_1\} \text{ si datele statistice } (x_1, ..., x_n) = (X_1, ..., X_n) (\omega)$. Numim raport al probabilitatilor functia

$$u_n(x_1, ..., x_n) = \begin{cases} \prod_{i=1}^n \frac{p(x_i, \theta_1)}{p(x_i, \theta_0)}, & \text{in caz discret} \\ \text{sau} \\ \prod_{i=1}^n \frac{f(x_i, \theta_1)}{f(x_i, \theta_0)}, & \text{in caz continuu} \end{cases}$$

Teorema Neyman - Pearson

Fie modelul $F_{\theta} = f(x;\theta) \cdot l$, $\theta \in \Theta \subseteq R^k$, $k \ge 1$ si fie ipoteza simpla $H : \{\theta = \theta_0\}$ cu alternativa simpla $H_A : \{\theta = \theta_1\}$, $\theta_0 \ne \theta_1$. Fie $X_1, ..., X_n$ observatii independente, identic repartizate (F_{θ}) si fie $u_n(x_1, ..., x_n)$ raportul probabilitatilor corespunzator. Fie $\alpha \in (0,1)$ arbitrar fixat si fie $k_{1-\alpha}$ cuantila de rang $(1-\alpha)$ a repartitiei lui $u_n(X_1, ..., X_n)$ cand $\theta = \theta_0$, adica

$$P_{\theta_0} (u_n (X_1, ..., X_n) < k_{1-\alpha}) = 1 - \alpha.$$

Atunci multimea masurabila

$$\vec{B} = \{(x_1, ..., x_n) \mid u_n (x_1, ..., x_n) \ge k_{1-\alpha} \}$$

este cea mai buna regiune critica pentru H la pragul de semnificatie α (adica $\widetilde{B} = B^*$)

Demonstratie:

Avem $\widetilde{B} \in \mathcal{C}_{\alpha}$ pentru ca

$$P_{\theta_0}\left((X_1,...,X_n) \in \widetilde{B}\right) = P_{\theta_0}\left(u_n\left(X_1,...,X_n\right) \ge k_{1-\alpha}\right) = \alpha$$

Fie $B \in \mathcal{C}_{\alpha}$. Evaluam urmatoarea diferenta

$$P_{\theta_{1}}\left((X_{1},...,X_{n})\in\widetilde{B}\right)-P_{\theta_{1}}\left((X_{1},...,X_{n})\in B\right)=$$

$$P_{\theta_{1}}\left((X_{1},...,X_{n})\in\widetilde{B}\cap B^{C}\right)-P_{\theta_{1}}\left((X_{1},...,X_{n})\in\left(\widetilde{B}\right)^{C}\cap B\right)=$$

$$\int_{\widetilde{B}\cap B^{C}}\prod_{i=1}^{n}f\left(x_{i},\theta_{1}\right)dx_{1}...dx_{n}-\int_{\left(\widetilde{B}\right)^{C}\cap B}\prod_{i=1}^{n}f\left(x_{i},\theta_{1}\right)dx_{1}...dx_{n}=$$

$$\int_{\widetilde{B}\cap B^{C}}u_{n}\left(x_{1},...,x_{n}\right)\prod_{i=1}^{n}f\left(x_{i},\theta_{0}\right)dx_{1}...dx_{n}-\int_{\left(\widetilde{B}\right)^{C}\cap B}u_{n}\left(x_{1},...,x_{n}\right)\prod_{i=1}^{n}f\left(x_{i},\theta_{0}\right)dx_{1}...dx_{n}$$

Tinand cont de constructia lui \tilde{B} obtinem

$$P_{\theta_{1}}\left((X_{1},...,X_{n})\in\widetilde{B}\right)-P_{\theta_{1}}\left((X_{1},...,X_{n})\in B\right)\geq$$

$$\int_{\widetilde{B}\cap B^{C}}k_{1-\alpha}\prod_{i=1}^{n}f\left(x_{i},\theta_{0}\right)dx_{1}...dx_{n}-\int_{\left(\widetilde{B}\right)^{C}\cap B}k_{1-\alpha}\prod_{i=1}^{n}f\left(x_{i},\theta_{0}\right)dx_{1}...dx_{n}=$$

$$k_{1-\alpha}\left(P_{\theta_{0}}\left((X_{1},...,X_{n})\in\widetilde{B}\cap B^{C}\right)-P_{\theta_{0}}\left((X_{1},...,X_{n})\in\left(\widetilde{B}\right)^{C}\cap B\right)\right)=$$

$$k_{1-\alpha}\left(P_{\theta_{0}}\left((X_{1},...,X_{n})\in\widetilde{B}\right)-P_{\theta_{0}}\left((X_{1},...,X_{n})\in B\right)\right)=k_{1-\alpha}\left(\alpha-\alpha\right)=0$$
Deci
$$P_{\theta_{1}}\left((X_{1},...,X_{n})\in\widetilde{B}\right)\geq P_{\theta_{1}}\left((X_{1},...,X_{n})\in B\right)$$

adica $\widetilde{B} = B^*$.

În concluzie, FORMA celei mai bune regiuni critice este

$$B^* = \{(x_1, ..., x_n) \mid u_n(x_1, ..., x_n) \ge k\}$$

= \{(x_1, ..., x_n) \cop \ln u_n(x_1, ..., x_n) \ge c\}

iar constanta k (respectiv c) se determina din conditia ca pragul de semnificatie sa fie α ,

$$P_{\theta_0} (u_n (X_1, ..., X_n) < k) = 1 - \alpha$$

O versiune a teoremei Neyman - Pearson se obtine imediat pentru cazul discret,

$$F_{\theta} = \sum_{x \in A} p(x; \theta) \cdot \delta_{\{x\}}.$$

TESTUL RAPORTULUI PROBABILITATILOR

PENTRU
$$H: \{\theta = \theta_0\}, H_A: \{\theta = \theta_1\}$$

- (a) Constructia lui B*
- se calculeaza $u_n(x_1,...,x_n)$
- se determina $k = k_{1-\alpha}$ (respectiv $c = c_{1-\alpha}$) as a incat $P_{\theta_0}(u_n(X_1,...,X_n) < k_{1-\alpha}) = 1 \alpha$
- (b) Aplicarea testului
- Se observa $(x_1,...,x_n)$
- Se calculeaza valoarea numerica a lui $u_n(x_1,...,x_n)$
- Regula de decizie:

$$u_n(x_1,...,x_n) \ge k_{1-\alpha} \implies \text{se respinge } H : \{\theta = \theta_0\}$$

 $u_n(x_1,...,x_n) < k_{1-\alpha} \implies \text{se accepta } H : \{\theta = \theta_0\}$

Valorile probabilitatilor de eroare: Prin constructie,

$$P_{\theta_0}((X_1,...,X_n) \in B^*) = \alpha$$

In virtutea teoremei Neyman - Pearson,

$$\beta = \beta_{\min} = P_{\theta_1} \left(u_n \left(x_1, ..., x_n \right) < k_{1-\alpha} \right)$$

APLICATIA 1 T.R.P. pentru modelul $B(1;\theta)$, $\theta \in (0,1)$

$$F_{\theta} = \sum_{x=0}^{1} \theta^{x} (1 - \theta)^{1-x} \cdot \delta_{\{x\}}, \ \theta \in (0, 1)$$

Consideram $0 < \theta_0 < \theta_1 < 1$ si ipotezele $H : \{\theta = \theta_0\}, H_A :$ $\{\theta = \theta_1\}$.

$$u_n(x_1, ..., x_n) = \prod_{i=1}^n \frac{\theta_1^{x_i} (1 - \theta_1)^{1 - x_i}}{\theta_0^{x_i} (1 - \theta_0)^{1 - x_i}} = \left(\frac{\theta_1}{\theta_0}\right)^{\sum_{i=1}^n x_i} \left(\frac{1 - \theta_1}{1 - \theta_0}\right)^{n - \sum_{i=1}^n x_i}$$

$$\ln u_n(x_1, ..., x_n) = \sum_{i=1}^{n} x_i \cdot \ln \frac{\theta_1(1 - \theta_0)}{\theta_0(1 - \theta_1)} + n \ln \frac{1 - \theta_1}{1 - \theta_0}$$

Pentru $\alpha \in (0,1)$ arbitar fixat, forma celei mai bune regiuni critice pentru H la pragul de semnificatie α este

$$B^* = \{\ln u_n (x_1, ..., x_n) \ge c\} = \left\{ \sum_{i=1}^n x_i \ge C \right\}$$

unde

$$C = \frac{1}{\ln \frac{\theta_1(1-\theta_0)}{\theta_0(1-\theta_1)}} \left(c - n \ln \frac{1-\theta_1}{1-\theta_0} \right)$$

Determinam constanta C as a incat $B^* \in \mathcal{C}_{\alpha}$. Pentru $\theta = \theta_0$, repartitia variabilei aleatoare $\sum_{i=1}^{n} X_i$ este binomiala, $B(n;\theta_0)$.

Fie $C_{1-\alpha}$ cuantila de rang $(1-\alpha)$ a acestei repartitii,

$$\sum_{\substack{y=0\\y< C_{1-\alpha}}}^{n} C_n^y \theta_0^y (1-\theta_0)^{n-y} \le 1-\alpha$$

$$\sum_{\substack{y=0\\y=0}}^{n} C_n^y \theta_0^y (1-\theta_0)^{n-y} \ge 1-\alpha$$

Rezulta

$$B^* = \left\{ (x_1, ..., x_n) \mid \sum_{i=1}^n x_i \ge C_{1-\alpha} \right\}$$

si avem

$$P_{\theta_0} ((X_1, ..., X_n) \in B^*) = P_{\theta_0} \left(\sum_{i=1}^n X_i \ge C_{1-\alpha} \right) = 1 - P_{\theta_0} \left(\sum_{i=1}^n X_i < C_{1-\alpha} \right) \ge \alpha$$

$$P_{\theta_0} \left(\sum_{i=1}^n X_i > C_{1-\alpha} \right) = 1 - P_{\theta_0} \left(\sum_{i=1}^n X_i \le C_{1-\alpha} \right) \le \alpha$$

$$\beta_{\min} = P_{\theta_1} \left((X_1, ..., X_n) \in (B^*)^C \right) = \sum_{\substack{y=0 \ y < C_{1-\alpha}}}^n C_n^y \theta_1^y (1 - \theta_1)^{n-y}$$

APLICATIA 2 T.R.P. pentru modelul $N(\theta, 1), \theta \in R$

$$f(x;\theta) = \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2}(x-\theta)^2\right\}, \ x \in R; \ \theta \in R$$

Consideram $\theta_0 < \theta_1$ si ipotezele $H : \{\theta = \theta_0\}, H_A : \{\theta = \theta_1\}.$

$$u_n(x_1, ..., x_n) = \prod_{i=1}^n \frac{\frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2} (x_i - \theta_1)^2\right\}}{\frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2} (x_i - \theta_0)^2\right\}}$$
$$= \exp\left\{(\theta_1 - \theta_0) \sum_{i=1}^n x_i - \frac{n}{2} (\theta_1^2 - \theta_0^2)\right\}$$
$$\ln u_n(x_1, ..., x_n) = (\theta_1 - \theta_0) \sum_{i=1}^n x_i - \frac{n}{2} (\theta_1^2 - \theta_0^2)$$

Pentru $\alpha \in (0,1)$ arbitar fixat, forma celei mai bune regiuni critice pentru H la pragul de semnificatie α este

$$B^* = \{ \ln u_n (x_1, ..., x_n) \ge c \} = \left\{ \sum_{i=1}^n x_i \ge C \right\}$$

unde

$$C = \frac{1}{\theta_1 - \theta_0} \left(c + \frac{n}{2} \left(\theta_1^2 - \theta_0^2 \right) \right)$$

Determinam constanta C as a incat $B^* \in \mathcal{C}_{\alpha}$.

Pentru $\theta=\theta_0$, repartitia variabilei aleatoare $\sum_{i=1}^n X_i$ este normala, $N(n\theta_0,n)$. Rezulta

$$\frac{1}{\sqrt{n}} \left(\sum_{i=1}^{n} X_i - n\theta_0 \right) \sim N(0,1)$$

Pentru determinarea constantei C impunem conditia

$$P_{\theta_0}\left(\frac{1}{\sqrt{n}}\left(\sum_{i=1}^n X_i - n\theta_0\right) < \frac{1}{\sqrt{n}}\left(C - n\theta_0\right)\right) = 1 - \alpha$$

Fie $z_{1-\alpha}$ cuantila de rang $(1-\alpha)$ a repartitiei $N\left(0,1\right)$. Rezulta

$$\frac{1}{\sqrt{n}}\left(C - n\theta_0\right) = z_{1-\alpha},$$

$$C = \sqrt{n}z_{1-\alpha} + n\theta_0$$

Cea mai buna regiune critica la pragul de semnificatie α este

$$B^* = \left\{ \sum_{i=1}^n x_i \ge \sqrt{n} z_{1-\alpha} + n\theta_0 \right\} = \left\{ \overline{x} \ge \theta_0 + \frac{1}{\sqrt{n}} z_{1-\alpha} \right\}$$

si probabilitatile de eroare sunt

$$P_{\theta_{0}}((X_{1},...,X_{n}) \in B^{*}) = P_{\theta_{0}}\left(\sum_{i=1}^{n} X_{i} \geq \sqrt{n}z_{1-\alpha} + n\theta_{0}\right) = \alpha$$

$$\beta_{\min} = P_{\theta_{1}}\left(\sum_{i=1}^{n} X_{i} < \sqrt{n}z_{1-\alpha} + n\theta_{0}\right) =$$

$$= P_{\theta_{1}}\left(\frac{\sum_{i=1}^{n} X_{i} - n\theta_{1}}{\sqrt{n}} < \frac{\sqrt{n}z_{1-\alpha} + n\theta_{0} - n\theta_{1}}{\sqrt{n}}\right) =$$

$$= P_{\theta_{1}}\left(\frac{\sum_{i=1}^{n} X_{i} - n\theta_{1}}{\sqrt{n}} < z_{1-\alpha} - \sqrt{n}(\theta_{1} - \theta_{0})\right) = F_{N(0,1)}\left(z_{1-\alpha} - \sqrt{n}(\theta_{1} - \theta_{0})\right)$$

TESTE PENTRU IPOTEZE SIMPLE CU ALTERNATIVE COMPUSE

Fie modelul $F_{\theta} = P_{\theta} \circ X^{-1}$, $\theta \in \Theta \subseteq \mathbb{R}^k$, $k \geq 1$ si fie $\theta^0 = (\theta_1^0, ..., \theta_k^0)' \in \Theta$.

Ne propunem sa testam ipoteza simpla

$$H: \{\theta = \theta_0\}$$

cu alternativa compusa

$$H_A: \{\theta \in \Theta - \{\theta_0\}\} = \{\theta \neq \theta_0\}.$$

Fie sirul observatiilor independente, identic repartizate $(X_1, X_2, ...)$ si, pentru primele n observatii, notam cu $L(x_1, ..., x_n; \theta)$ functia de verosimilitate.

$$L\left(x_{1},...,x_{n};\theta\right) = \begin{cases} \prod_{i=1}^{n} p\left(x_{i};\theta\right), & \text{in caz discret} \\ \prod_{i=1}^{n} f\left(x_{i};\theta\right), & \text{in caz continuu} \end{cases}$$

In conditii de regularitate pentru L ca functie in θ , scriem sistemul de verosimilitate maxima

$$\frac{\partial \ln L}{\partial \theta_i} = 0, \quad i = 1, ..., k$$

Notam cu $\widehat{\theta}_{VM}(X_1,...,X_n)$ estimatorul de verosimilitate maxima, determinat pentru selectii n-dimensionale.

Numim raport al verosimilitatilor functia

$$\Lambda(x_{1},...,x_{n}) = \frac{L(x_{1},...,x_{n};\theta_{0})}{L(x_{1},...,x_{n};\widehat{\theta}_{VM}(x_{1},...,x_{n}))}$$

TEOREMA (cazul k = 1)

Fie $\{X_n, n \geq 1\}$ un sir de variabile aleatoare independente, identic repartizate $F_{\theta} = P_{\theta} \circ X^{-1}$, $\theta \in \Theta \subseteq R$ si fie $\theta_0 \in \Theta$ valoarea adevarata a parametrului. Presupunem verificate urmatoarele conditii:

1. Θ este un interval deschis al lui R;

- 2. F_{θ} admite densitate de repartitie $f(x; \theta)$ si $\{x \mid f(x; \theta) > 0\}$ este independent ade θ ;
- 3. Exista o vecinatate V a lui θ_0 as a incat pentru orice $\theta \in V$ avem:
- functia $f(x;\theta)$ este de trei ori derivabila in raport cu θ oricare ar fi x si derivatele sunt integrabile;
- exista functiile G_1, G_2 si $H(\cdot, \theta)$ integrabile pe R as a incat

$$\left| \frac{\partial f(x; \theta)}{\partial \theta} \right| < G_1(x)$$

$$\left| \frac{\partial^2 f(x; \theta)}{\partial \theta^2} \right| < G_2(x)$$

$$\left| \frac{\partial^3 f(x; \theta)}{\partial \theta^3} \right| < H(x, \theta)$$

$$\int_{\mathcal{B}} H(x, \theta) f(x; \theta) dx < K$$

unde K este o constanta independenta de θ ;

• exista "informatia Fisher"

$$M_{\theta} \left(\frac{\partial f\left(X; \theta \right)}{\partial \theta} \right)^{2} \stackrel{notat}{=} i_{1} \left(\theta \right)$$
$$0 < i_{1} \left(\theta \right) < \infty$$

Atunci, cu o probabilitate tinzand la 1, ecuatia de verosimilitate maxima

$$\frac{\partial \ln L}{\partial \theta} = 0$$

are o solutie $\widehat{\theta}_n(x_1,...,x_n)$ as a incat au loc urmatoarele convergente pentru $n\longrightarrow\infty$:

$$\widehat{\theta}_{n}\left(X_{1},...,X_{n}\right) \xrightarrow{P_{\theta_{0}}} \theta_{0}$$

$$\sqrt{n}\left(\widehat{\theta}_{n}\left(X_{1},...,X_{n}\right) - \theta_{0}\right) \xrightarrow{repartitie} Y \sim N\left(0; \frac{1}{i_{1}\left(\theta_{0}\right)}\right)$$

$$-2\ln\Lambda\left(X_{1},...,X_{n}\right) \xrightarrow{repartitie} Z \sim \chi^{2}\left(1\right)$$

(rezultatul va fi reluat la cursul de "Capitole de statistica matematica" de la Master)

Pentru demonstratie:

Craiu Virgil, Paunescu Virgil, "Elemente de statistica matematica cu aplicatii", Editura Mondo - Ec, 1998

EXTENSIA TEOREMEI in cazul k > 1 (parametrul θ este un vector k-dimensional) ofera pentru comportamentul asimptotic al raportului de verosimilitati urmatoarea concluzie:

$$-2\ln\Lambda\left(X_{1},...,X_{n}\right)\overset{repartitie}{\longrightarrow}Z\sim\chi^{2}\left(k\right)$$

TESTUL RAPORTULUI DE VEROSIMILITATI

PENTRU
$$H: \{\theta = \theta_0\}, H_A: \{\theta \neq \theta_9\}$$

Algoritm:

- se observa $(x_1, ..., x_n)$;
- se calculeaza valorile $\widehat{\theta}_{VM}(x_1,...,x_n)$ si $\Lambda(x_1,...,x_n)$;
- pentru $\alpha \in (0,1)$ arbitrar fixat, fie $h_{k;1-\alpha}$ cuantila de rang $(1-\alpha)$ a repartitiei χ^2 cu k grade de libertate. Daca

$$-2\ln\Lambda\left(x_{1},...,x_{n}\right)\geq h_{k:1-\alpha}$$

decidem sa respingem ipoteza $H: \{\theta = \theta_0\}$.

Observatii:

Asimptotic, probabilitatea erorii de I tip (respingerea ipotezei H cand H este adevarata) este egala cu α .

Acesta este un test general, cāci repartitia limita a lui $-2 \ln \Lambda(X_1,...,X_n)$ este independenta de model.

APLICATIE

T.R.V pentru modelul $N(\mu, \sigma^2)$, $\theta = (\mu, \sigma^2) \in R \times (0, \infty)$

$$H: \{\theta = (\mu_0, \sigma_0^2)\}, \quad H_A: \{\theta \neq (\mu_0, \sigma_0^2)\}$$

Functia de verosimilitate este

$$L(x_1, ..., x_n; \mu, \sigma^2) = (2\pi\sigma^2)^{-n/2} \exp\left\{-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2\right\}$$

Reamintim ca E.V.M. pentru parametrii repartitiei normale sunt

$$\widehat{\mu}_{VM}\left(X_{1},...,X_{n}\right) = \overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_{i}$$

$$\widehat{\sigma^2}_{VM}(X_1,...,X_n) = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^2$$

Raportul de verosimilitati este

$$\Lambda(x_{1},...,x_{n}) = \frac{L(x_{1},...,x_{n};\mu_{0},\sigma_{0}^{2})}{L(x_{1},...,x_{n};\hat{\mu}_{VM},\widehat{\sigma^{2}}_{VM})} =$$

$$= \frac{(2\pi\sigma_{0}^{2})^{-n/2} \exp\left\{-\frac{1}{2\sigma_{0}^{2}}\sum_{i=1}^{n}(x_{i}-\mu_{0})^{2}\right\}}{(2\pi\widehat{\sigma^{2}}_{VM})^{-n/2} \exp\left\{-\frac{1}{2\widehat{\sigma^{2}}_{VM}}\sum_{i=1}^{n}(x_{i}-\overline{x})^{2}\right\}} =$$

$$= \left(\frac{\sigma_{0}^{2}}{\widehat{\sigma^{2}}_{VM}}\right)^{-n/2} \exp\left\{-\frac{1}{2\sigma_{0}^{2}}\sum_{i=1}^{n}(x_{i}-\mu_{0})^{2} + \frac{n}{2}\right\}$$

$$-2\ln\Lambda(x_{1},...,x_{n})$$

$$= n\ln\left(\frac{\sigma_{0}^{2}}{\widehat{\sigma^{2}}_{VM}}\right) + \sum_{i=1}^{n}\left(\frac{x_{i}-\mu_{0}}{\sigma_{0}}\right)^{2} - n$$

Repartitia limita a lui $-2 \ln \Lambda(X_1, ..., X_n)$ pentru $n \to \infty$ este repartitia $\chi^2(2)$.

Pentru $\alpha \in (0,1)$ arbitrar fixat, fie $h_{2;1-\alpha}$ cuantila de rang $(1-\alpha)$ a repartitiei χ^2 cu 2 grade de libertate. Daca

$$-2\ln\Lambda\left(x_{1},...,x_{n}\right) \geq h_{2;1-\alpha}$$

decidem sa respingem ipoteza $H: \{\theta = (\mu_0, \sigma_0^2)\}$.