第八章 假设检验

假设检验问题: 根据样本的信息检验关于总体 的某个假设是否正确。

假设检验问题分类:

参数假设检验

假设检验

非参数假设检验

总体分布已知, 检验关于未知参数 的某个假设

总体分布未知时的 假设检验问题

上页

第一节 假设检验

一. 假设检验的基本思想

设总体 X 含有未知参数 θ (或总体分布函数 F(x) 未知) 检验下述假设:

假设 H_0 : $\theta = \theta_0$ 或 $F(x) = F_0(x)$ 其中:

 θ_0 是某个已知常数 (或 $F_0(x)$ 是某个已知的分布函数)。则抽取容量为 n 的样本,利用样本提供的信息对假设 H_0 作出判断,从而确定是否接受 H_0

例如: $X \sim N(\mu, \sigma^2)$, μ 未知

检验假设: H_0 : $\mu = \overline{x}$

根据上一章的讨论,显然 H_0 是可以被接受的,因为 \overline{X} 是总体 X 的待估计参数 μ 的无偏估计。

二. 判断"假设"的根据

不是一定不发生

— 小概率事件原理

小概率事件在一次试验中是几乎不可能发生的

如果在假设 H_0 成立的条件下某事件是小概率事件,但在一次试验中却发生了,于是就可怀疑假设 H_0 的正确性从而拒绝 H_0

若假设:这个盒子里有99个白球。

当从中随机摸出一个球时,发现是红球:

此时应如何判断这个假设是否成立呢?

假设其中真有 99 个白球,摸出 红球的概率只有 1/100 ,这是小 概率事件.

但此小概率事件在一次试验中竟然发生了,这就不得不怀疑所作的假设。

注:这个例子中所使用的推理方法,可以称为是带概率性质的反证法。但它不同于一般的反证法。

一般的反证法要求在原假设成立的条件下导出的结论是绝对成立的,如果事实与之矛盾,则完全绝对地否定原假设。

概率反证法的逻辑是:如果小概率事件在一次试验中居然发生了,则就可以以很大的把握否定原假设,否则就不能否定原假设。

在假设检验中,常称这个小概率为显著性水平,用 α 表示。

HHHHHHHH

三. 假设检验的两类错误

- 1. 第一类错误 (弃真): 如果 H_0 是正确的,但却被错误地否定了。
- 2. 第二类错误 (取伪): 如果 H_0 是不正确的,但却被错误地接受了。

若设 犯两类错误的概率分别为:

$$P\{拒绝H_0|H_0为真\}=\alpha$$

$$P\{$$
接受 $H_0|H_0$ 不真 $\}=\beta$

则显著性水平众为犯第一类错误的概率。

注: 两类错误是互相关联的, 当样本容量 n 固定时, 一类错误概率的减少必导致另一类错误概率的增加。

要同时降低两类错误的概率 α , β ,或者要在 α 不变的条件下降低 β ,需要增加样本容量 \mathbf{n}

在实际问题中,通常的做法是:

先对犯第一类错误(弃真)的概率加以控制,同时再考虑使犯第二类错误(取伪)的概率 尽可能的小。

四. 假设检验的具体做法

例1. 罐装可乐容量的检验问题

在一条生产可乐的流水线上罐装可乐不断地封装,然后装箱外运。罐装可乐的容量按标准应在350毫升和360毫升之间。

试问:如何检验这批罐装可乐的容量是否合格呢?

分析:若把每一罐可乐都打开倒入量 杯,看看容量是否合于标准。 这显然是不可行的。

通常的办法是: 进行抽样检查.

即,每隔一定时间,抽查若干罐。如:

每隔1小时,抽查5罐,得5个容量的值:

 X_1 , ..., X_5 , 根据这些值来判断生产是否正常.

如发现不正常则应停产,找出原因,排除故障,然后再生产;如生产正常,就继续按规定时间再抽样,以此监督生产,保证质量。

显然:不能由5罐容量的数据,在把握不大的情况下就判断生产不正常,因为停产的损失是很大的;当然也不能总认为正常,有了问题不能及时发现,这也要造成损失.

如何处理这两者的关系?

现用假设检验的方法来处理这对矛盾

注意到:

在正常生产条件下,由于种种随机因素的影响,每罐可乐的容量应在 355 毫升上下波动. 这些因素中没有哪一个占有特殊重要的地位. 因此,根据中心极限定理,假定每罐容量服从正态分布是合理的.

故:可以认为样本是取自正态总体 $N(\mu, \sigma^2)$ 现抽查了n罐,测得容量为: X_1, X_2, \dots, X_n 当生产比较稳定时, σ^2 是一个常数.

现在要检验的假设是:

$$H_0$$
: $\mu = \mu_0 \ (\mu_0 = 355)$

它的对立假设是:

 H_1 : $\mu \neq \mu_0$

在实际问题中, 往往把不轻易 否定的命题作 为原假设.

称 H_0 为原假设(或零假设 称 H_1 为备择假设(或对立假设).

那么,如何判断原假设 H_0 是否成立呢?

由于 μ 是正态分布的期望值,它的无偏估计量是样本均值 \bar{X} ,因此可以根据 \bar{X} 与 μ_0 的差距 $|\bar{X} - \mu_0|$ 来判断 H_0 是否成立.

当 $|\bar{X} - \mu_0|$ 较大时,应认为 H_0 不成立,即

生产已不正常.

而较大、较小是一个相对的概念,那么它应由什么原则来确定?

问题归结为:对差异作定量的分析,以确定其性质.

注意到: 当差异是由抽样的随机性引起时,则称其为"抽样误差"或随机误差;它反映了由偶然、非本质的因素所引起的随机波动。然而,这种随机性的波动是有一定限度的

如果差异超过了这个限度,则就不能用抽样的随 机性来解释了。此时可认为这个差异反映了事物 的本质差别,则称其为"系统误差"

从而问题就 转化为: 如何判断差异是由"抽样误差"还是"系统误差"所引起的?

解决的方法: 给出一个量的界限 ,即显著性水平 α

从而提出假设:

$$H_0$$
: $\mu = \mu_0 = 355$ \iff H_1 : $\mu \neq \mu_0 = 355$

因为 σ 已知,所以构造统计量为:

HHHHHH

检验统计量:
$$U = \frac{\overline{X} - \mu_0}{\sigma/\sqrt{n}} \sim N(0, 1)$$

对给定的显著性水平 α ,查正态分布的上分位 α

点的值 $u_{\alpha/2}$, 使:

$$P\{ \mid U \mid > u_{\alpha/2} \} = \alpha$$

即 $|U|>u_{lpha/2}$ 是一个小概率事件

故可以取拒绝域 C为:

$$C: |U| > u_{\alpha/2}$$

如果由样本值算得该统计量的实测值落入区域 C,则拒绝 H_0 ; 否则就接受 H_0 .

注: ▲ 这里所依据的逻辑是:

如果 H_0 是对的,那么衡量差异大小的某个统计量落入区域 C (拒绝域) 是个小概率事件。

如果该统计量的实测值落入C,即 H_0 成立下的小概率事件发生了,那么就认为 H_0 不可信而否定它,否则就不能否定 H_0 而只好接受 H_0

不否定 H_0 并不是肯定 H_0 一定对,而只是说差异还不够显著,还没有达到足以否定 H_0 的程度。

故假设检验又称为"显著性检验"

如果显著性水平 α 取得很小,则拒绝域也会比较小。其产生的后果是: H_0 难于被拒绝。

如果在 α 很小的情况下 H_0 仍被拒绝了,则说明实际情况很可能与之有显著差异。

基于这个理由,人们常把 $\alpha = 0.05$ 时拒绝 H_0 称为是 显著的。

把在 $\alpha = 0.01$ 时拒绝 H_0 称为是高度显著的。

例2 某工厂生产的一种螺钉,标准要求长度是 32.5 毫米. 实际生产的产品,其长度 X 假定服从正态分布 $N(\mu,\sigma^2)$,其中 σ^2 未知,现从该厂生产的一批产品中抽取 6 件,得尺寸数据如下:

32.56, 29.66, 31.64, 30.00, 31.87, 31.03

问: 这批产品是否合格?

解: 由已知,

设: 这批产品(螺钉长度)的

全体组成问题的总体为X

则问题是要检验 E(X) 是否为32.5.

上页

下页

第一步: 提出原假设和备择假设

$$H_0: \mu = 32.5 \iff H_1: \mu \neq 32.5$$

第二步: 因为已知 $X \sim N(\mu, \sigma^2)$, σ^2 未知.

故取检验统计量为:
$$t = \frac{\overline{X} - 32.5}{S/\sqrt{6}}$$

能衡量 差异大 小且分 布已知 在 H_0 成立下求出它的分布为:

$$t = \frac{\overline{X} - 32.5}{S/\sqrt{6}} \sim t(5)$$

第三步:

对给定的显著性水平 $\alpha = 0.01$ 查 t 分布表得临界

值:
$$t_{\alpha/2}(5) = t_{0.005}(5) = 4.0322$$

使得:
$$P\{|t| > t_{\alpha/2}(5)\} = \alpha$$

即"
$$|t| > t_{\alpha/2}(5)$$
"是一个小概率事件.

故得否定域为:

小概率事件在一次 试验中基本上是 不会发生.

第四步:

将样本值代入,计算出统计量 t 的实测值:

$$|t| = 2.997 < 4.0322$$

故不能拒绝 H_0 ,即应接受 H_0

没有落入 拒绝域

结论: 可认为这批产品是合格的。

注:接受 H_0 这并不意味着 H_0 一定对,只是差异还不够显著,不足以否定 H_0 。

例3. 设某异常区磁场强度服从正态分布 $N(\mu_0, \sigma_0^2)$, 由以前观察知道 $\mu_0 = 56$, $\sigma_0 = 20$, 现有一台新型号的仪器,用它对该区进行磁测,抽取了41个点,其样本均值与方差为:

 $\bar{X} = 61.1, \quad s = 20$

问: 此仪器测出的结果是否符合要求?

解:以 μ , σ 分别表示用这台机器测出的异常区的磁场强度 X 的均值和均方差(标准差)。

根据长期实践的经验表明异常区磁场强度的标准差比较稳定,所以可设 $\sigma = 20$,

于是: $X \sim N(\mu, 20^2)$ 这里 μ 是未知的.

第一步: 提出假设: H_0 : $\mu = \mu_0 = 56$

 $H_1: \mu \neq \mu_0 = 56$

第二步: 由已知条件取检验统计量为:

$$U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$$

第三步:

对给定的显著性水平 $\alpha = 0.05$ 查正态分布表得临界值: $k = z_{0.05} = z_{0.025} = 1.96$

即: 故得否定域为:

使得:

$$\left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge k \} = \alpha$$
 $\geq k = 1.96$ 是一个小概率事件.

 $C: \left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge 1.96$

第四步:

将样本值代入,计算出统计量U的实测值:

$$u = \left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| = \left| \frac{61.1 - 56}{20 / \sqrt{41}} \right| = \left| \frac{5.1}{3.125} \right| = 1.632 < 1.96$$

故不能拒绝 H_0 ,即应接受 H_0

结论:

可认为这台仪器测出的结果是符合要求的。即这台机器是基本正常的。

拒绝域

注: \triangle 备择假设 H_1 表示 μ 可能大于 μ_0 也可能小于 μ_0 ,故称其为 双边备择假设。从而对应的假设检验称为 双边假设检验。

- ▲ 拒绝域与临界点
 - (1)当统计量取某个区域 C 中的值时,拒绝原假设 H_0 ,则称区域 C 为 拒绝域。
 - (2) 拒绝域的边界点称为临界点
- ▲ 单边检验
 - (1) 右边检验: H_0 : $\mu = \mu_0$ H_1 : $\mu > \mu_0$
 - (2) 左边检验: H_0 : $\mu = \mu_0$ H_1 : $\mu < \mu_0$

例如,在正态分布中针对显著性水平 α ,一般有:

$$\frac{\overline{x} - \mu}{\sigma}$$

< k 则称 \overline{x} 与 μ_0 的差异不显著

当
$$\frac{x-\mu_0}{\sigma/_{-}}$$

则称 \overline{x} 与 μ_0 的差异显著

五. 假设检验问题的步骤

- 1. 根据实际问题要求,提出原假设 H_0 及备择假设 H_1
- 2. 给定显著性水平 α 及样本容量n
- 3. 确定检验统计量及拒绝域的形式
- 4. 按 $P(拒绝H_0|H_0为真) = \alpha$,求出拒绝域
- 5. 取样本,根据样本观察值确定接受 H_0 还是拒绝 H_0

问: 解: 否定域 C 为:

某编织物强力指标 X 的均值 $\mu_0 = 21$ 公斤。 改 进工艺后生产了一批编织物,今从中取30件, 测得 $\overline{X} = 21.55$ 公斤。 假设强力X 指标服从正 态分布 $N(\mu, \sigma^2)$,且已知 $\sigma = 1.2$ 公斤。

在显著性水平 $\alpha = 0.01$ 下,新生产编织物比 过去的编织物强力是否有提高?

提出假设: $H_0: \mu \leq 21 \Leftrightarrow H_1: \mu > 21$

取统计量:
$$U = \frac{\overline{X} - 21}{\sigma/\sqrt{n}} \sim N(0,1)$$

 $U > z_{0.01} = 2.33$

率事件

是一小概

由已知, $\sigma=1.2$,n=30

并由样本值计算, 得统计量 U 的实测值为:

$$u = 2.51 > 2.33$$

落入否定域

故拒绝原假设 H_0 ,可认为新生产编织物比过去的编织物强力是有提高的。

注: 此时可能会犯第一类错误,但犯错误的概率不会超过 0.01.

