

第54讲 假设检验的基本思想

例1. 体重指数BMI是目前国际上常用的衡量人体胖瘦程度以及是否健康的一个标准. 专家指出, 健康成年人的BMI 取值应在 18.55-24.99 之间.

某种减肥药广告宣称,连续使用该种减肥药一个星期便可达到减肥的效果.

为了检验其说法是否可靠,随机抽取9位试验者 (要求BMI 指数超过25、年龄在20-25岁女生), 先让每位女生记录没有服用减肥药前的体重,然 后让每位女生服用该减肥药,服药期间,要求每 位女生保持正常的饮食习惯,连续服用该减肥药 1周后, 再次记录各自的体重.

测得服减肥药前后的体重差值(服药前体重-服药后体重)(单位: kg):

1.5, 0.6, -0.3, 1.1, -0.8, 0, 2.2, -1.0, 1.4

问题:根据目前的样本资料能否认为该减肥药广告中的宣称是可靠的?

假设检验的目的是通过收集到 的数据,来验证某个想要得到 的结论。过程类似于法官的审 判过程。

法官的立场基于"疑罪从无": 法官宣告被告"有罪"是需要充分的证据来推翻被告是"无罪"的假设; 而宣判"无罪",是由于没有充分的证据支持被告"有罪",并不是有充分的证据支持被告"无罪".

检验假设的过程是一个四步曲.

第一步,建立两个完全对立的假设:

原假设(零假设)H₀, 备择假设(对立假设)H₁。

原假设与备择假设是不对称的!

决定谁是原假设,依赖于立场、惯例、方便性.

1. 保护原假设.如果错误地拒绝假设A比错误地拒绝假设B带来更严重的后果——A选作原假设!

例如: 假设A:新药有某种毒副作用,假设B:新药无某种毒副作用。 ——A选作原假设 H_0 !

"有毒副作用"错误地当成"无毒副作用"比"无毒副作用"错误地当成"有毒副作用"带来的后果更严重。

2. 原假设为维持现状.为解释某些现象或效果的存在性,原假设常取为"无效果"、"无改进"、"无差异"等,拒绝原假设表示有较强的理由支持备择假设.

例1中原假设H₀:药物没有减肥效果.

备择假设 H₁: 药物有减肥效果.

3. 原假设取简单假设.只有一个参数(或分布)的假设称为简单假设.如果只有一个假设是简单假设,将其取为原假设.

参数假设的形式

设θ是反映总体指标某方面特征的量,是我们感兴趣的参数. 一般参数θ的假设有三种情形:

 H_0 : $\theta = \theta_0$, H_1 : $\theta < \theta_0$ (左边检验)

 H_0 : $\theta = \theta_0$, H_1 : $\theta > \theta_0$ (右边检验)

 H_0 : $\theta = \theta_0$, H_1 : $\theta \neq \theta_0$ (双边检验)

在假设检验中

 H_0 : $\theta \ge \theta_0$, H_1 : $\theta < \theta_0$ (左边检验) 与

 H_0 : $\theta = \theta_0$, H_1 : $\theta < \theta_0$ (左边检验)

的检验法则与检验效果是一致的.

同样的

 H_0 : $\theta \leq \theta_0$, H_1 : $\theta > \theta_0$ (右边检验) 与

 H_0 : $\theta = \theta_0$, H_1 : $\theta > \theta_0$ (右边检验)

的检验法则与检验效果也是一致的.

如何检验假设?

根据收集的资料,针对假设,给出检验方法,然后对假设进行判断。

判断方法有二种: 临界值法. P_值法.

以例1为例来说明减肥药有效?

还是无效?

设服用减肥药前后体重差值 $X \sim N(\mu, \sigma^2)$,并假定方差 $\sigma^2 = 0.36$.

检验假设: $H_0: \mu = 0, H_1: \mu > 0$,

注意到: \overline{X} 是 μ 的无偏估计, \overline{X} 的取值大小反映了 μ 的取值 大小, 当原假设成立时, \overline{X} 取值应偏小。因此

当 $\overline{X} \ge C$ 时,拒绝原假设 H_0 ,当 $\overline{X} < C$ 时,接受原假设 H_0 ,其中C是待定的常数.

如果统计量 $T = T(X_1, ..., X_n)$ 的取值大小和原假设 H_0 是否成立有密切联系,可将其称为对应假设问题的检验统计量,而对应于拒绝原假设 H_0 时,样本值的范围称为拒绝域,记为W,其补集 \overline{W} 称为接受域.

第二步: 给出检验统计量, 并确定拒绝域的形式.

本例中的检验统计量为 \overline{X} ,拒绝域为

$$W = \{(X_1, \dots, X_n) : \overline{X} \ge C\}$$

C如何选择? ——关键问题.

由于样本的随机性,任一检验规则在应用时,都有可能发生错误的判断——两类错误.

	原假设为真	原假设不真
根据样本拒绝原假设	第1类错误	正确
根据样本接受原假设	正确	第11类错误

第 | 类错误: 拒绝真实的原假设(弃真).

第11类错误:接受错误的原假设(取伪).

 $\alpha = P\{\text{第I类错误}\}=P\{\text{拒绝}H_0|H_0$ 是真实的}, $\beta = P\{\text{第II类错误}\}=P\{\text{接受}H_0|H_0$ 是错误的}.

例如: 设总体 $X \sim N(\mu, 1)$,则 $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \sim N(\mu, \frac{1}{n})$,

 $H_0: \mu = \mu_0, H_1: \mu = \mu_1(> \mu_0)$, 拒绝域: $\bar{X} \ge C$.

犯两类错误的概率相互制约

Neyman-Pearson 原则:

首先控制犯第I类错误的概率不超过某个常数 $\alpha \in (0,1)$,再寻找检验,使得犯第II类错误的概率尽可能小. α 称为显著水平.

常取 $\alpha = 0.01$, 0.05, 0.1等.

第三步,根据显著水平和统计量的分布确定临界值——临界值法

在例1中,取显著水平 $\alpha = 0.05$,

当
$$H_0$$
: μ =0成立时, $\Rightarrow \frac{\overline{X}}{0.6/\sqrt{9}} \sim N(0,1), (统计量的分布)$

犯第1类错误的概率可如下计算:

$$P\{\overline{X} \ge C \mid \mu = 0\} = P\left\{\frac{\overline{X}}{\sigma/\sqrt{n}} \ge \frac{C}{\sigma/\sqrt{n}} \mid \mu = 0\right\}$$

$$= 1 - \Phi\left(\frac{C}{\sigma/\sqrt{n}}\right) \le \alpha = 0.05. \quad \left(0.05 = \Phi\left(-z_{0.05}\right)\right)$$

$$\Rightarrow \frac{C}{0.6/\sqrt{0}} \ge z_{0.05} = 1.645. \Rightarrow C \ge 0.329.$$

根据Neyman-Pearson原则,为使犯第II类错误的概率 尽可能小,应取C=0.329.因此,拒绝域 $W=\{\overline{X}\geq 0.329\}$. 第四步:根据样本得出结论.

根据实际样本资料, 得 $\overline{x} = 0.522 > 0.329$.

当原假设H₀成立时, 样本落在拒绝域的概率不超过 0.05, 是小概率事件。

根据实际推断原理,有充分的理由拒绝原假设,认为厂家的宣传是可靠的.

同理, 若 $\alpha = 0.01$,拒绝域 $W = \{\overline{X} \ge 0.465\}$, 拒绝原假设.

第三'步:计算最小显著水平——P_值法

P.值: 当原假设H₀ 成立时,检验统计量 取比观察到的结果更 为极端的数值的概率.

$$P_{-} = P\{X \ge \overline{x} = 0.522 \mid \mu = 0\}$$

$$= 1 - \Phi(\frac{0.522}{0.6 / \sqrt{9}}) = 0.0045$$

$$< \alpha = 0.05$$

概率这么小的事件! 竟然发生了!! 拒绝原假设!!!

第四'步:比较P_值与显著水平,得出结论.

P值与显著水平 α 的关系:

- (1) $\dot{a}P \leq \alpha$, 等价于样本落在拒绝域内, 因此, 拒绝原假设, 称检验结果在水平 α 下是统计显著的.
- (2) 若P₋>α,等价于样本不落在拒绝域内,因此, 不拒绝(接受)原假设,称检验结果在水平α下 是统计不显著.

临界值法处理假设检验问题的基本步骤

- (1) 根据实际问题提出原假设和备择假设;
- (2) 提出检验统计量和拒绝域的形式;
- (3) 在给定的显著水平 α 下,根据Neyman-Pearson 原则求出拒绝域的临界值;
- (4) 根据实际样本观测值作出判断.

P_值法处理假设检验问题的基本步骤

- (1) 根据实际问题提出原假设和备择假设;
- (2) 提出检验统计量和拒绝域的形式;
- (3') 计算检验统计量的观测值与P_值;
- (4') 根据给定的显著水平 α , 作出判断.

