

第58讲:两个正态总体参数的假设检验 (比较两个正态总体均值的检验)

例1:通常认为男女的脉搏率是没有显著差异的. 现在随机地抽取年龄都是25岁的16位男子和13位女子, 测得他们的脉搏率如下:

男: 61, 73, 58, 64, 70, 64, 72, 60, 65, 80, 55,

72, 56, 56, 74, 65,

女: 83, 58, 70, 56, 76, 64, 80, 68, 78, 108,

76, 70, 97.

问题:假设男女脉搏率都是服从正态分布,这些数据能否认为男女脉搏率的均值相同?

假设:

- • X_1, X_2, \dots, X_{n_1} 是来自 $N(\mu_1, \sigma_1^2)$ 的样本,
- $\bullet Y_1, Y_2, \dots, Y_{n_2}$ 是来自 $N(\mu_2, \sigma_2^2)$ 的样本,
- •两样本相互独立.

并记 \overline{X} , \overline{Y} , S_1^2 , S_2^2 分别为两样本的均值和方差.

检验假设 $H_0: \mu_1 = \mu_2, H_1: \mu_1 \neq \mu_2,$

(显著水平 α).

1. 当 σ_1^2 和 σ_2^2 已知时

- 检验统计量 $\overline{X} \overline{Y}$, 拒绝域形式 $|\overline{X} \overline{Y}| \ge C$.
- 当 H_0 成立时, $\bar{X} \bar{Y} \sim N(0, \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2})$.

记:
$$Z = \frac{\overline{X} - \overline{Y}}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

则检验拒绝域为: $|Z| \geq z_{\alpha/2} - -z$ 检验

$$P_{-} = P_{H_0} \{ |Z| \ge |z_0| \} = 2(1 - \Phi(|z_0|),$$

其中:
$$z_0 = \frac{x - y}{\sqrt{\frac{\sigma_1^2 + \sigma_2^2}{n_1 + n_2}}}$$
.

2. 当 $\sigma_1^2 = \sigma_2^2 = \sigma^2$ 但未知时

首先利用合样本给出参数σ2的无偏估计量

$$S_w^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}.$$

可取检验统计量为:
$$T = \frac{\overline{X} - \overline{Y}}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

检验拒绝域为:
$$|T| = \frac{|\bar{X} - \bar{Y}|}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \ge t_{\alpha/2} (n_1 + n_2 - 2)$$

$$P_{-}$$
值为: $P_{-} = P_{H_0} \{ |T| \ge |t_0| \} = 2P \{ t(n_1 + n_2 - 2) \ge |t_0| \}$

其中:
$$t_0 = \frac{\overline{x} - \overline{y}}{s_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

——两样本精确t检验

3. 当 $\sigma_1^2 \neq \sigma_2^2$ 且未知时

以样本方差 S_1^2 , S_2^2 分别代替 σ_1^2 , σ_2^2 .

取检验统计量为:
$$T = \frac{X - Y}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}}$$
.

(1)当两个样本量都很大时,利用中心极限定理

检验的拒绝域为: $\{|T| \geq z_{\alpha/2}\}$

 P_{-} 位为: $P_{-} = P_{H_0} \{ |T| \ge |t_0| \} = 2P \{ Z \ge |t_0| \},$

其中: $Z \sim N(0,1)$, $t_0 = \frac{\overline{x} - \overline{y}}{\sqrt{\frac{s_1^2 + s_2^2}{n_1}}}$.

(2)当两个样本为小样本时都很大时,统计量近似服从t分布,自由度为

$$k = \min(n_1 - 1, n_2 - 1),$$

或更精确的近似自由度

$$k = \frac{\left(S_1^2 / n_1 + S_2^2 / n_2\right)^2}{\frac{\left(S_1^2 / n_1\right)^2}{n_1 - 1} + \frac{\left(S_2^2 / n_2\right)^2}{n_2 - 1}}$$

检验的拒绝域为: $\{|T| \ge t_{\alpha/2}(k)\}$

$$P_{-}$$
位为: $P_{-} = P_{H_0} \{ |T| \ge |t_0| \} = 2P\{t(k) \ge |t_0| \}.$

——两样本近似t检验

在例1中设X,Y分别表示男女的脉搏率,

$$X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2)$$
,由已知数据计算得

$$n_1 = 16, n_2 = 13, \overline{x} = 65.31, \overline{y} = 75.69,$$

$$s_1^2 = 56.36, s_2^2 = 211.40,$$

检验假设: $H_0: \mu_1 = \mu_2, H_1: \mu_1 \neq \mu_2$.

注意到 $s_1^2 = 56.36$, $s_2^2 = 211.40$, 相差很大, 采用不等方差的t检验法.

检验统计量的观察值
$$t_0 = \frac{\overline{x} - \overline{y}}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}} = -2.334.$$

t分布的近似自由度 $k = \min(n_1 - 1, n_2 - 1) = 12.$

$$P_{-} = 2P\{t(12) \ge |-2.334|\} = 0.038 < 0.05.$$

结论: 拒绝原假设, 认为男女脉搏率的均值 不相同。

类似地, 可以给出

左边检验:

$$H_0: \mu_1 \geq \mu_2, H_1: \mu_1 < \mu_2$$

右边检验:

$$H_0: \mu_1 \leq \mu_2, H_1: \mu_1 > \mu_2$$

在上述情形下的检验规则.

- 例2: 某厂使用两种不同的原料A,B生产同一类型产品。各在一周的产品中取样分析。
- 取用原料A生产的样品220件,测得平均重量为 2.46(公斤),样本标准差s=0.57(公斤)。
- 取用原料B生产的样品205件,测得平均重量为2.55(公斤),样本标准差为0.48(公斤)。

设两样本独立,来自两个方差相同的独立正态总体。问在水平0.05下能否认为用原料B的产品平均重量较用原料A的产品平均重量为大? 本例的Excel计算见实验22.

解: 检验假设: $H_0: \mu_1 \geq \mu_2, H_1: \mu_1 < \mu_2$

拒绝域为:
$$\frac{\overline{X} - \overline{Y}}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \le -t_\alpha (n_1 + n_2 - 2)$$

由条件得: $n_1 = 220$, $\overline{x} = 2.46$, $s_1 = 0.57$; $n_2 = 205$, $\overline{y} = 2.55$, $s_2 = 0.48$.

查表得: $t_{0.05}(423) \approx z_{0.05} = 1.645$,

计算得:
$$s_w = 0.5285$$
, $\sqrt{\frac{1}{n_1} + \frac{1}{n_2}} = 0.097$

$$t_0 = \frac{\overline{x} - \overline{y}}{s_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} = -1.754 < -1.645$$
,

$$P_{-} = P\{t(423) \le -1.754\}$$

 $\approx \Phi(-1.754) = 0.040 < 0.05.$

结论: 拒绝原假设

问题:如果

•
$$X_1, X_2, \dots, X_{n_1}$$
是来自 $N(\mu_1, \sigma^2)$ 的样本,

$$\bullet Y_1, Y_2, \dots, Y_{n_2}$$
是来自 $N(\mu_2, \sigma^2)$ 的样本,

•
$$Z_1, Z_2, \dots, Z_{n_3}$$
是来自 $N(\mu_3, \sigma^2)$ 的样本,

•三样本相互独立.

——见第61讲.

应该如何检验假设

$$H_0: \mu_1 = \mu_2 = \mu_3, \quad H_1: \mu_1, \mu_2, \mu_3$$
不全相等.