Kapitel 18

Likelihood-Quotienten Test

Gegeben sei ein allgemeines Testproblem:

$$H_0: \theta \in \Theta_0 \text{ vs. } H_1: \theta \in \Theta_1$$

Definition 18.1 Der Likelihood-Quotient ist definiert durch:

$$q(x) = \frac{\sup_{\theta \in \Theta_0} L_x(\theta)}{\sup_{\theta \in \Theta_1} L_x(\theta)}$$

Ein Test der Form:

$$\varphi(x) = \begin{cases} 0, & q(x) > c_0 \\ \gamma, & q(x) = c_0 \\ 1, & q(x) < c_0 \end{cases}$$

heißt Likelihood-Quotienten Test.

Bemerkung 18.1

Der Neyman-Pearson-Test ist ein spezieller Likelihood-Quotienten-Test.

Beispiel 18.1 $P_{\mu,\sigma^2} = N(\mu,\sigma^2), X = (X_1,\ldots,X_n)$ Zufallsstichprobe zu $N(\mu,\sigma^2)$. $\theta = (\mu,\sigma^2) \in \Theta = \mathbb{R} \times \mathbb{R}_+$.

Testproblem:

$$H_0: \mu = \mu_0 \text{ vs. } H_1: \mu \neq \mu_0$$

 $\Theta_0 = \{(\mu, \sigma^2) | \mu = \mu_0, \sigma^2 \in \mathbb{R}_+ \}$
 $\Theta_1 = \{(\mu, \sigma^2) | \mu \neq \mu_0, \sigma^2 \in \mathbb{R}_+ \}$

Likelihood-Quotient:

$$\sup_{\theta \in \Theta_0} L_x(\theta) = \sup_{\sigma^2} \frac{1}{(2\pi\sigma^2)^{\frac{n}{2}}} \exp\left(-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu_0)^2\right)$$

Der Maximum-Likelihood-Schätzer für σ^2 (bei bekanntem $\mu = \mu_0$) ist:

$$\hat{\sigma}_{\mathrm{ML}}^2 = \frac{1}{n} \sum_{i=1}^{n} (x_i - \mu_0)^2$$

$$\Rightarrow \sup_{\theta \in \Theta_0} L_x(\theta) = \frac{n^{\frac{n}{2}}}{(2\pi)^{\frac{n}{2}} \left(\sum_{i=1}^n (x_i - \mu_0)^2\right)^{\frac{n}{2}}} e^{-\frac{n}{2}}$$

Analog:

$$\sup_{\theta \in \Theta_1} L_x(\theta) = \frac{n^{\frac{n}{2}}}{(2\pi)^{\frac{n}{2}} \left(\sum_{i=1}^n (x_i - \overline{x})^2\right)^{\frac{n}{2}}} e^{-\frac{n}{2}}$$

$$\Rightarrow q(x) = \left(\frac{\sum_{i=1}^n (x_i - \overline{x})^2}{\sum_{i=1}^n (x_i - \mu - 0)^2}\right)^{\frac{n}{2}}$$

$$= (1 + n \cdot T^*(x))^{-\frac{n}{2}} \text{ mit } T^*(x) = \frac{(\overline{x} - \mu_0)^2}{\sum_{i=1}^n (x_i - \overline{x})^2}$$

q(x) ist fallend in $T^*(x)$, das heißt der kritische Bereich ist:

$$\{x|q(x) < c_0\} = \{x|T^*(x) > c'\} = \{x|\frac{u(\overline{x} - \mu_0)^2}{\frac{1}{n-1}\sum_{i=1}^n (x_i - \overline{x})^2} > c'\}$$
$$= \{x|\left|\sqrt{n} \cdot \frac{\overline{x} - \mu_0}{S(x)}\right| > \sqrt{n(n-1)c'}\}$$

Der Likelihood-Quotiententest ist also äquivalent zu folgendem Test:

$$\varphi(x) = \begin{cases} 0, & \text{falls } \left| \sqrt{n} \cdot \frac{\overline{x} - \mu - 0}{S(x)} \right| \le \sqrt{n(n+1)c'} \\ 1, & \text{falls } \left| \sqrt{n} \cdot \frac{\overline{x} - \mu - 0}{S(x)} \right| > \sqrt{n(n+1)c'} \end{cases}$$

Beachte:

$$\sqrt{n} \cdot \frac{\overline{X} - \mu - 0}{S(x)} \sim t_{n-1}$$

Einstellen des Testniveaus:

$$\beta(\mu_0) = E_{\mu_0} \varphi(X) = P_{\mu_0} \left(\underbrace{\left| \sqrt{n} \cdot \frac{\overline{X} - \mu_0}{S(X)} \right|}_{=:z} > \underbrace{\sqrt{n(n-1)c'}}_{=:\tilde{c}} \right) \stackrel{!}{=} \alpha$$
$$= P_{\mu_0} (z < -\tilde{c}) + P_{\mu_0} (z > \tilde{c}), \ z \sim t_{n-1}$$

Wichtig: Die Dichte der t_{n-1} -Verteilung ist symetisch zu 0

$$= 2(1 - F_{t_{n-1}}(2)) \stackrel{!}{=} \alpha$$

$$\Rightarrow \tilde{c} = t_{n-1}(1 - \frac{\alpha}{2})$$

Stichwortverzeichnis

$(1-\alpha)$ -Konfidenzintervall, 73 χ^2 -Verteilung, 78 σ -Algebra uber Ω , 2	2.Art, 76 Fisher-Information, 71 Formel von Bayes, 14
absolut stetig, 29, 40 Algebra uber Ω , 2	gleichmäsig bester Test, 77 Grenzwertsatz von DeMoivre Laplace, 66 Gutefunktion, 76
bedingte Wahrscheinlichkeit, 13 bivariate Normalverteilung, 41 Borelsche σ -Algebra, 18	k-tes Moment von X, 36 k-tes zentriertes Moment von X, 36 Kartesische Produkt, 2
Cauchy-Schwarz-Ungleichung, 47 charakteristische Funktion zu X, 57	Khinchins schw. Gesetz der gr. Zahlen, 63
Dichte von X , 29 diskret, 27 diskrete Verteilungen, 27 binomialverteilt, 27 geometrisch, 28 gleichverteilt, 29 hypergeometrisch, 28 Poisson - verteilt, 29 Durchschnitt von A und B , 1 durchschnittsstabil, 19 Dynkin-System, 19 Eindeutigkeitssatz fur char. Funkt., 59	Kolmogorovs st. Gesetz der gr. Zahlen, 63 Komplement von B, 1 konvergiert in Verteilung, 53 in Wahrscheinlichkeit, 53 P-fast sicher, 53 Korrelationskoeffizient, 47 Kovarianz, 47 Kovarianzmatrix von X, 48 kritischer Bereich, 75 Lemma von Neyman-Pearson, 84 Likelihood-Funktion, 68
einseitiges Testproblem, 75 Elementare Zufallsvariable, 33 empirischen Momente, 69 erwartungstreu, 70	Likelihood-Punktion, 68 Likelihood-Quotient, 87 Likelihood-Quotienten Test, 87 Log-Likelihoodfunktion, 69
Erwartungswertvektor von X, 48 erzeugende Funktion von X, 49 Erzeugendensystem, 18	Macht des Test, 76 Marginalverteilung, 39 Maximum-Likelihood Schatzer (MLS), 68
Faltung, 46 Faltungsformel, 45 faltungsstabil, 46 Fehler	Messraum, 2 Monte-Carlo-Simulation, 63 Multinomialverteilung, 41 Multiplikationssatz, 14
1.Art, 76	Neyman-Pearson-Test, 84

Niveau (Signifikanzniveau), 76 Potenzmenge von Ω , 2 Produkt- σ -Algebra, 39 quadratischer Fehler, 70 Quantilfunktion, 24 Rand-(Marginal) Zahldichte, 40 randomisierter Test, 83 Randverteilung, 39 Rechteckmengen, 39 Satz uber monotone Klassen, 19 Satz von der totalen W'keit, 14 Schätzer, 67 Siebformel, 5 standard normalverteilt, 31 Standardabweichung, 36 stetige Verteilungen exponential verteilt, 30 gleichverteilt, 30 normalverteilt, 31 Stetigkeitssatz bei char. Funkt., 59 Stichprobe, 67 Stichprobenmittel, 67 Stichprobenvarianz, 67 t-Verteilung, 78 Tscheby. schw. Gesetz der gr. Zahlen, 61 unabhangige Zufallsvariable, 43 Unabhangigkeit von Ereignissen, 15 Ungleichung von Rao-Cramér, 71 Varianz, 36 Vereinigung von A und B, 1 Verteilung, 23 Verteilungsfunktion, 23 Verzerrung, 70 Wahl der Nullhypothese, 78 Wahrscheinlichkeitsmas, 4 Wahrscheinlichkeitsraum, 4 Zahldichte (gemeinsame), 40

Zahldichte von X, 27

Zentraler Grenzwertsatz, 65

Zufallsstichprobe, 67 Zufallsvariable, 21 Zufallsvektor, 40 Zweiseitiger t-Test, 80 zweiseitiges Testproblem, 75