Asymptotic Power and Efficiency of Lepage-Type Tests for the Treatment of Combined Location-Scale Alternatives

Wolfgang Kössler Institut für Informatik Humboldt-Universität zu Berlin

Abstract

For the two-sample location and scale problem Lepage (1971) constructed a test that is based on a combination of the Wilcoxon test statistic and the Ansari-Bradley test statistic. We replace both components by arbitrary linear rank tests and obtain so-called Lepage-type tests that were introduced by Büning and Thadewald (2000). In the present paper we compute their asymptotic efficacies.

The results of these calculations give rise to an idea how to construct adaptive tests based on the concept of Hogg (1974).

We also include asymmetric densities in our study. It turns out that, for moderately skew densities, a combination of linear rank test statistics designed for symmetric densities is sufficient. Therefore, in our proposed adaptive test occur only tests designed for symmetric densities. For extremely skew densities the application of the combination of Savage-scores tests is suggested.

A Monte Carlo study confirms the asymptotic results. Moreover, it shows that the adaptive test proposed is a serious competitor also for moderate sample sizes.

1 Introduction

Let X_1, \ldots, X_m and X_{m+1}, \ldots, X_{m+n} be two samples from absolutely continuous populations F_1 and F_2 , respectively. We consider the Behrens-Fisher Problem,

$$F_2(x) = F_1\left(\frac{x-\theta}{\tau}\right)$$

where θ and $\tau=e^{\vartheta}$ are location and scale parameters. In the following we assume that $F:=F_1$ is twice continuously differentiable on $(-\infty,\infty)$ except for a set of Lebesgue measure zero; f' denotes the derivative of the density f where it exists and it is defined to be zero, otherwise. The Fisher information is assumed to exist.

We test the hypothesis

$$H_0: \qquad \theta = 0 \quad \text{and} \quad \tau = 1$$

against the alternative

$$H_1: \theta \neq 0 \text{ or } \tau \neq 1.$$

This problem was considered by Lepage (1975) and Büning and Thadewald (2000). In the present paper we compute the asymptotic efficacies and power functions. Moreover, we consider symmetric as well as asymmetric densities.

2 Linear rank tests

In this section we recall well-known results for linear rank tests for the two-sample location and scale problem, respectively.

Assumption 1 The scores $a_N(i)$ and $b_N(i)$ are assumed to satisfy

$$\lim_{N \to \infty} \int_0^1 (a_N (1 + \lfloor uN \rfloor) - \phi(u))^2 du = 0$$

and

$$\lim_{N \to \infty} \int_0^1 (b_N(1 + \lfloor uN \rfloor) - \psi(u))^2 du = 0$$

with square integrable score functions

$$\phi_1(u,g_1) := \phi_1(u) = -\frac{g_1'(G_1^{-1}(u))}{g_1(G_1^{-1}(u))} \quad and$$
 (1)

$$\phi_2(u, g_2) := \phi_2(u) = -1 - G_2^{-1}(u) \frac{g_2'(G_2^{-1}(u))}{g_2(G_2^{-1}(u))}.$$
 (2)

Moreover, we assume that

$$|\phi_j(u)| \leq K_j \left(u(1-u)\right)^{-\frac{1}{2}+\delta}$$
 and $|\phi_j'(u)| \leq K_j' \left(u(1-u)\right)^{-\frac{3}{2}+\delta}$

for some $\delta > 0$, j = 1, 2. Define

$$d_L(f,g_1) := \int_0^1 \phi_1'(u,g_1) \cdot f(F^{-1}(u)) du$$
 and $I_L(g_1) := \int_0^1 \phi_1^2(u,g_1) du$,

as well as

$$d_S(f,g_2) := \int_0^1 \phi_2'(u,g_2) \cdot F^{-1}(u) f(F^{-1}(u)) du \quad \text{and} \quad I_S(g_2) := \int_0^1 \phi_2^2(u,g_2) du,$$

where $I_L(g_1)$ and $I_S(g_2)$ are the Fisher-informations of the density functions g_1 and g_2 defined by (1) and (2) concerning the location and scale problems, respectively, ϕ' and ψ' represent the derivatives of ϕ and ψ almost everywhere. It is assumed that $\int_0^1 \phi_1(u,g_1) du = \int_0^1 \phi_2(u,g_2) du = 0$ and $0 < I_L(g_1), I_S(g_2) < \infty$.

We use the notations

$$C_L(f,g) := d_L(f,g) \cdot I_L(g)^{-1/2}$$
 and $C_S(f,g) := d_S(f,g) \cdot I_S(g)^{-1/2}$

Moreover, let

$$d_{12}(f,g_1) := \int_0^1 \phi_1'(u,g_1)F^{-1}(u)f(F^{-1}(u)) du,$$

$$d_{21}(f,g_2) := \int_0^1 \phi_2'(u,g_2)f(F^{-1}(u)) du,$$

and

$$C_{12}(f, g_1) = d_{12}(f, g_1) \cdot I_L(g_1)^{-1/2}, \qquad C_{21}(f, g_2) = d_{21}(f, g_2) \cdot I_S(g_2)^{-1/2}.$$

Assumption 2 We assume that the two score functions $\phi_1(u, g_1)$ and $\phi_2(u, g_2)$ are orthogonal in the Hilbert space of square integrable functions.

Assumption 3 *Moreover, we assume that* $0 < d_L(f, g_1), d_S(f, g_2) < \infty$.

Let

$$T_1 = \sum_{i=1}^m a_N(R_i)$$

and

$$T_2 = \sum_{i=1}^m b_N(R_i)$$

with N=m+n, be linear rank statistics for the location problem and for the scale problem, respectively.

Proposition 1 (Hájek, Š**idák, and Sen, 1999, Ch.6)** Under H_0 the limiting distributions of T_1/σ_1 and T_2/σ_2 are standardnormal with

$$\sigma_1^2 = \frac{mn}{N} I_L(g_1)$$
 and
 $\sigma_2^2 = \frac{mn}{N} I_S(g_2),$

respectively.

Let

$$T = \left(\frac{T_1}{\sigma_1}\right)^2 + \left(\frac{T_2}{\sigma_2}\right)^2$$

be the combined test statistic which we call Lepage-type statistic (cf. Büning and Thadewald, 2000).

Corollary 1 Under H_0 the limiting distribution of T is χ^2 with two degrees of freedom.

Therefore, asymptotic critical values for the test problem (H_0, H_1) are given by the quantile $\chi^2_{2,1-\alpha}$, and H_0 is rejected if $T > \chi^2_{2,1-\alpha}$.

Next we give some examples of Lepage-type tests together with their two components, the location and scale test.

Example 1 (Classical Lepage test, cf. Lepage, 1975) Wilcoxon-test and Ansari-Bradley test,

$$T_1 = WI = \sum_{i=1}^{m} R_i$$

 $T_2 = AB = \sum_{i=1}^{m} \left(\left| R_i - \frac{N+1}{2} \right| - \frac{N+1}{2} \right)$

The corresponding score functions are (cf. Hájek, Šidák, and Sen, p. 15)

$$\phi_{1,LP}(u) = 2u - 1$$
 and $\phi_{2,LP}(u) = 2|2u - 1| - 1$.

For the next examples we present only the score functions. The scores are gererated by setting $a_N(i) = \phi_1\left(\frac{i}{N+1}\right)$ and $b_N(i) = \phi_2\left(\frac{i}{N+1}\right)$, except for the Savage scores where we have $a_N(i) = \mathbf{E}(X_{(i)})$ ($X_{(i)}$ the ith order statatistic from an exponentially distributed random variable). For finite sample sizes we may modify the scores slightly to have $\overline{a}_N = \overline{b}_N = 0$.

Example 2 (Gastwirth tests, cf. Büning and Thadewald, 2000)

$$\phi_{1,GA}(u) = \phi_1(u, f_{U-L}) = \begin{cases} 4u - 1 & \text{if } 0 < u \le \frac{1}{4} \\ 0 & \text{if } \frac{1}{4} < u < \frac{3}{4} \\ 4u - 3 & \text{if } \frac{3}{4} \le u < 1 \end{cases}$$

$$\phi_{2,GA}(u) = \begin{cases} 1 - 4u & \text{if } 0 < u \le \frac{1}{4} \\ 0 & \text{if } \frac{1}{4} < u < \frac{3}{4} - \frac{1}{4} \\ 4u - 3 & \text{if } \frac{3}{4} \le u < 1. \end{cases}$$

Note that $\phi_{1,GA}(u)$ is optimal score function for the location problem if the underlying density is uniform-logistic (0.75), cf. Büning and Kössler, 1999). The resulting Lepage-type test is called Gastwirth test, and it is abbreviated by LPGA.

Example 3 (van der Waerden test and Klotz test, cf. Büning and Thadewald, 2000)

$$\phi_{1,N}(u) = \phi_1(u, f_{nor}) = \Phi^{-1}(u)$$

$$\phi_{2,N}(u) = \phi_2(u, f_{nor}) = (\Phi^{-1}(u))^2 - 1.$$

The score functions $\phi_1(u, f_{nor})$ and $\phi_2(u, f_{nor})$ are optimal for the location and scale problems, respectively, if the underlying density is normal. The resulting Lepage-type test is called normal scores test, and it is abbreviated by LPN.

Example 4 (Long-tail test and Mood test, cf. Büning and Thadewald, 2000)

$$\phi_{1,LT}(u) = \phi_1(u, f_{L-D}) = \begin{cases} -1 & \text{if } 0 < u \le \frac{1}{4} \\ 2(2u - 1) & \text{if } \frac{1}{4} < u < \frac{3}{4} \end{cases} \text{ and }$$

$$\phi_{2,LT}(u) = \phi_2(u, f_{t_2}) = 3(2u - 1)^2 - 1.$$

The score function $\phi_{1,LT}(u, f_{L-D})$ is optimal score function for the location problem if the underlying density is logistic-doubleexponential (0.75), cf. Büning and Kössler, 1999). The score function $\phi_{2,LT}(u, f_{t_2})$ ist optimal score function for the scale problem if the underlying density is t with two degrees of freedom. The resulting Lepage-type test is called Long-tail scores test, and it is abbreviated by LPLT.

Example 5 (Cauchy scores test)

$$\phi_1(u) = \phi_1(u, f_{Cau}) = -\sin(2\pi u)$$

$$\phi_2(u) = \phi_2(u, f_{Cau}) = \cos(2\pi u).$$

These score functions are optimal for the location and scale problems, respectively, if the underlying density is Cauchy. The resulting Lepage-type test is called Cauchy-test and it is abbreviated by LPCA.

Example 6 (Logistic scores test)

$$\phi_1(u) = \phi_1(u, f_{Log}) = 2u - 1$$

$$\phi_2(u) = \phi_2(u, f_{Log}) = -1 - (2u - 1)\ln(\frac{1}{u} - 1).$$

These score functions are optimal for the location and scale problems, respectively, if the underlying density is logistic. The resulting Lepage-type test is called Logistic scores test and it is abbreviated by LPlog.

Example 7 (Hogg-Fisher-Randles scores test)

$$\phi_{1,HFR}(u) = \phi(u, f_{L-E}) = \begin{cases} u - \frac{3}{8} & \text{if } u \leq \frac{1}{2} \\ \frac{1}{8} & \text{if } u > \frac{1}{2} \end{cases}$$

$$\phi_{2,HFR}(u) = -\frac{1}{2} + \begin{cases} -\frac{3}{5}u + \frac{3}{5} & \text{if } u \leq \frac{1}{2} \\ u - \frac{1}{5} & \text{if } u > \frac{1}{2}. \end{cases}$$

The score function $\phi_{1,HFR}(u)$ is optimal for the location problem if the underlying density is logistic-exponential (0.75), cf. Büning and Kössler (1999). Note that the score functions $\phi_{1,HFR}(u)$ and $\phi_{2,HFR}(u)$ are orthogonal in the Hilbert space of square integrable functions. The resulting Lepage-type test is called HFR-test, and it is abbreviated by LPHFR.

This test is originally designed for right-skew densities. For left-skew densities we may use the scores $\phi_{1,-HFR}(u)=-\phi_{1,HFR}(1-u)$ and $\phi_{2,-HFR}(u)=\phi_{1,HFR}(1-u)$, respectively. We call the corresponding test antisymmetric HFR-test, and it is abbreviated by LP-HFR.

Example 8 (Savage scores tests)

$$\phi_{1,SA}(u) = \phi(u, f_{nGu}) = -1 - \ln(1 - u)$$

$$\phi_{2,SA}(u) = 1 - 4u - \ln(1 - u)$$

The score function $\phi_{1,SA}(u)$ is optimal for the location problem if the underlying density is of "negative" Gumbel type, cf, Hájek, Šidák, and Sen, p.15. Note that the score functions $\phi_{1,SA}(u)$ and $\phi_{2,SA}(u)$ are also orthogonal in the space of square integrable functions. The resulting Lepage-type test is called Savage test, and it is abbreviated by LPSA.

This test is originally designed for left-skew densities. For right-skew densities we may use the scores $\phi_{1,-SA}(u) = -\phi_{1,SA}(1-u)$ and $\phi_{2,-SA}(u) = \phi_{1,SA}(1-u)$, respectively. We call this test antisymmetric Savage test, and it is abbreviated by LP-SA.

Note that in all the examples the assumptions 1 and 2 are satisfied. Assumption 3 is also satisfied in most cases. Exceptions exist for Examples 3, 6 and 8 with some densities (uniform and exponential).

Curves of the score functions are given in Figure 1. The continuous line and the dashed line are for the location test and for the scale test, respectively.

Figure 1 here

3 Asymptotic efficacies of the Lepage type tests

The asymptotic efficacies and asymptotic power functions are computed unter the following assumption.

Assumption 4 Let be $\Delta_1 \neq 0, \Delta_2 \neq 0$ and (θ_N, ϑ_N) a sequence of "near" alternatives with $\theta_N = N^{-1/2} \cdot \theta$ and $\vartheta_N = N^{-1/2} \cdot \vartheta$. Let be $\min(m, n) \to \infty$, $m/N \to \lambda$, $0 < \lambda > 1$.

Theorem 1 Under assumptions 1, 2 and 4 the Lepage-type tests are asymptotically noncentrally χ^2 distributed with two degrees of freedom and noncentrallity parameter

$$\Delta^{2} = \lambda (1 - \lambda) \left(\frac{(\theta d_{L}(f, g_{1}) + \vartheta d_{12}(f, g_{1}))^{2}}{I_{L}(g_{1})} + \frac{(\theta d_{21}(f, g_{2}) + \vartheta d_{S}(f, g_{2}))^{2}}{I_{S}(g_{2})} \right)$$
(3)

Proof: 1. Let be $\theta = (\theta, \vartheta)$. Since the cdf. F is twice continuously differentiable we have the expansion

$$F(x;\theta,\vartheta) = F(\frac{x-\theta}{e^{\vartheta}})$$

$$= F(x;0,0) + \frac{\partial}{\partial \theta}F(x;\theta,\vartheta)|_{\boldsymbol{\theta}=\mathbf{0}}\theta + \frac{\partial}{\partial \vartheta}F(x;\theta,\vartheta)|_{\boldsymbol{\theta}=\mathbf{0}}\vartheta + \mathcal{O}(||\boldsymbol{\theta}||^{2})$$

$$= F(x) - f(x)\theta - xf(x)\vartheta + \mathcal{O}(||\boldsymbol{\theta}||^{2})$$

2. From the Chernoff-Savage theorem (cf. e.g. Puri and Sen (1971, Section 3.6)) we have that T_j , j=1,2, are asymptotically normal, and the expectations of T_j , j=1,2, are given by

$$\mathbf{E}T_{j} = m \int_{-\infty}^{\infty} \phi_{j} \left(\frac{m}{N} F(x) + \frac{n}{N} F\left(\frac{x - \theta_{N}}{e^{\vartheta_{N}}}\right)\right) dF(x)$$

$$\sim m \left(\int_{0}^{1} \phi_{j}(u) du - \frac{n}{N} \int_{-\infty}^{\infty} \phi'_{j}(F(x)) f(x) (\theta_{N} + \vartheta_{N} x) dF(x)\right)$$

$$= -\frac{mn}{N} \int_{0}^{1} \phi'_{j}(u) f(F^{-1}(u)) (\theta_{N} + \vartheta_{N} F^{-1}(u)) du$$

$$= -\frac{mn}{N} \begin{cases} \theta_{N} d_{L}(f, g_{1}) + \vartheta_{N} d_{12}(f, g_{1}) & \text{if} \quad j = 1\\ \theta_{N} d_{21}(f, g_{2}) + \vartheta_{N} d_{S}(f, g_{2}) & \text{if} \quad j = 2. \end{cases}$$

The asymptotic variances are given in Proposition 1.

3. Therefore the asymptotic expectations Δ_i of T_i/σ_i are given by

$$\Delta_{j} = -\sqrt{\lambda(1-\lambda)} \begin{cases} \frac{\theta d_{L}(f,g_{1}) + \vartheta d_{12}(f,g_{1})}{\sqrt{I_{L}(g_{1})}} & \text{if} \quad j = 1\\ \frac{\theta d_{21}(f,g_{2}) + \vartheta d_{S}(f,g_{2})}{\sqrt{I_{S}(g_{2})}} & \text{if} \quad j = 2. \end{cases}$$

4. Since the score functions are orthogonal the statistics T_1 and T_2 are, asymptotically, independent.

Therefore the asymptotic distribution of T is χ^2_2 and the noncentrality parameter is given by (3).

Corollary 2 The asymptotic power function of the Lepage type test is given by

$$\beta(\theta, \vartheta) = 1 - F_{\chi_2^2, \Delta^2}(\chi_{2, 1-\alpha}^2),$$

where F_{χ^2,Δ^2} is the cdf. of the noncentral χ^2 distribution with two degrees of freedom and noncentrality parameter Δ^2 which is given by (3).

Corollary 3 If f is symmetric and if g_1 and g_2 are symmetric as in some examples above we obtain for the noncentrality parameter

$$\Delta^2 = \lambda (1 - \lambda) \left(\theta^2 C_L^2(f, g_1) + \vartheta^2 C_S^2(f, g_2) \right)$$

Corollary 4 *In the location problem* ($\vartheta = 0$) *we have*

$$\Delta^{2} = \lambda(1 - \lambda)\theta^{2} \bigg(C_{L}^{2}(f, g_{1}) + C_{21}^{2}(f, g_{2}) \bigg).$$

Corollary 5 *In the scale problem* ($\theta = 0$) *we have*

$$\Delta^{2} = \lambda (1 - \lambda) \vartheta^{2} \bigg(C_{S}^{2}(f, g_{2}) + C_{12}^{2}(f, g_{1}) \bigg).$$

For the examples presented above some values of the factors $C_L(f,g_1)$ and $C_S(f,g_2)$ are given in Table 1. The densities are uniform (abbreviated by Uni) normal (No), logistic (Lo), Cauchy (Cau), 'negative' Gumbel (nGu), Gumbel (Gu), Exponential (Exp), and two lognormals, $f_{lognormal}(x) = \frac{1}{x\tau\sqrt{2\pi}}exp(-\frac{\ln^2 x}{2\tau^2})$ with x>0 and with parameters $\tau=1$ and $\tau=2$ (LN(1), LN(2)). Moreover, we considered four variants of the contaminated normal,

$$f_{CN}(x) = \frac{(1-\epsilon)}{\sigma_1} \phi(\frac{x-\mu_1}{\sigma_1}) + \frac{\epsilon}{\sigma_2} \phi(\frac{x-\mu_2}{\sigma_2})$$

with parameters $(\mu_1, \sigma_1, \mu_2, \sigma_2, \epsilon) = (0,1,0,3,0.9)$ (CN1), (1,2,-1,1,0.5) (CN2), (2,4,-1,1,0.5) (CN3) and (4,4,0,1,0.8) (CN4). Entries that are not given do not exist.

Values of the factors $C_{12}(f,g_1)$ and $C_{21}(f,g_2)$ are given in Table 2. The factor $C_{12}(f,g_1)$ can be considered as the effect of the scale alternative on the location test. On the other hand, the factor $C_{21}(f,g_2)$ can be considered as the effect of the location alternative on the scale test. Both effects may be positive or negative or zero. For symmetric densities and for tests designed for symmetric densities these values are zero. Again, for the uniform and for the exponential densities, some values do not exist.

Tables 1 and 2 here

In Figure 2 we present some univariate asymptotic power functions, $\gamma_{loc}(t)$ (location alternative, left column), $\gamma_{sca}(t)$ (scale alternative, right column) and $\gamma_{mix}(t)$

(alternative direction $(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})$, middle column), where

$$\gamma_{loc}(t) := \beta(\frac{t\sigma_F}{\sqrt{\lambda(1-\lambda)}}, 0)
\gamma_{sca}(t) := \beta(0, \frac{t\sigma_F}{\sqrt{\lambda(1-\lambda)}})
\gamma_{mix}(t) := \beta(\frac{t\sigma_F}{\sqrt{2}\sqrt{\lambda(1-\lambda)}}, \frac{t\sigma_F}{\sqrt{2}\sqrt{\lambda(1-\lambda)}}).$$

For the mixed alternative, the factor $1/\sqrt{2}$ is introduced to have, for the direction vector, the same norm one as for the location and for scale alternative.

From the test examples above we choose the tests LPGA (continuous line, red), LPlog (long-dashed line, green), LPLT (dotted line, blue) and LP-SA (dash-dash-dot line, black). The first column presents the location alternative, the third column the scale alternative, and the second column presents the mixed alternative. Thirteen densities are considered, the normal, logistic, doubleexponential, Cauchy, Gumbel, uniform, exponential (the latter two for the tests LPGA, LPLT and LPHFR), the two lognormals and the four contaminated normals. They represent symmetric densities with short, medium, long and very long tails as well as skew densities. The factor t in the formula for the asymptotic power function is multiplied by the standard deviation σ_F of the underlying density if it exists (for the Cauchy we set $\sigma_F = \sigma_{Cau} = F^{-1}(\Phi(1)) = 1.8373$). This way we have similar power values for the various densities.

Figure 2 here

Especially we see that the test LPGA is the best for the uniform, for the exponential and for the normal (the latter together with the test LPlog). The test LPlog is the best for the normal, logistic, Gumbel, and the contaminated normals CN1-CN4. The test LPLT is the best for the long-tail densities DE and Cauchy, and the test LP-SA for the extremely skew lognormal densities.

Remark 1 Note that the original Lepage test also was considered but there is almost no density for which it is among the best. Nearly the best test it is only for the Cauchy-density and for CN4 (for some alternative directions, scale or mixed alternatives (Cauchy), location and mixed alternatives (CN4)).

This fact, however, is not surprising, because the components of the Lepage test are very different, the Wilcoxon test is a location test for moderately tailed densities, whereas the Ansari-Bradley test is a scale test for heavily tailed densities.

Remark 2 For moderately asymmetric densities a combination of linear rank tests designed for symmetric densities is better than that designed for skew densities. An explanation for this fact may be that, for skew densities, changes in locations may result in changes of scales too, and vice versa.

4 An adaptive test

One concept of adaptive tests is proposed by Hogg (1974). It is based on the independence of rank and order statistics (cf. Randles and Wolfe, 1979, p.388). The density is classified by order statistics, then a rank test is applied. It is quite common to classify the underlying distribution with respect to measures of tailweight and skewness.

There exist many measures of integral type or of quantile type (cf. e.g. Büning, 1991, Handl 1986, Hogg and Lenth, 1984). We choose the measures

$$t_{0.05,0.15}(F) = \frac{F^{-1}(0.95) - F^{-1}(0.05)}{F^{-1}(0.85) - F^{-1}(0.15)}$$

$$s_{0.05}(F) = \frac{F^{-1}(0.95) + F^{-1}(0.05) - 2F^{-1}(0.5)}{F^{-1}(0.95) - F^{-1}(0.05)}$$

for tailweight and skewness, respectively. These measures are introduced by Groeneveld and Meeden (1984). Some examples are given in Table 3. The table shows that these measures are in accordance with our idea of tailweight and skewness.

Replacing the quantile function $F^{-1}(.)$ by an estimate $\hat{Q}(.)$ we obtain estimates \hat{t} and \hat{s} of tailweight and skewness. To estimate the quantiles we use the "classical" estimate

$$\hat{Q}(u) = \begin{cases} X_{(1)} - (1 - \epsilon)(X_{(2)} - X_{(1)}) & \text{if} \quad u < 1/(2 \cdot L) \\ (1 - \epsilon) \cdot X_{(j)} + \epsilon \cdot X_{(j+1)} & \text{if} \quad 1/(2 \cdot L) \le u \le (2 \cdot L - 1)(2 \cdot L) \\ X_{(L)} + \epsilon(X_{(L)} - X_{(L-1)}) & \text{if} \quad u > (2 \cdot L - 1)/(2 \cdot L), \end{cases}$$

where $\epsilon = L \cdot u + 1/2 - j$, $j = \lfloor L \cdot u + 1/2 \rfloor$, and $X_{(i)}$ is the *i*-th order statistic of a sample of size L.

The results of the last section motivate such an adaptive test, where the LPGAtest is applied for short tails, the LPlog-test for medium tails, and the LPLT-test for densities with longer tails. More precisely, let

$$\hat{t} = \frac{\hat{Q}(0.95) - \hat{Q}(0.05)}{\hat{Q}(0.85) - \hat{Q}(0.15)}$$

be the selector statistic. Then the Adaptive test $LPA(\hat{t})$ is defined by

$$LPA(\hat{t}) = \begin{cases} LPGA & \text{if} \quad \hat{t} \le 1.55\\ LPlog & \text{if} \quad 1.55 < \hat{t} \le 1.8\\ LPLT & \text{if} \quad \hat{t} > 1.8. \end{cases}$$

Remark 3 We do not include a linear rank test designed for skew densities (e.g. the Savage scores test) in our adaptive test since only for extremely skew densities (as the lognormal) such a test is (asymptotically) better than the tests LPGA or LPlog. Moreover, for very skew densities and for finite sample sizes we have to expect large misclassification probabilities.

However, for extremely skew densities the tests LP-SA or LPSA can be applied.

Remark 4 For other adaptive tests based on linear rank tests we refer to Beier and Büning (1997), Büning and Kössler (1998), Hill, Padmanabhan and Puri (1988), Sun (1997) and Büning and Thadewald (2000).

5 Simulation study

To find out whether the asymptotic theory can be applied for moderate or small sample sizes we performed a simulation study (10,000 replications). We chose the following six distributions: uniform (short tails), normal (medium tails), double-exponential (longer tails), Cauchy (very long tails), Gumbel (skew) and the exponential (very skew).

The powers of the following Lepage-type tests are compared: LPGA, LPlog, LPLT and the Adaptive test $LPA(\hat{t})$. For all the tests the asymptotic critical values are used. We restrict to the balanced cases with sample sizes $n_i = 25$, $n_i = 50$ and $n_i = 100$, i = 1, 2.

The alternatives are given by the parameters $(\theta_N, \vartheta_N) = N^{-1/2}(\theta \cdot 2\sigma_F, \vartheta \cdot 2\sigma_F)$, where we use the following (θ, ϑ) -combinations: $(t, 0), (0, t), (\frac{t}{\sqrt{2}}, \frac{t}{\sqrt{2}})$, each variant with t = 0, 1, 2, 3, 4. The factor 2 stands for $(\sqrt{\lambda(1-\lambda)})^{-1}$ and the value σ_F is, as above, the standard deviation of the underlying distribution. if it exists. (Recall that we set $\sigma_F = 1.8373$ for the Cauchy.)

Figure 3 gives an impression of the finite and asymptotic power values. For each density that Lepage type test is chosen that is asymptotically selected by the Adaptive test. The dot-dashed (red) line is for N=50, the dashed (green) line for N=100, the dotted (blue) line for N=200, and the continuous (black) line for the asymptotic power. Again, the left, right and middle columns stay for the location, scale and mixed alternative, respectively. Tables of finite power values can be obtained from the author on request.

Figure 3 here

We summarize the results as follows:

- 1. For all tests considered the estimated power approaches the asymptotic power with increasing sample size. The convergence is relatively fast for location alternatives (except for the uniform and for the exponential) but considerably slower for scale and mixed alternatives. The result for the exponential is similar as in other studies (cf. Büning and Kössler, 1999).
- 2. For $N \ge 100$ the Lepage-type tests essentially maintain the level of significance. For N=50 they are sometimes slightly conservative. This fact holds especially for the Gastwirth scores and for the Wilcoxon scores.
- 3. For the considered tests we have: for relatively small up to large sample sizes the LPGA-test is the best for the uniform and for the exponential (location alternative, mixed alternative)
 - The LPLT-test is the best for the Cauchy and for the double exponential (location and mixed alternatives, the latter together with the test LPlog).
 - The LPlog-test is the best for the normal, Gumbel, exponential (scale alternative), and for the DE (scale and mixed alternatives, the latter together with the LPLT-test).
- **4.** Comparing all the tests LPGA, LPlog, LPLT and $LPA(\hat{t})$ for moderate up to large sample sizes (N \geq 100) we see that the Adaptive test $LPA(\hat{t})$ is,

except for the exponential, always at least the second best. This fact is not surprising since the Adaptive test $LPA(\hat{t})$ is constructed in such a way that it is worse than the best test (for a given density, among the tests considered) but better than most of the other tests.

For relatively small sample sizes (N=50) we have the same tendency. Because of the higher misclassification probabilities the Adaptive test is somewhat worse than in the large sample case.

5. As a universal single test only the test LPlog can be considered. However, it is much worse than the Adaptive test for extreme distributions such as the uniform or the Cauchy.

6 Conclusions

In this paper we considered the location-scale alternative in the two-sample problem. We studied the Lepage-type tests indroduced by Büning and Thadewald (2000) and computed their asymptotic power functions. For various tests and densities we obtained efficacy values. These values are used for the design of an adaptive test.

Of course, there is no test which is the best for all densities, but on the whole the adaptive test proposed is the best one for this braod class of alternatives.

We also included tests designed for asymmetric densities, the Savage scores test, and the HFR-scores test. However, it turns out that tests designed for symmetric densies (LPGA and LPlog) are better also for skew densities. This findings are in accordance with that of Büning and Thadewald (2000). Only for extremely skew densities, such as for the lognormals, the Savage scores tests (LPSA and LPSA, for left and right-skew densities, respectively) are better. For the other skew densities the tests LPGA (for short tails) and LPlog are better. This result is also in accordance to that of Büning and Thadewald (2000), who considered the Gastwirth and normal scores tests (there called LP1 and LP2). The normal scores test behaves similar as the test LPlog, the former (latter) is better for densities with slightly lighter (heavier) tails.

As an universe test the test LPlog can be recommended. The original Lepage test behaves worse.

References

- Büning, H. (1991). Robuste und Adaptive tests, Berlin: DeGruyter.
- Büning, H. and Kössler, W. (1999). The asymptotic power of Jonckheere-Type tests for ordered alternatives, *Australian and New Zealand Journal of Statistics*, 67-78.
- Büning, H. and Thadewald, Th. (2000). An adaptive two-sample location-scale test of Lepage type for symmetric distributions, *Journal of Statistical Computation and Simulation*, **65**, 287-310.
- Chenoff, H. and Savage, T.R. (1958). Asymptotic Normality and Efficiency of Certain Nonparametric Test Statistics, *AMS*, **29**, 972-994.
- Groeneveld, R.A. and G. Meeden (1984). Measuring skewness and kurtosis. *The Statistician*, **33**, 391-399.
- Hájek, J., Ž. Šidák, and P.K. Sen (1999). *Thery of Rank Tests*, San Diego: Academic Press.
- Handl. A. (1986). Maßzahlen zur Klassifizierung von Verteilungen bei der Konstruktion adaptiver verteilungsfreier Tests im unverbundenen Zweistichprobenproblem, unpublished dissertation, Freie Universität Berlin.
- Hogg, R.V. (1974). Adaptive robust procedures: partial review and some suggestions for future applications and theory, *Journal of the American Statistical Association*, **69**, 903-923.
- Hogg, R.V. and R.V. Lenth, (1984). A review of some adpative statistical techniques. *Communications in Statistics, Theory and Methods*, **13**, 1551-1579
- Lepage, Y. (1975). Asymptotic optimum rank tests for contiguous location and scale alternatives. *Communications in Statistics, Theory and Methods*, **4**, 671-687.
- Puri, M.L., Sen, P.K. (1971). *Nonparametric Methods in Multivariate Analysis*, New York: Wiley.
- Randles, and Wolfe (1979). *Introduction to the Theory of Nonparametric Statistics*, New York: Wiley.

Table 1: The factors $C_L(f,g_1)$ (left columns) and $C_S(f,g_2)$ (right columns) for some Lepage type tests and for some densities

density	Gastwirth		normal scores		logistic scores		long-tail		Cauchy	
	Loc	Sca	VW	Klotz	WI	Sca	LT	Mood	Loc	Sca
Uni	4.90	2.32			3.46		2.45	2.24	0.00	1.41
No	.940	1.39	1.00	1.41	.977	1.40	.912	1.23	.656	1.05
Lo	.510	1.18	.564	1.18	.577	1.19	.561	1.18	.450	.988
CN1	.308	1.15	.352	1.33	.352	1.31	.344	1.14	.367	.967
CN5	.782	1.12	.836	1.04	.873	1.07	.844	1.11	.673	1.00
DE	.612	.975	.798	.988	.866	.998	.919	.933	.900	.834
Cau	.283	.628	.464	.526	.551	.584	.638	.680	.707	.707
nGu	.856	1.13	.903	1.29	.866	1.28	.796	1.11	.549	.938
Gu	.856	1.13	.903	1.29	.866	1.28	.796	1.11	.549	.938
Exp	2.45	.378		.421	1.73	.418	1.22	.373	.000	.319
CN2	.551	1.33	.587	1.48	.574	1.47	.536	1.31	.388	1.11
CN3	.360	1.17	.413	1.23	.434	1.24	.434	1.17	.381	1.04
CN4	.548	.881	.645	.996	.702	.989	.719	.911	.657	.831
LN(1)	1.60	.000	1.65	.000	1.25	.000	.974	.000	.282	.000
LN(2)	2.58	.000	3.69	.000	1.33	.000	.589	.000	-1.03	.000
density	Lepage		HFR		antis. HFR		Savage		antis. Savage	
	WI	AB	Loc	Sca	Loc	Sca	Loc	Sca	Loc	Sca
Uni	WI 3.46	AB 1.00	Loc 3.10	Sca 2.32	Loc 3.10	Sca 4.24	Loc	Sca	Loc	Sca
Uni No	WI 3.46 .977	AB	Loc 3.10 .874	Sca 2.32 .789	Loc 3.10 .874	Sca	.903	Sca 1.03	.903	Sca 1.03
No Lo	WI 3.46	AB 1.00	Loc 3.10 .874 .516	Sca 2.32	Loc 3.10	Sca 4.24	Loc	Sca 1.03 .866	Loc	Sca
No Lo CN1	WI 3.46 .977 .577 .352	AB 1.00 1.10 1.02 1.02	Loc 3.10 .874 .516 .315	Sca 2.32 .789 .732 .732	Loc 3.10 .874 .516 .315	Sca 4.24 .789 .732 .732	.903 .500 .315	Sca 1.03 .866 .970	.903 .500 .315	Sca 1.03 .866 .970
No Lo CN1 CN5	WI 3.46 .977 .577 .352 .873	AB 1.00 1.10 1.02	Loc 3.10 .874 .516 .315 .781	Sca 2.32 .789 .732 .732 .732	Loc 3.10 .874 .516 .315 .781	Sca 4.24 .789 .732 .732 .732	.903 .500 .315 .731	Sca 1.03 .866 .970 .772	.903 .500 .315 .731	Sca 1.03 .866 .970 .772
No Lo CN1 CN5 DE	WI 3.46 .977 .577 .352 .873 .866	AB 1.00 1.10 1.02 1.02 .983 .866	Loc 3.10 .874 .516 .315 .781 .775	Sca 2.32 .789 .732 .732 .732 .620	Loc 3.10 .874 .516 .315 .781 .775	Sca 4.24 .789 .732 .732 .732 .620	.903 .500 .315 .731 .693	Sca 1.03 .866 .970 .772 .724	.903 .500 .315 .731 .693	Sca 1.03 .866 .970 .772 .724
No Lo CN1 CN5	WI 3.46 .977 .577 .352 .873	AB 1.00 1.10 1.02 1.02 .983	Loc 3.10 .874 .516 .315 .781 .775 .493	Sca 2.32 .789 .732 .732 .732	Loc 3.10 .874 .516 .315 .781	Sca 4.24 .789 .732 .732 .732	.903 .500 .315 .731	Sca 1.03 .866 .970 .772 .724 .391	.903 .500 .315 .731	Sca 1.03 .866 .970 .772 .724 .391
No Lo CN1 CN5 DE Cau	WI 3.46 .977 .577 .352 .873 .866 .551	AB 1.00 1.10 1.02 1.02 .983 .866 .702	Loc 3.10 .874 .516 .315 .781 .775 .493	Sca 2.32 .789 .732 .732 .732 .620 .502	Loc 3.10 .874 .516 .315 .781 .775 .493	Sca 4.24 .789 .732 .732 .732 .620 .502	.903 .500 .315 .731 .693 .388	Sca 1.03 .866 .970 .772 .724 .391 1.20	.903 .500 .315 .731 .693 .388	Sca 1.03 .866 .970 .772 .724 .391 .683
No Lo CN1 CN5 DE Cau	WI 3.46 .977 .577 .352 .873 .866 .551	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625	Sca 4.24 .789 .732 .732 .620 .502 .791 .623	.903 .500 .315 .731 .693 .388 1.00 .645	Sca 1.03 .866 .970 .772 .724 .391 1.20 .683	.903 .500 .315 .731 .693 .388	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20
No Lo CN1 CN5 DE Cau nGu Gu Exp	WI 3.46 .977 .577 .352 .873 .866 .551 .866 .866 1.73	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988 .335	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924 2.32	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791 .549	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625 .775	Sca 4.24 .789 .732 .732 .620 .502 .791 .623 07	.903 .500 .315 .731 .693 .388 1.00 .645 1.00	1.03 .866 .970 .772 .724 .391 1.20 .683 .000	.903 .500 .315 .731 .693 .388 .645 1.00	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20 .615
No Lo CN1 CN5 DE Cau nGu Gu Exp CN2	WI 3.46 .977 .577 .352 .873 .866 .551 .866 .866 1.73 .574	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988 .335 1.17	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924 2.32 .628	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791 .549 .752	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625 .775 .396	Sca 4.24 .789 .732 .732 .620 .502 .791 .623 07 .928	.903 .500 .315 .731 .693 .388 1.00 .645 1.00	1.03 .866 .970 .772 .724 .391 1.20 .683 .000 1.20	.903 .500 .315 .731 .693 .388 .645 1.00	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20 .615 .961
No Lo CN1 CN5 DE Cau nGu Gu Exp CN2 CN3	WI 3.46 .977 .577 .352 .873 .866 .551 .866 1.73 .574 .434	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988 .335	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924 2.32 .628 .526	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791 .549 .752 .691	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625 .775 .396 .250	Sca 4.24 .789 .732 .732 .620 .502 .791 .623 07 .928 .854	.903 .500 .315 .731 .693 .388 1.00 .645 1.00	1.03 .866 .970 .772 .724 .391 1.20 .683 .000 1.20 1.14	.903 .500 .315 .731 .693 .388 .645 1.00	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20 .615 .961 .656
No Lo CN1 CN5 DE Cau nGu Gu Exp CN2 CN3 CN4	WI 3.46 .977 .577 .352 .873 .866 .551 .866 .866 1.73 .574 .434 .702	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988 .335 1.17 1.08 .863	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924 2.32 .628 .526 .748	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791 .549 .752 .691 .637	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625 .775 .396 .250 .508	Sca 4.24 .789 .732 .732 .620 .502 .791 .623 07 .928 .854 .598	.903 .500 .315 .731 .693 .388 1.00 .645 1.00 .448 .291	1.03 .866 .970 .772 .724 .391 1.20 .683 .000 1.20 1.14	.903 .500 .315 .731 .693 .388 .645 1.00	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20 .615 .961 .656 .736
No Lo CN1 CN5 DE Cau nGu Gu Exp CN2 CN3	WI 3.46 .977 .577 .352 .873 .866 .551 .866 1.73 .574 .434	AB 1.00 1.10 1.02 1.02 .983 .866 .702 .988 .988 .335 1.17 1.08	Loc 3.10 .874 .516 .315 .781 .775 .493 .625 .924 2.32 .628 .526	Sca 2.32 .789 .732 .732 .732 .620 .502 .623 .791 .549 .752 .691	Loc 3.10 .874 .516 .315 .781 .775 .493 .924 .625 .775 .396 .250	Sca 4.24 .789 .732 .732 .620 .502 .791 .623 07 .928 .854	.903 .500 .315 .731 .693 .388 1.00 .645 1.00 .448	1.03 .866 .970 .772 .724 .391 1.20 .683 .000 1.20 1.14	.903 .500 .315 .731 .693 .388 .645 1.00	Sca 1.03 .866 .970 .772 .724 .391 .683 1.20 .615 .961 .656

Table 2: The factors $C_{12}(f,g)$ (left columns) and $C_{21}(f,g)$ (right columns) for some Lepage type tests and for some densities

density	Gastwirth		normal scores		logistic scores		long-tail		Cauchy	
	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}
nGu	121	.378	117	.596	234	.418	270	.372	303	.319
Gu	.121	378	.117	596	.234	418	.270	372	.303	319
Exp	.856	-2.32			.866		.797	-2.24	.549	-1.41
CN2	279	236	247	191	246	214	209	252	112	260
CN3	187	236	166	160	228	195	229	022	207	323
CN4	107	329	.008	.000	.055	286	.131	308	.261	265
LN(1)	.940	-1.59	1.00	-2.33	.977	-2.14	.912	-1.54	.656	-1.19
LN(2)	.471	-3.18	.500	-10.5	.489	-8.13	.456	-3.01	.325	-1.75
density	Lepage		HFR		antis. HFR		Savage		antis. Savage	
	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}	C_{12}	C_{21}
Uni	.000	.000	.775	1.55	775	-1.55				
No	.000	.000	493	.350	.493	350	.596	390	596	.390
Lo	.000	.000	458	.207	.458	207	.500	289	500	.289
CN1	.000	.000	458	.126	.457	126	.560	159	560	.159
CN5	.000	.000	458	.312	.458	312	.421	474	446	.481
DE	.000	.000	387	.310	.387	310	.418	531	418	.531
Cau	.000	.000	314	.197	.314	197	.226	431	226	.431
nGu	234	.334	651	.549	.232	070	.423	.000	665	.615
Gu	.234	334	232	.070	.651	549	.665	615	423	.000
Exp	.866	-1.73	.625	620	.924	-1.86	1.00	-1.73	.645	
CN2	246	257	745	.021	.304	389	.406	371	839	.086
CN3	228	308	686	065	.279	376	.394	360	645	.121
CN4	.055	269	334	.059	.435	444	.405	602	390	.159
LN(1)	.977	-1.31	.874	486	.874	-1.38	.903	-1.32	.902	-2.03
LN(2)	.488	-4.48	.437	-1.13	.437	-2.08	.452	-1.40	.450	-12.7

Table 3: Measures for tailweight $t_{0.05,0.15}(F)$ and skewness $s_{0.05}(F)$ for some distributions.

Skew distributions Symmetric distributions Density Tailweight Skewness Density Tailweight Exponential Uniform 1.286 1.697 0.564 U-L 1.474 Gumbel 1.655 0.280 negGumbelNormal 1.587 1.655 -0.280 1.799 0.349 Logistic 1.697 L-E CN1 1.697 CN2 1.592 0.277 L-D 1.864 CN3 1.707 0.439 2.714 DoubleExp 1.912 CN4 0.542 Cauchy 3.217 LN1 2.024 0.676 LN2 3.426 0.928

Figure Captions

- Figure 1: The score functions for the various Lepage type tests.
- Figure 2: The asymptotic power functions for various Lepage type tests and various densities.
- Figure 3: The asymptotic and finite power functions for three alternative configurations and various densities.

Figure 1: The score functions for the various Lepage type tests

Figure 2: The asymptotic power functions for various Lepage type tests and various densities

Uniform (-0.5,0.5) density (here: HFR instaed of -SA) Exponential density (here: HFR instaed of -SA) Lognormal density ($\sigma = 1$) Lognormal density ($\sigma = 2$)

mixed alternative

scale alternative

location alternative

Figure 3: The asymptotic and finite power functions for three alternative configurations and various densities

Uniform (-0.5,0.5) density (selected test LPGA)

Normal density (selected test: LPlog)

DE density (selected test: LPLT)

Cauchy density (selected test: LPLT)

Gumbel density (selected test: LPlog)

location alternative

mixed alternative

scale alternative

Exponential density (selected test LPGA)

location alternative

mixed alternative

scale alternative