Chapitre 6 Tests statistiques paramétriques usuels

Chap 6.

- 1. Introduction
- 2. Tests paramétriques usuels à partir d'un échantillon
- 3. Notion de puissance de test
- 4. Tests de comparaison

1. Introduction

On est souvent amenés à prendre des décisions sur la base d'un ensemble d'observations. On fera un choix entre deux propositions contradictoires: les **hypothèses** H₀ **et** H₁ **(nulle et alternative respectivement)**, qui dépendent des paramètres théorique de la population. Pour trancher, nous devons nous baser sur les obs. disponibles, i.e. les échantillons, avec 2 types d'erreurs possibles:

- Risque de 1ere espèce α = $P(H_0 rejetée/H_0 vraie)$ Fixé à une faible valeur (5% ou 1% généralement)
- Risque de 2^e espèce β = $P(H_0 non rejetée/H_1 vraie)$
- $1-\beta$ = puissance du test = P(H1 acceptée/ H1 vraie)

Si H0 rejetée, on dit que le test est significatif, le risque de cette décision, α , étant connu. Risque β souvent inconnu: on ne peut alors pas dire qu'on accepte H_0 (test non significatif).

	Vérité	
Décision prise	H _o	H ₁
H ₀	1-α	β
H ₁	α	1-β

Variable de décision: variable aléatoire dont on connait la loi de probabilité; au moins si H_0 est vraie.

Région critique: ensemble des valeurs de la variable aléatoire de décision qui permettent d'écarter H₀ au profit de H1.

Déroulement d'un test:

- 1. Choix de H0 et H1
- 2. Choix de la variable de décision (statistique du test)

 (choisie de façon à apporter le max d'info sur le pb posé et sa loi de probabilité sera différente selon que l'hypothèse nulle ou alternative est vraie.)
- 3. Choix de α petit (typiquement 1% ou 5%)
- 4. Calcul de la région critique en fonction de α et de la statistique du test
- 5. Calcul de la valeur observée de la variable de décision
- 6. Comparaison et conclusion: Rejet de l'hypothèse si valeur calculée ∈ région critique

Test paramétrique: son objet est de tester une hypothèse relative à un ou plusieurs paramètres d'une variable aléatoire (e.g. moyenne, variance) suivant une loi spécifiée ou pas.

Test simple: H: $\theta = \theta_0$, où θ_0 est une valeur isolée de θ .

Test composite: H: $\theta \neq \theta_0$, $\theta > \theta_0$ ou $\theta < \theta_0$

Test bilatérale: région critique est séparée en 2 régions distinctes (on ne se soucie pas du signe); Test unilatéral: région critique ne correspond qu'à une seule région connexe de l'espace des valeurs de la variable (on se soucie du signe).

2. Tests paramétriques usuels à partir d'un échantillon

Chap 6.

- 1. Introduction
- 2. Tests paramétriques usuels à partir d'un échantillon
- 3. Notion de puissance de test
- 4. Tests de comparaison

2.1) Comparaison d'une moyenne à une moyenne théorique donnée

On considère une variable aléatoire $X \sim N(\mu, \sigma)$ avec μ inconnue.

Note: si X n' est pas Gaussienne mais que l'échantillon est suff. grand (n> 30); le théorème central limite (TCL) s'applique

$$\frac{\left(\overline{X} - \mu\right)}{\sigma/\sqrt{n}} \xrightarrow{n \to \infty} N(0,1) \quad \text{ou} \quad \overline{X} \xrightarrow{n \to \infty} N(\mu, \frac{\sigma^2}{n})$$

=> méthodes indiquées pour une variable Gaussienne sont applicables.

Test unilatéral: $\begin{cases} H0: \mu = \mu_0 \\ H1: \mu > \mu_0 \end{cases}$

<u>σ connu, μ</u> estimé par la moyenne empirique et: $\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$

La statistique du test est donc: $Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$ et $Z \sim N(0,1)$ si H0 vraie (cad si $\mu = \mu_0$).

Région critique: $\alpha = P(\overline{X} \ge x_{\lim} / H_0 \ vraie) = P(\overline{X} \ge x_{\lim} / \mu = \mu_0) = P(\overline{X} - \mu) = \frac{x_{\lim} - \mu}{\sigma / \sqrt{n}} \ge \frac{x_{\lim} - \mu}{\sigma / \sqrt{n}} / \mu = \mu_0$

$$= P\left(Z \ge \frac{x_{\text{lim}} - \mu_0}{\sigma / \sqrt{n}}\right) \longrightarrow \text{Quantile e}_{1-\alpha} \text{ t.q.} \qquad | P(Z >= Z_{\text{lim}}) = \alpha \text{ (H}_0 \text{ rejetée)} \\ P(Z <= e_{1-\alpha}) = 1 - \alpha \text{ (H}_0 \text{ non rejetée)}$$

On peut ici utiliser la table de la loi normale N(0,1) Et **H**₀ est rejetée si $\overline{X} \ge x_{\lim}$ soit $\overline{X} \ge \mu_0 + e_{1-\alpha} \frac{\sigma}{\sqrt{n}}$

Test unilatéral:
$$\begin{cases} H0: \mu = \mu_0 \\ H1: \mu > \mu_0 \end{cases}$$

<u>σ inconnu,</u> μ estimé par la moyenne empirique et:

La statistique du test est alors:
$$T = \frac{\overline{X} - \mu}{S/\sqrt{n}}$$
 avec $S^2 = \frac{1}{n-1} \sum_{i=1}^n \left(X_i - \overline{X} \right)^2$ (démo: cf chap. 4)

H₀ vraie, variable T suit une loi de Student à n-1 degrés de liberté.

On suit le même raisonnement que précédemment et H₀ est rejetée si

$$\overline{X} \ge x_{\lim}$$
 soit $\overline{X} \ge \mu_0 + t_{n-1,1-\alpha} \frac{S}{\sqrt{n}}$

Remarque: même raisonnement pour tester le test unilatéral: $\begin{cases} \text{H0: } \mu = \mu_0 \\ \text{H1: } \mu < \mu_0 \end{cases}$ H₀ est rejetée si

$$\overline{X} \le x_{\lim}$$
 soit $\overline{X} \le \mu_0 - e_{1-\alpha} \frac{\sigma}{\sqrt{n}}$ Dans le cas d'une variance connue $\overline{X} \le x_{\lim}$ soit $\overline{X} \le \mu_0 - t_{n-1,1-\alpha} \frac{S}{\sqrt{n}}$ Dans le cas d'une variance inconnue

Note: si n>30, grand échantillon => variable de décision = \mathbb{Z} avec $\sigma \approx \mathbb{S}$ (estimation)

Test bilatéral:
$$\begin{cases} H0: \mu = \mu_0 \\ H1: \mu \neq \mu_0 \end{cases}$$

<u>σ connu,</u> μ estimé par la moyenne empirique et: $\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$

La statistique du test est donc: $Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$ et $Z \sim N(0,1)$ si H0 vraie.

Région critique: $\alpha = P(\overline{X} \ge x_{\sup} \ ou \ \overline{X} \le x_{\inf} / H_0 \ vraie) = P(\overline{X} \ge x_{\sup} \ ou \ \overline{X} \le x_{\inf} / \mu = \mu_0)$ $= P\left(Z \ge \frac{x_{\sup} - \mu_0}{\sigma / \sqrt{n}} \ ou \ Z \le \frac{x_{\inf} - \mu_0}{\sigma / \sqrt{n}}\right)$

$$\alpha = P\left(|Z| \ge \frac{x_{\lim} - \mu_0}{\sigma / \sqrt{n}}\right)$$
 Quantile $e_{1-\alpha/2}$ t.q. $P(|Z| \le e_{1-\alpha/2}) = 1-\alpha$

$$P(-u \le Z \le u) = 1 - \alpha$$

$$P(Z \le u) - (1 - P(Z \le u)) = 1 - \alpha$$

$$P(Z \le u) = 1 - \frac{\alpha}{2}$$

Si on connait σ , H0 est donc rejetée si:

$$|Z| \ge e_{1-\frac{\alpha}{2}}$$

ou si

$$\overline{X} \ge \mu_0 + e_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{\mathsf{n}}}$$
 ou $\overline{X} \le \mu_0 - e_{1-\frac{\alpha}{2}} \frac{\sigma}{\sqrt{\mathsf{n}}}$

Test bilatéral: H0: $\mu = \mu_0$ H1: $\mu \neq \mu_0$

<u>σ inconnu,</u> μ estimé par la moyenne empirique et:

La statistique du test est donc:
$$T = \frac{\overline{X} - \mu_0}{S / \sqrt{n}}$$
 avec $S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})^2$

T suit une loi de Student à n-1 degrés de liberté. Région critique:

$$\alpha = P\left(|Z| \ge t \atop n-1, 1-\frac{\alpha}{2}\right) \Longrightarrow x_{\lim} = \mu_0 \pm t \atop n-1, 1-\frac{\alpha}{2} \frac{S}{\sqrt{n}}$$

Si on ne connaît pas σ , H0 est donc rejetée avec un risque α si:

$$|Z| \ge t$$
 $n-1;1-\frac{\alpha}{2}$

ou si

$$\overline{X} \ge \mu_0 + t \sum_{n-1; 1-\frac{\alpha}{2}} \frac{S}{\sqrt{\mathsf{n}}} \qquad ou \qquad \overline{X} \le \mu_0 - t \sum_{n-1; 1-\frac{\alpha}{2}} \frac{S}{\sqrt{\mathsf{n}}}$$

2.2) Comparaison d'une proportion observée à une proportion théorique donnée

Nous considérons ici une variable aléatoire X prenant des valeurs binaires (0 ou 1 par exemple) et suit une loi de Bernouilli de paramètre π (fréquence empirique).

On observe un échantillon de n variables aléatoires indépendantes.

Si $n\pi > 5$, alors $X \sim N(\pi, \pi(1-\pi))$.

Test bilatéral:
$$\begin{cases} H0: \pi = \pi_0 \\ H1: \pi \neq \pi_0 \end{cases}$$

La statistique du test est alors:
$$Z = \frac{\overline{X} - \pi_0}{\sqrt{\frac{\pi_0(1 - \pi_0)}{n}}}$$
 avec $\overline{X} = p_0$ fréquence observée

H0 vraie si Z suit une loi normale N(0,1) et on rejette H0 si:

$$|Z| \ge e_{1-\frac{\alpha}{2}}$$

Test unilatéral:
$$\begin{cases} H0: \pi = \pi_0 \\ H1: \pi > \pi_0 \text{ (resp. } \pi < \pi_0 \text{)} \end{cases}$$

On rejette H0 si:
$$Z \ge e_{1-\alpha}$$
 $(resp. Z \le e_{1-\alpha})$

2.3) Comparaison d'une variance à une variance théorique

Nous considérons ici des variables aléatoires X suivant une loi normale $N(\mu, \sigma^2)$.

Moyenne connue (peu fréquent):
$$\begin{cases} H0: \sigma = \sigma_0 \\ H1: \sigma > \sigma_0 \end{cases}$$

La statistique du test est alors:
$$S^2 = \frac{1}{n} \sum_{i=1}^{n} (X_i - \mu)^2$$
 Note: 1/n et non 1/(n-1) car on veut tester si notre valeur obs est égale à la variance théorique.

H0 vraie si
$$\frac{nS^2}{\sigma^2} \rightarrow \chi_n^2$$

Note:
$$\chi_n^2 = \sum_{i=1}^n Z_i^2 = \sum_{i=1}^n \frac{(X_i - \mu)^2}{\sigma^2} = \frac{n}{\sigma^2} \sum_{i=1}^n \frac{(X_i - \mu)^2}{n} = \frac{nS^2}{\sigma^2}$$

Risque de 1ere espèce – région critique:

$$\alpha = P(S^2 \ge k_{\lim} / \sigma = \sigma_0) = P(\frac{nS^2}{\sigma_0^2} \ge \chi_{n,1-\alpha}^2)$$

On rejette H0 si:
$$S^2 \ge \frac{{\sigma_0}^2}{n} \chi_{n,1-\alpha}^2$$

Moyenne inconnue (plus fréquent):
$$\begin{cases} H0: \sigma = \sigma_0 \\ H1: \sigma > \sigma \end{cases}$$

La statistique du test est alors:
$$S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \mu)^2$$

H0 vraie si
$$\frac{(n-1)S^2}{\sigma^2} \rightarrow \chi^2_{n-1}$$
 Note: d° de liberté en moins car on utilise les obs pour calculer S^2 .

Risque de 1ere espèce
$$\alpha = P(S^2 \ge k_{\lim} / \sigma = \sigma_0) = P(\frac{(n-1)S^2}{\sigma_0^2} \ge \chi^2_{n-1,1-\alpha})$$
 région critique:

On rejette H0 si:
$$S^2 \ge \frac{\sigma_0^2}{n-1} \chi_{n-1,1-\alpha}^2$$

Cas bilatéral:

Même méthode mais on considère la région critique sur les 2 bords de la courbe de Chi2.

$$S^{2} \le \frac{{\sigma_{0}}^{2}}{n-1} \chi_{n-1,\frac{\alpha}{2}}^{2}$$
 et $S^{2} \ge \frac{{\sigma_{0}}^{2}}{n-1} \chi_{n-1,1-\frac{\alpha}{2}}^{2}$

3. Notion de puissance de test

Chap 6.

- 1. Introduction
- 2. Tests paramétriques usuels à partir d'un échantillon
- 3. Notion de puissance de test
- 4. Tests de comparaison

Puissance du test = $P(H1 \text{ accept\'ee}/ H1 \text{ vraie}) = 1-\beta$

Si nous procédons à un test du type: H0: $\mu = \mu_0$ et H1: $\mu > \mu_0$, c'est-à-dire avec H1 composite, le risque β ne pourra pas être calculé explicitement et donc on ne pourra pas calculer la puissance du test.

Seul cas pour lequel nous pouvons calculer β et donc la puissance de test: cas où H1 est fixé. On testera par exemple la moyenne d'une variable Gaussienne avec:

$$\beta = P(H_0 \text{ refusée} / H_1 \text{ vraie}) = P(\overline{X} \ge x_{\lim} / \mu = \mu_1) = P(T' \ge \frac{x_{\lim} - \mu_1}{S / \sqrt{n}})$$

7 différence entre les moyennes de test μ_0 et μ_1 , même risque α

risque β (-) de risque de se tromper en ne rejetant pas H_0 . puissance du test \nearrow

7 $risque <math>\alpha$ de se tromper en rejetant H0 pour la même différence entre les moyennes de test

risque β (-) de risque de se tromper en ne rejetant pas H_0 . puissance du test 7

Uniquement si taille de l'échantillon n

Propriété utile pour déterminer la taille minimale d'un échantillon pour détecter des différences entre des moyennes théoriques avec un faible risque d'erreur.

4. Tests de comparaison d'échantillons

Chap 6.

- 1. Introduction
- Tests paramétriques usuels à partir d'un échantillon
- 3. Notion de puissance de test
- 4. Tests de comparaison

Jusqu'à présent, nous avons considéré la différence entre les propriétés d'un échantillon pour décider de la validité d'hypothèses portant sur des paramètres théoriques.

Les tests statistiques permettent aussi de répondre à des questions concernant les différences et similitudes entre différents échantillons.

Plus particulièrement, on cherchera ici à répondre à la question suivante: si nous considérons deux échantillons différents de taille respectivement n_X et n_Y , prélevés indépendamment l'un de l'autre, peut-on affirmer qu'ils sont issus de la même population (hypothèse nulle) ou qu'ils proviennent chacun de deux populations distinctes ?

4.1) Comparaison de 2 moyennes observées pour des grands échantillons

Considérons 2 variables aléatoires X et Y suivant des lois aca, avec $E(X)=\mu_X$, $var(X)=\sigma_X^2$ et $E(Y)=\mu_Y$ et $var(Y)=\sigma_Y^2$

- 1er échantillon: n_x observations de X, avec n_x>30.
- •2^e échantillon: n_v observations de Y, avec n_v>30.

Variable de décision: $D = \overline{X} - \overline{Y}$

Hypothèses
$$\begin{cases} H_0: \mu_X = \mu_Y \\ H_1: \mu_X \neq \mu_Y \end{cases} \quad \text{ou} \quad \begin{cases} H_0: \mu_X - \mu_Y = 0 \\ H_1: \mu_X - \mu_Y \neq 0 \end{cases}$$

La statistique du test est donc: $Z = \frac{\overline{X} - \overline{Y}}{\sqrt{\frac{S_X^2}{n_X} + \frac{S_Y^2}{n_Y}}}$ et si H₀ est vrai alors: $Z \sim N(0,1)$ Le risque de 1ere espèce étant fixé (α =5% ou 1%), $\alpha = P\left(|Z| \ge e\right)$ Note: c'est un test bilatéral si on ne s'intéresse pas au si on ne s'intéresse pas au si on ne s'intéresse pas au

$$\alpha = P\left(\left|Z\right| \ge e_{1-\frac{\alpha}{2}}\right)$$

sens de la différence entre les moyennes.

On rejette H0 si:
$$|Z| \ge e_{1-\frac{\alpha}{2}}$$
 ou $|\overline{X} - \overline{Y}| \ge e_{1-\frac{\alpha}{2}} \sqrt{\frac{S_X^2}{n_X} + \frac{S_Y^2}{n_Y}}$

Remarque: si on veut tester: $H_0: \mu_X - \mu_Y = 0$; $H_1: \mu_X - \mu_Y > 0$

On rejette H0 si: $\overline{X} - \overline{Y} \ge e_{1-\alpha} \sqrt{S_X^2/n_X + S_Y^2/n_Y}$

4.2) Comparaison de 2 moyennes observées pour des échantillons Gaussiens de taille aca et de même variance

Considérons 2 variables aléatoires X et Y suivant des lois aca, avec $E(X)=\mu_X$, $var(X)=\sigma^2$ et $E(Y)=\mu_Y$ et $var(Y)=\sigma^2$

- 1er échantillon: n_x observations de X, avec n_x acq.
- •2^e échantillon: n_v observations de Y, avec n_v aca.

Variable de décision: $D = \overline{X} - \overline{Y}$

Hypothèses
$$\begin{cases} H_0: \mu_X = \mu_Y & \text{ou} \\ H_1: \mu_X \neq \mu_Y \end{cases} \quad \text{ou} \quad \begin{cases} H_0: \mu_X - \mu_Y = 0 \\ H_1: \mu_X - \mu_Y \neq 0 \end{cases}$$

La statistique du test est donc:
$$T = \frac{\overline{X} - \overline{Y}}{S\sqrt{\frac{1}{n_X} + \frac{1}{n_Y}}} \quad \text{avec} \quad S^2 = \frac{(n_X - 1)S_X^2 + (n_Y - 1)S_Y^2}{n_X + n_Y - 2}$$

et si H₀ est vrai alors T suit une loi de Student à nx+ny-2 d° de liberté.

Le risque de 1ere espèce étant fixé (α =5% ou 1%), on peut déduire la région critique: $\alpha = P\left|T\right| \ge t$ si on ne s'intéresse pas au sens de la différence entre

$$P\left|T\right| \ge t$$
 $nx+ny-2;1-\frac{\alpha}{2}$

Note: c'est un test bilatéra si on ne s'intéresse pas au sens de la différence entre les moyennes.

On rejette H0 si:
$$|T| \ge t$$
 ou $|\overline{X} - \overline{Y}| \ge t$ $nx + ny - 2; 1 - \frac{\alpha}{2}$ ou $|\overline{X} - \overline{Y}| \ge t$ $nx + ny - 2; 1 - \frac{\alpha}{2}S\sqrt{\frac{1}{n_X} + \frac{1}{n_Y}}$

Remarque: ce test n'est valable que si les variances théoriques sont égales, il est donc nécessaire de tester en 1^{er} lieu cette hypothèse!

4.3) Comparaison de 2 proportions observées

Considérons 2 variables aléatoires X et Y suivant des lois de Bernouilli de paramètres théoriques π_X et π_Y .

- 1er échantillon: n_X observations de X, avec une prop. obs. p_X ;
- •2^e échantillon: n_y observations de Y, avec une prop. obs. p_y.

Bernouilli: $E(X) = \pi_X$; $var(X) = \pi_X(1 - \pi_X)$, même chose pour Y.

Variable de décision: $D = \overline{X} - \overline{Y}$

Hypothèses
$$\begin{cases} H_0: \pi_X = \pi_Y & \text{ou} \\ H_1: \pi_X \neq \pi_Y \end{cases} \begin{cases} H_0: \pi_X - \pi_Y = 0 \\ H_1: \pi_X - \pi_Y \neq 0 \end{cases}$$

La statistique du test est donc:
$$Z = \frac{p_X - p_Y}{\sqrt{p_0(1 - p_0) \left(\frac{1}{n_X} + \frac{1}{n_Y}\right)}} \quad o\grave{u} \quad p_0 = \frac{n_X p_X + n_Y p_Y}{n_X + n_Y}$$

et si H_0 est vrai alors Z suit une loi normale N(0,1).

Le risque de 1ere espèce étant fixé (α =5% $\alpha = P$ $|Z| \ge 6$ ou 1%), on peut déduire la région critique:

 $\alpha = P\left(|Z| \ge e \atop 1 - \frac{\alpha}{2} \right)$ Note: c'est un test bilatéral si on ne s'intéresse pas au sens de la différence entre les moyennes.

On rejette H0 si:
$$|p_X - p_Y| \ge e_{1-\frac{\alpha}{2}} \sqrt{p_0(1-p_0)\left(\frac{1}{n_X} + \frac{1}{n_Y}\right)}$$

Remarque: ce test n'est valable que si les proportions observées vérifient:

$$n_X p_0 \ge 5$$
; $n_Y p_0 \ge 5$; $n_X (1 - p_0) \ge 5$; $n_Y (1 - p_0) \ge 5$

4.4) Comparaison de moyennes observées pour deux échantillons appariés.

On considère alors les mêmes individus dans deux expériences différentes. e.g.: test médicaments sur les mêmes patients.

Hypothèses
$$\begin{cases} H_0: \mu_X = \mu_Y & \text{ou} \\ H_1: \mu_X \neq \mu_Y \end{cases} \quad \text{ou} \quad \begin{cases} H_0: \mu_X - \mu_Y = 0 \\ H_1: \mu_X - \mu_Y \neq 0 \end{cases}$$

Variable de décision: les observations sont faites sur les mêmes individus et ne sont donc pas indépendantes. Dans ce cas on considère des paires d'observations et leur différence:

La statistique du test est alors:

$$d_i = X_{1,i} - X_{2,i}$$

$$T = \frac{\overline{d}}{S_d / \sqrt{n}} \quad o\dot{u} \quad \overline{d} = \frac{1}{n} \sum_{i=1}^{n} (x_{1,i} - x_{2,i}) \quad et \quad S_d^2 = \frac{1}{n-1} \sum_{i=1}^{n} (d_i - \overline{d})^2$$

et si H_0 est vrai alors T suit une loi de Student à n-1 d° de liberté.

Le risque de 1ere espèce étant fixé (α =5% ou 1%), on peut déduire la région critique: $\alpha = P\left(\left|T\right| \ge t \right)$ Note: c'est un test bilatéral si on ne s'intéresse pas au sens de la différence entre les

$$\alpha = P\left(\left|T\right| \ge t \\ n-1; 1-\frac{\alpha}{2}\right)$$

movennes.

On rejette H0 si:

$$|T| \ge t$$
 $n-1; 1-\frac{\alpha}{2}$

4.5) Comparaison des variances de deux échantillons

Considérons 2 variables aléatoires X et Y Gaussiennes:

- 1er échantillon: n_x observations de $X \sim N(\mu_x, \sigma_x^2)$
- •2° échantillon: n_v observations de Y ~ $N(\mu_v, \sigma_v^2)$.

Hypothèses
$$\begin{cases} H_0 : \sigma_X = \sigma_Y \\ H_1 : \sigma_X \neq \sigma_Y \end{cases}$$

Variable de décision = rapport des deux variances
$$K = \frac{S_X^2}{S_Y^2}$$

Or $(n_X - 1) \frac{S_X^2}{\sigma_X^2} \sim \chi_{n_X - 1}^2$ et $(n_Y - 1) \frac{S_Y^2}{\sigma_Y^2} \sim \chi_{n_Y - 1}^2$

La statistique du test est donc une loi de Fisher-Snedecor.

Si H₀ est vrai alors K suit une loi de Fisher-Snedecor à nx-1 et ny-1 d° liberté.

On rejette H0 si:
$$\frac{S_X^2}{S_Y^2} \ge F_{n_X - 1, n_Y - 1; 1 - \frac{\alpha}{2}} \quad ou \quad \frac{S_X^2}{S_Y^2} \le F_{n_X - 1, n_Y - 1; \frac{\alpha}{2}} \quad \text{test bilatéral}$$

Remarque

Une méthode approchée utilisée parfois pour éviter de faire un test bilatéral est d'imposer que le numérateur de la statistique soit la variance numériquement la plus grande, le test peut se réduire alors à un test unilatéral. Il faut alors faire attention à choisir la loi de Fisher correspondante, c'est à dire que le 1er degré de liberté sera celui du numérateur (variance empirique la plus forte) et le 2ème celui du dénominateur.