第8章 假设检验

- •假设检验的基本概念与思想
- •单个正态总体的假设检验

1

引言

实际应用中,经常需要对总体提出一些猜测,然后从概率的角度分析这些猜测的正确性。这就是统计假设和假设检验。

统计假设——通过实际观察或理论分析对总体分布形式 或对总体分布形式中的某些参数的取值作 出某种假设。

假设检验——根据问题的要求提出假设,构造适当的统计量,按照样本提供的信息,以及一定的规则,对假设的正确性进行判断。

第一节

假设检验的基本概念与思想

3

假设检验的基本原理

基本原理:

1、小概率事件:

例如:飞机失事、买一张体育奖券或福利奖券而中头奖

2、小概率原理;

小概率事件并非不可能事件,但在一次观测 或试验中,几乎是不可能发生的,实践上看 作是不可能事件。

例如: "首次坐飞机就失事"、"只买一张奖券就中了头奖"

3、概率性质的反证法

"反证":先假定某一假设成立,经过严密推理,推出一个小概率事件A,把A看作实际上不可能发生,如果事实上A已经发生(相当于一个不可能事件竟然发生了!),这就反过来证明了原假设实际上不合理,从而否定原假设。

5

基本概念

引例:已知某班《概率统计》的期末考试成绩服从正态分布。根据平时的学习情况及试卷的难易程度,估计平均成绩为75分,考试后随机抽样5位同学的试卷,得平均成绩为72分,试问所估计的75分是否正确?

"全班平均成绩是75分",这就是一个假设

根据样本均值为72分,和已有的定理结论,对"总体均值为75分"是否正确作出判断,这就是检验。

表达: 原假设: H₀: EX=75; 备择假设: H₁: EX≠75

判断结果:接受原假设,或拒绝原假设。

引例问题

原假设 H₀: EX=75; H₁: EX≠75

假定<mark>原假设正确</mark>,则 $X\sim N$ (75, σ^2),于是T统计量

基本步骤

- 1、提出原假设,确定备择假设;
- **2**、构造分布已知的合适的统计量,根据备择假设确定拒绝域的形式;
- 3、由给定的检验水平 α ,查表求出在 H_0 成立的条件下的临界值(上侧 α 分位数,或双侧 α 分位数);
- 4、计算统计量的样本观测值,如果落在拒绝域内,则拒绝原假设,否则,接受原假设。

两种错误

第一类错误(弃真错误)——原假设 H_0 为真,而检验结果为拒绝 H_0 ;记其概率为 α ,即

 $P{拒绝H_0|H_0为真}=\alpha \longrightarrow 检验水平$

第二类错误(取伪错误)——原假设H₀不符合实际,

而检验结果为接受 H_0 ; 记其概率为β,即

 $P{接受H₀|H₀为假}=β$

希望: 犯两类错误的概率越小越好, 但样本容量一定

的前提下,不可能同时降低α和β。

原则:保护原假设,即限制α的前提下,使β尽可能的小。

注意: "接受H。",并不意味着H。一定为真; "拒绝H。"

也不意味着Ho一定不真。

第二节

正态总体参数的假设检验 (单个正态总体)

1. 单个正态总体方差已知的均值检验 U检验

问题: 总体 $X \sim N (\mu, \sigma^2)$, σ^2 已知

假设 H₀: μ=μ₀; H₁: μ≠μ₀ 双边检验

构造**U**统计量 $U=\frac{\bar{X}-\mu_0}{\sigma/\sqrt{n}}\sim N(0,1)$ **H**₀为真的前提下

由 $P\left\{\left|\frac{\overline{X}-\mu_0}{\sigma/\sqrt{n}}\right|>u_{\alpha/2}\right\}=\alpha$ 确定拒绝域 $|U|>u_{\alpha/2}$

如果统计量的观测值 $|u| = \left| \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \right| > u_{\alpha/2}$

则拒绝原假设; 否则接受原假设

11

例1 由经验知某零件的重量 $X\sim N$ (μ , σ^2), μ =15, σ =0.05; 技术革新后,抽出6个零件,测得重量为 (单位:克)14.7 15.1 14.8 15.0 15.2 14.6,已 知方差不变,试统计推断,平均重量是否仍为15克? (α =0.05)

解 由题意可知:零件重量 $X\sim N$ (μ , σ^2),且技术 革新前后的方差不变 $\sigma^2=0.05^2$,要求对均值进行 检验,采用U检验法。

假设 H_0 : μ =15; H_1 : μ ≠15 构造U统计量,<mark>拒绝域为 $|U| > u_{\alpha/2}$ U的0.05双侧分位数为 $u_{0.025} = 1.96$ </mark>

例1 由经验知某零件的重量 $X\sim N$ (μ , σ^2), $\mu=15$, σ=0.05; 技术革新后,抽出6个零件,测得重量为 (单位: 克) 14.7 15.1 14.8 15.0 15.2 14.6, 已 知方差不变,试统计推断,平均重量是否仍为15克? $(\alpha = 0.05)$ 拒绝域的形式

而样本均值为 $\bar{x} = 14.9$ 解

故**U**统计量的观测值为
$$|u| = \left| \frac{\overline{x} - 15}{0.05/\sqrt{6}} \right| = 4.9$$

因为4.9>1.96,即观测值落在拒绝域内 所以拒绝原假设,即认为平均重量不再是15克。

 $|U| > u_{\alpha/2}$

单个正态总体方差已知的均值U检验

拒绝域 $|U| > u_{\alpha/2}$ $H_0: \mu = \mu_0; H_1: \mu \neq \mu_0$

双边检验拒绝域形式的理解(不要求掌握)

接受原假设H。 拒绝H₀,接受H₁ H_0 成立是正常的 H_1 成立是正常的 μ很接近μο μ离μο 较远

 $\mu = \overline{X}$

 \overline{X} 离 μ_0 较远 X很接近 μ_0

 $\frac{\left|\overline{X} - \mu_0\right|}{|U|} 较大 \qquad U = \frac{\overline{X} - \mu_0}{\sigma/\sqrt{n}}$ $|\overline{X} - \mu_0|$ 较小 |U|较小

单个正态总体方差已知的均值U检验

 H_0 : $\mu = \mu_0$; H_1 : $\mu > \mu_0$ 拒绝域 U > C

单边检验的拒绝域形式(不要求掌握)

接受原假设H₀ 拒绝H₀,接受H₁ H_0 成立是正常的 H_1 成立是正常的 μ > μ₀且离μ₀ 较远 μ很接近μο

 $\mu = \overline{X}$

X很接近 μ_0 $X>\mu_0$ 且离 μ_0 较远

σ^2 已知,对总体均值的**单边检验**

 H_0 : $\mu = \mu_0$; H_1 : $\mu > \mu_0$

$$P\left\{\frac{\bar{X}-\mu_0}{\sigma/\sqrt{n}}>u_{\alpha}\right\}=\alpha$$
 H_0 的拒绝域为 $U>u_{\alpha}$

 H_0 : $\mu = \mu_0$; H_1 : $\mu < \mu_0$

$$P\left\{\frac{\overline{X}-\mu_0}{\sigma/\sqrt{n}} < -u_{\alpha}\right\} = \alpha$$
 H_0 的拒绝域为 $U < -u_{\alpha}$

例2 由经验知某零件的重量 $X \sim N$ (μ , σ^2), μ =15, σ =0.05; 技术革新后,抽出6个零件,测得重量为 (单位: 克) 14.7 15.1 14.8 15.0 15.2 14.6,已 知方差不变,试统计推断,技术革新后,零件的平 均重量是否降低? (α =0.05)

解 由题意可知:零件重量 $X\sim N$ (μ , σ^2),且技术 革新前后的方差不变 $\sigma^2=0.05^2$,要求对均值进行 检验,采用U检验法。

假设 H₀: μ=15; H₁: μ<15

构造**U**统计量,拒绝域为 $U < -u_{\alpha}$

U的**0.05**上侧分位数为 $u_{0.05} = 1.645$

17

例2 由经验知某零件的重量 $X \sim N$ (μ , σ^2), μ =15, σ =0.05; 技术革新后,抽出6个零件,测得重量为 (单位: 克) 14.7 15.1 14.8 15.0 15.2 14.6,已 知方差不变,试统计推断,技术革新后,零件的平 均重量是否降低? (α =0.05)

解 而样本均值为 $\bar{x} = 14.9$

 $U < -u_{\alpha}$

故**U**统计量的观测值为 $u = \frac{\overline{x} - 15}{0.05/\sqrt{6}} = -4.9$

因为 -4.9 < -1.645, 即观测值落在拒绝域内 所以拒绝原假设,即可认为平均重量是降低了。

例3 一名研究者声称他所在的地区至少有80%的观众对电视剧中播广告表示厌烦。随机询问120位观众,有70人表示厌烦。在α=0.05的水平下,这位研究者的观点能否接受?

解 用随机变量X表示观众是否厌烦广告,X=1表示厌烦X=0表示不厌烦,则X~B(1,p),其中p表示厌烦观众的比例。

假设 H₀: p≥0.8; H₁: p<0.8

根据大样本总体的样本均值的分布定理,有

$$\overline{X} \sim N(0.8, \frac{0.8 \times 0.2}{120})$$

构造统计量
$$U = \frac{\overline{X} - 0.8}{\sqrt{0.8 \times 0.2/120}} \sim N(0,1)$$

例3 一名研究者声称他所在的地区至少有80%的观众对电视剧中播广告表示厌烦。随机询问120位观众,有70人表示厌烦。在α=0.05的水平下,这位研究者的观点能否接受?

解 统计量
$$U = \frac{\overline{X} - 0.8}{\sqrt{0.8 \times 0.2/120}} \sim N(0,1)$$

拒绝域为 $U < -u_{\alpha}$

U的**0.05**上侧分位数为 $u_{0.05} = 1.645$

由于样本均值为
$$\bar{x} = \frac{70}{120}$$

故**U**的观测值为
$$u = \frac{\frac{70}{120} - 0.8}{\sqrt{0.8 \times 0.2/120}} = \frac{70 - 96}{\sqrt{19.2}} \approx -5.934$$

例3 一名研究者声称他所在的地区至少有80%的观众 对电视剧中播广告表示厌烦。随机询问120位观众, 有70人表示厌烦。在 α =0.05的水平下,这位研究者的 观点能否接受?

解 拒绝域为 $U < -u_{\alpha}$

$$u_{0.05} = 1.645$$
 $u \approx -5.934$

所以拒绝原假设,即不接受这位研究者的观点。

21

2. 单个正态总体方差未知的均值检验 T检验

问题: 总体 $X \sim N (\mu, \sigma^2)$, $\sigma^2 + \pi$

假设 H₀: μ=μ₀; H₁: μ≠μ₀ 双边检验

构造**T**统计量
$$T = \frac{\overline{X} - \mu_0}{S/\sqrt{n}} \sim t(n-1)$$

构造**T**统计量
$$T = \frac{\overline{X} - \mu_0}{S / \sqrt{n}} \sim t(n-1)$$
 由 $P\left\{\left|\frac{\overline{X} - \mu_0}{S / \sqrt{n}}\right| > t_{\alpha/2}(n-1)\right\} = \alpha$

确定拒绝域
$$|T| > t_{\alpha/2}(n-1)$$
 如果统计量的观测值 $|t| = \left| \frac{\overline{x} - \mu_0}{S/\sqrt{n}} \right| > t_{\alpha/2}(n-1)$

则拒绝原假设:否则接受原假设

例4 化工厂用自动包装机包装化肥,每包重量服从正态分布,额定重量为100公斤。某日开工后,为了确定包装机这天的工作是否正常,随机抽取9袋化肥,称得平均重量为99.978,均方差为1.212,能否认为这天的包装机工作正常? (α=0.1)

解 由题意可知: 化肥重量X~N (μ, σ²), μ₀=100 方差未知,要求对均值进行检验,采用T检验法。

假设 H₀: μ=100; H₁: μ≠100

构造T统计量,得T的0.1双侧分位数为

$$t_{0.05}(8) = 1.86$$

23

例4 化工厂用自动包装机包装化肥,每包重量服从正态分布,额定重量为100公斤。某日开工后,为了确定包装机这天的工作是否正常,随机抽取9袋化肥,称得平均重量为99.978,均方差为1.212,能否认为这天的包装机工作正常? (α=0.1)

解 而样本均值、均方差为 $\bar{x} = 99.978, s = 1.212$ 故**T**统计量的观测值为

$$|t| = \left| \frac{\overline{x} - \mu}{s / \sqrt{n}} \right| = \left| \frac{99.978 - 100}{1.212 / \sqrt{9}} \right| = 0.0545$$

因为**0.0545<1.86**,即观测值落在接受域内 所以接受原假设,即可认为这天的包装机工作正常²⁴

σ^2 未知,对总体均值的**单边检验**

$$H_0$$
: $\mu = \mu_0$; H_1 : $\mu > \mu_0$

H。的拒绝域为

$$P\left\{\frac{\overline{X} - \mu_0}{S/\sqrt{n}} > t_{\alpha}(n-1)\right\} = \alpha \qquad T > t_{\alpha}(n-1)$$

或 H_0 : $\mu = \mu_0$; H_1 : $\mu < \mu_0$

$$P\left\{\frac{\overline{X} - \mu_0}{S/\sqrt{n}} < -t_{\alpha}(n-1)\right\} = \alpha$$

$$T < -t_{\alpha}(n-1)$$

3. 单个正态总体均值已知的方差检验 χ²检验

问题: 总体 $X\sim N$ (μ , σ^2), μ 已知

假设 $H_0: \sigma^2 = \sigma_0^2; H_1: \sigma^2 \neq \sigma_0^2;$

构造
$$\chi^2$$
统计量 $\chi^2 = \frac{\sum_{i=1}^n (X_i - \mu)^2}{\sigma_0^2} \sim \chi^2(n)$
由 $P\left\{\chi^2 < \chi^2_{1-\frac{\alpha}{2}}(n)\right\} = \frac{\alpha}{2}, P\left\{\chi^2 > \chi^2_{\frac{\alpha}{2}}(n)\right\} = \frac{\alpha}{2}$

确定临界值 $\chi^2_{1-\alpha/2}(n), \chi^2_{\alpha/2}(n)$ 拒绝域

如果统计量的观测值 $\chi^2 > \chi^2_{\alpha/2}(n)$ 或 $\chi^2 < \chi^2_{1-\alpha/2}(n)$

则拒绝原假设: 否则接受原假设

4. 一个正态总体均值未知的方差检验 χ²检验

问题: 设总体 $X\sim N(\mu, \sigma^2)$, μ 未知

假设 $H_0: \sigma^2 = \sigma_0^2; H_1: \sigma^2 \neq \sigma_0^2;$ 双边检验

构造χ²统计量
$$\chi^2 = \frac{(n-1)S^2}{\sigma_0^2} \sim \chi^2(n-1)$$

确定临界值 $\chi_{1-\alpha/2}^2(n-1), \chi_{\alpha/2}^2(n-1)$ **拒绝域** 如果统计量的观测值

则拒绝原假设; 否则接受原假设

27

例5 某炼铁厂的铁水含碳量X在正常情况下服从正态分布,现对工艺进行了某些改进,从中抽取5炉铁水测得含碳量如下: 4.421, 4.052, 4.357, 4.287, 4.683, 据此是否可判断新工艺炼出的铁水含碳量的方差仍为0.108²(α=0.05)? 样本均值为4.36样本方差为0.052

假设 $H_0: \sigma^2 = 0.108^2; H_1: \sigma^2 \neq 0.108^2;$

由α=0.05, 得临界值

$$\chi_{0.975}^2(4) = 0.484$$
 $\chi_{0.025}^2(4) = 11.143$

例5 某炼铁厂的铁水含碳量X在正常情况下服从正态分布,现对工艺进行了某些改进,从中抽取5炉铁水测得含碳量如下: 4.421, 4.052, 4.357, 4.287, 4.683, 据此是否可判断新工艺炼出的铁水含碳量的方差仍为0.108²(α=0.05)? 样本均值为4.36样本方差为0.052

解 χ^2 统计量的观测值为(5-1)S²/0.108²=17.833

因为 17.833 > 11.143

所以拒绝原假设

即判断新工艺炼出的铁水含碳量的方差不是0.1082

29

作业

P193习题8 4, 6

考试通知

考试时间: 12月3日9:00-11:00

考试地点: 5C803

有问题可以通过QQ、手机、邮箱等 各种形式提问,解答将发往课程邮箱

31

下次课测验

范围: 6、7、8章

时间: 45分钟

题数: 4题

请准备好活页纸,将解答写在活页纸上