第八章 假设检验

- § 8.1 假设检验的基本概念
- § 8.2 正态总体参数的假设检验

§ 8.1 假设检验的基本概念

- 一、何谓假设检验?
- 假设检验是指施加于一个或多个总体的概率分布或参数的假设. 所作的假设可以是正确的, 也可以是错误的.
- 为判断所作的假设是否正确,从总体中抽取样本,根据样本的取值,按一定的原则进行检验,然后,作出接受或拒绝所作假设的决定。

二、假设检验的内容

参数检验 总体均值、均值差的检验 总体方差、方差比的检验 分布拟合检验 符号检验 符号检验 秩和检验

三、假设检验的理论依据

假设检验所以可行,其理论背景为实际推断原理,即"小概率原理"

下面通过例子来说明问题

例1 某产品的出厂检验规定: 次品率 p 不超过4%才能出厂. 现从一万件产品中任意抽查12件发现3件次品, 问该批产品能否出厂? 若抽查结果发现1件次品, 问能否出厂? p=0.04代入

解 假设 $p \le 0.04$ $P_{12}(3) = C_{12}^3 p^3 (1-p)^9 = 0.0097 < 0.01$

这是 **小概率事件**,一般在一次试验中是不会发生的,现一次试验竟然发生,故可认为原假设不成立,即该批产品次品率p > 0.04,则该批产品不能出厂. $P_{12}(1) = C_{12}^1 p^1 (1-p)^{11} = 0.306 > 0.3$ 这不是 **小概率事件**,没理由拒绝原假设,从而接受原假设,即该批产品可以出厂.

注

直接算频率 $\frac{1}{12} = 0.083 > 0.04$

若不采用假设检验,按理也不能够出厂.

上述出厂检验问题的数学模型

对总体
$$X \sim f(x;p) = p^x (1-p)^{1-x}$$
 $x = 0,1$ 提出假设 $H_0: p \le 0.04;$ $H_1: p > 0.04$

要求利用样本观察值

$$(X_1, X_2, \dots, X_{12})$$
 $(\sum_{i=1}^{12} x_i = 3 \text{ or } 1)$

对提供的信息作出接受 H_0 (可出厂), 还是接受 H_1 (不准出厂) 的判断.

例2 某厂生产的螺钉,按标准强度为68克/mm²,而实际生产的螺钉强度 X 服从 $N(\mu, 3.6^2)$. 若 $E(X) = \mu = 68$,则认为这批螺钉符合要求,否则认为不符合要求.为此提出如下假设:

 $H_0: \mu = 68$ — 称为原假设或零假设

原假设的对立面:

 $H_1: \mu \neq 68$ — 称为备择假设

现从该厂生产的螺钉中抽取容量为 36 的样本, 其样本均值为 \bar{x} = 68.5, 问原假设是否正确?

若原假设正确,则

$$\overline{X} \sim N(68, \frac{3.6^2}{36})$$

因而 $E(\overline{X}) = 68$,即 \overline{X} 偏离68不应该太远,偏离较远是小概率事件,由于

$$\frac{\overline{X} - 68}{3.6} \sim N(0,1)$$

故
$$\frac{X-68}{3.6}$$

取较大值是小概率事件

规定 α 为小概率事件的概率大小,通常取 $\alpha = 0.05, 0.01, ...$

因此,可以确定一个常数 c,使得

$$P\left(\left|\frac{\overline{X} - 68}{\frac{3.6}{6}}\right| > c\right) = \alpha$$

例如, 取 $\alpha = 0.05$, 则

$$c = z_{\frac{\alpha}{2}} = z_{0.025} = 1.96$$

由
$$\left| \frac{\overline{X} - 68}{\frac{3.6}{6}} \right| > 1.96 \implies \overline{X} > 69.18 \quad \overline{X} < 66.824$$

称 X 的取值区间 (66.824,69.18)

为检验的接受域 (实际上没理由拒绝),而区间 $(-\infty,66.824)$ 与 $(69.18,+\infty)$

为检验的拒绝域

现 $\bar{x} = 68.5$ 落入接受域,则接受原假设 $H_0: \mu = 68$

由例 2 可见,在给定 α 的前提下,接受还 是拒绝原假设完全取决于样本值,因此所作检 验可能导致以下两类错误的产生:

第一类错误 —— 弃真错误

第二类错误 —— 取伪错误

表假设检验的两类错误

所作判断

接受 H_0

拒绝 H_0

真实情况

 H_0 为真

 H_0 为假

正确

第二类错误 (取伪)

第一类错误 (弃真)

正确

犯第一类错误的概率通常记为 α 犯第二类错误的概率通常记为 β

希望所用的检验方法尽量少犯错误,但不能完全排除犯错误的可能性. 理想的检验方法应使犯两类错误的概率都很小,但在样本的容量给定的情形下,不可能使两者都很小,降低一个,往往使另一个增大.

假设检验的指导思想是控制犯第一类错误的概率不超过 α ,然后,若有必要,通过增大样本容量的方法来减少 β .

例2中

犯第一类错误的概率=P(拒绝 H_0 | H_0 为真) = $P(\overline{X} < 66.824 \cup \overline{X} > 69.18)$ = $\alpha = 0.05$

若Ho为真,则

$$\overline{X} \sim N(68, \frac{3.6^2}{36})$$

所以,拒绝 H_0 的概率为 α , α 又称为显著性水平, α 越大,犯第一类错误的概率越大,即越显著.

下面计算犯第二类错误的概率 β $\beta = P$ (接受 $H_0 \mid H_0$ 不真) H_0 不真,即 $\mu \neq 68$, μ 可能小于68,也可能大于68, β 的大小取决于 μ 的真值的大小.

设
$$\mu$$
 = 66, n = 36, $\overline{X} \sim N(66, \frac{3.6^2}{36})$

$$\beta_{\mu=66} = P(66.82 \le \overline{X} \le 69.18 \mid \mu = 66)$$

$$=\Phi\left(\frac{69.18-66}{0.6}\right)-\Phi\left(\frac{66.82-66}{0.6}\right)$$

$$=\Phi(5.3)-\Phi(1.37)=1-0.9147=0.0853$$

若
$$\mu = 69, n = 36, \overline{X} \sim N(69, \frac{3.6^2}{36})$$

$$\beta_{\mu=69} = P(66.82 \le \overline{X} \le 69.18 \mid \mu = 69)$$

$$= \Phi\left(\frac{69.18 - 69}{0.6}\right) - \Phi\left(\frac{66.82 - 69}{0.6}\right)$$

$$= \Phi(0.3) - \Phi(-3.63)$$

$$= 0.6179 - 0.0002 = 0.6177$$

取伪的概率较大.

现增大样本容量, 取 n = 64, $\mu = 66$, 则 $\overline{X} \sim N(66, \frac{3.6^2}{64})$

仍取 $\alpha = 0.05$,则 $c = z_{\frac{\alpha}{2}} = z_{0.025} = 1.96$

由
$$\left| \frac{\overline{X} - 68}{8} \right| > 1.96$$
 可以确定拒绝域为

 $(-\infty, 67.118) = (68.882, +\infty)$

因此,接受域为(67.118,68.882)

$$\beta_{\mu=66} = P(67.118 \le \overline{X} \le 68.882 \mid \mu = 66)$$

$$\approx \Phi\left(\frac{68.88 - 66}{0.45}\right) - \Phi\left(\frac{67.12 - 66}{0.45}\right)$$

$$=\Phi(6.4)-\Phi(2.49)$$

$$\approx 1 - 0.9936 = 0.0064 < 0.0853$$

$$\beta_{\mu=69} = P(67.12 \le \overline{X} \le 68.88 | \mu = 69)$$

$$= 0.3936 < 0.6177$$

$$(\mu \rightarrow \mu_0, \beta \rightarrow 1-\alpha)$$

证明

◆処 当样本容量确定后,犯两类错误的概率不 可能同时减少.

证 设 $X \sim N(\mu, \sigma_0^2)$ 在水平 α 给定下,检验假设 $H_0: \mu = \mu_0; \quad H_1: \mu > \mu_0$

此时犯第二类错误的概率为

$$\beta = P(接受H_0|H_0伪) = P(\overline{X} - \mu_0 < k \mid \mu = \mu_1)$$

$$= P_{H_1}(\overline{X} - \mu_0 < k) = P_{H_1}(\overline{X} - \mu_1 < k - (\mu_1 - \mu_0))$$

$$= P_{H_1}(\frac{\overline{X} - \mu_1}{\sigma_0/\sqrt{n}} < \frac{k - (\mu_1 - \mu_0)}{\sigma_0/\sqrt{n}}) = \Phi(\frac{k - (\mu_1 - \mu_0)}{\sigma_0/\sqrt{n}})$$

$$\frac{k = \frac{\sigma_0}{\sqrt{n}} z_{\alpha}}{=} \Phi(z_{\alpha} - \frac{\mu_1 - \mu_0}{\sigma_0 / \sqrt{n}})$$

$$\therefore z_{\alpha} - \frac{\mu_{1} - \mu_{0}}{\sigma_{0} / \sqrt{n}} = -z_{\beta} \quad \exists \exists z_{\alpha} + z_{\beta} = \frac{\sqrt{n}}{\sigma_{0}} (\mu_{1} - \mu_{0})$$

由此可见,当n固定时

1) 若
$$\alpha \downarrow \Rightarrow z_{\alpha} \uparrow \Rightarrow z_{\beta} \downarrow \Rightarrow \beta \uparrow$$

2) 若
$$\beta \downarrow \Rightarrow z_{\beta} \uparrow \Rightarrow z_{\alpha} \downarrow \Rightarrow \alpha \uparrow$$

 α 一般,作假设检验时,先控制犯第一类错误的概率 α ,在保证 α 的条件下使 β 尽量地小.要降低 β 一般要增大样本容量. 当 H_0 不真时,参数值越接近真值, β 越大.

注 2° 备择假设可以是单侧,也可以是双侧的.

引例2中的备择假设是双侧的. 如果根据以往的生产情况, μ_0 =68. 现采用了新工艺, 关心的是新工艺能否提高螺钉强度, μ 越大越好. 此时, 可作如下的假设检验:

原假设 H_0 : $\mu = 68$; 备择假设 H_1 : $\mu > 68$

当原假设 H_0 : $\mu = \mu_0 = 68$ 为真时, $\bar{X} - \mu_0$ 取较大值的概率较小 当备择假设 H_1 : μ > 68 为真时, $\bar{X} - \mu_0$ 取较大值的概率较大

给定显著性水平
$$\alpha$$
 ,根据
$$P\left(\frac{\overline{X} - \mu_0}{\sigma/\sqrt{n}} > z_\alpha\right) = \alpha$$

可确定拒绝域

$$\bar{x} \in (\mu_0 + z_\alpha \frac{\sigma}{\sqrt{n}}, +\infty)$$

因而,接受域 $\bar{x} \in (-\infty, \mu_0 + z_\alpha \frac{\sigma}{\sqrt{n}})$

称这种检验为右边检验.

另外,可设 原假设 H_0 : $\mu \leq 68$

备择假设 H_1 : $\mu > 68$

$$\overline{X} \sim N(\mu, \frac{\sigma^2}{n}), E(\overline{X}) = \mu$$

君原假设正确,则 $P\left(\frac{\overline{X} - \mu}{\frac{\sigma}{\sqrt{n}}} > z_{\alpha}\right) = \alpha$

但现不知 μ 的真值,只知 $\mu \leq \mu_0 = 68$

$$\left(\frac{\overline{X} - \mu_0}{\frac{\sigma}{\sqrt{n}}} > z_{\alpha}\right) \subset \left(\frac{\overline{X} - \mu}{\frac{\sigma}{\sqrt{n}}} > z_{\alpha}\right)$$

$$P\left(\frac{\overline{X} - \mu_0}{\frac{\sigma}{\sqrt{n}}} > z_\alpha\right) \le \alpha \qquad \qquad -$$
小概率事件

故取拒绝域 $(\mu_0 + z_\alpha \frac{\sigma}{\sqrt{n}}, +\infty)$ 显著性水平不超过 α

关于零假设与备择假设的选取

 H_0 与 H_0 地位应平等,但在控制犯第一类错误的概率 α 的原则下,使得采取拒绝 H_0 的决策变得较慎重,即 H_0 得到特别的保护.

因而,通常把有把握的、有经验的结论作为原假设,或者尽可能使后果严重的错误成为第一类错误.

假设检验的步骤三部曲

- 1、根据实际问题所关心的内容,建立H0与H1
- 2、在H₀为真时,选择合适的统计量 I, 由H₁确定拒绝域形式

给定显著性水平α,其对应的拒绝域

3、根据样本值计算,并作出相应的判断.

- § 8.2 正态总体参数的假设检验
- 一、一个正态总体
 - 1、关于μ 的检验

拒绝域的推导

给定显著性水平 α 与样本值 $(x_1, x_2, ..., x_n)$

设 $X \sim N(\mu, \sigma^2)$, σ^2 已知, 需检验:

$$H_0: \mu = \mu_0: H_1: \mu \neq \mu_0$$

构造统计量 $U = \frac{\overline{X} - \mu_0}{\frac{\sigma}{\sqrt{n}}} \sim N(0,1)$

$P(拒绝H_0|H_0为真)$

$$= P(\left|\overline{X} - \mu_0\right| \ge k \mid \mu = \mu_0) = P_{H_0}(\left|\overline{X} - \mu_0\right| \ge k)$$

$$= P_{H_0} \left(\left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge \frac{k}{\sigma / \sqrt{n}} \right) = P_{H_0} \left(\left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge Z_{\frac{\alpha}{2}} \right) = \alpha$$

$$= P_{H_0} \left(\left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge Z_{\frac{\alpha}{2}} \right) = \alpha$$

$$= P_{H_0} \left(\left| \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \right| \ge Z_{\frac{\alpha}{2}} \right) = \alpha$$

所以本检验的拒绝域为

$$\Re_{\mathbf{0}}$$
 $U \geq Z_{\frac{\alpha}{2}} - \cdots$ U 检验?

U 检验法 (σ² 已知)

原假设 H_0	备择假设 <i>H</i> ₁	检验统计量及其 H ₀ 为真时的分布	拒绝域
$\mu = \mu_0$	$\mu \neq \mu_0$	$U = \frac{\bar{X} - \mu_0}{\sigma}$	$ U \ge z_{\frac{\alpha}{2}}$
$\mu \ge \mu_0$	$\mu < \mu_0$	\sqrt{n} $\sim N(0,1)$	$U \leq -z_{\alpha}$
$\mu \leq \mu_0$	$\mu > \mu_0$		$U \ge z_{\alpha}$

T 检验法 (σ² 未知)

原假设 <i>H</i> ₀	备择假设 <i>H</i> ₁	检验统计量及其 H ₀ 为真时的分布	拒绝域
$\mu = \mu_0$	$\mu \neq \mu_0$	$T = \frac{\overline{X} - \mu_0}{S}$	$ T \ge t_{\frac{\alpha}{2}}$
$\mu \ge \mu_0$	$\mu < \mu_0$	$\frac{S}{\sqrt{n}}$ $\sim t(n-1)$	$T \leq -t_{\alpha}$
$\mu \leq \mu_0$	$\mu > \mu_0$		$T \ge t_{\alpha}$

例1 某厂生产小型马达, 其说明书上写着: 这种小型马达在正常负载下平均消耗电流不会超过0.8 安培.

现随机抽取16台马达试验,求得平均消耗电流为0.92安培,消耗电流的标准差为0.32安培.

假设马达所消耗的电流服从正态分布,取显著性水平为 $\alpha = 0.05$,问根据这个样本,能否否定厂方的断言?

解 根据题意待检假设可设为

$$H_0: \mu \leq 0.8$$
; $H_1: \mu > 0.8$

 σ 未知, 故选检验统计量:

$$T = \frac{\overline{X} - \mu}{S / \sqrt{16}} \sim T(15)$$

查表得 $t_{0.05}(15) = 1.753$, 故拒绝域为

$$\frac{\bar{x} - 0.8}{s / \sqrt{n}} > 1.753$$
 $\Rightarrow \bar{x} > 0.8 + 1.753$ $\frac{0.32}{4} = 0.94$

现
$$\bar{x} = 0.92 < 0.94$$

故接受原假设,即不能否定厂方断言.

解二 $H_0: \mu \ge 0.8$; $H_1: \mu < 0.8$

选用统计量:

$$T = \frac{\overline{X} - \mu}{S / \sqrt{16}} \sim T(15)$$

查表得 $t_{0.05}(15) = 1.753$, 故拒绝域

$$\frac{\bar{x} - 0.8}{s / \sqrt{n}} < -1.753 \implies \bar{x} < 0.8 - 1.753 \frac{0.32}{4} = 0.66$$

现 $\bar{x} = 0.92 > 0.66$

故接受原假设,即否定厂方断言.

由例1可见:对问题的提法不同(把哪个假设作为原假设),统计检验的结果也会不同.

由于假设检验是控制犯第一类错误的概率,使得拒绝原假设 H_0 的决策变得比较慎重,也就是 H_0 得到特别的保护.因而,通常把有把握的,经验的结论作为原假设,或者尽量使后果严重的错误成为第一类错误.

上述两种解法的立场不同,因此得到不同的结论,第一种假设是不轻易否定厂方的结论;第二种假设是不轻易相信厂方的结论.

、关于 σ^2 的检验 χ^2 检验法

原假设 <i>H</i> ₀	备择假设 H ₁	检验统计量及其在 H_0 为真时的分布	拒绝域
$\sigma^2 = \sigma_0^2$	$\sigma^2 \neq \sigma_0^2$	$\sum_{i=1}^{n} (X_i - \mu)^2$	$\chi^{2} \leq \chi_{1-\frac{\alpha}{2}}^{2}(n)$ 或 $\chi^{2} \geq \chi_{\frac{\alpha}{2}}^{2}(n)$
$\sigma^2 \geq \sigma_0^2$	$\sigma^2 < \sigma_0^2$	$\chi^{2} = \frac{\overline{i=1}}{\sigma_{0}^{2}}$ $\sim \chi^{2}(n)$	$\chi^2 \leq \chi^2_{1-\alpha}(n)$
$\sigma^2 \leq \sigma_0^2$	$\sigma^2 > \sigma_0^2$	(µ 已知)	$\chi^2 \geq \chi_{\alpha}^2(n)$

原假设 <i>H</i> ₀	备择假设 H ₁	检验统计量及其在 H ₀ 为真时的分布	拒绝域
$\sigma^2 = \sigma_0^2$	$\sigma^2 \neq \sigma_0^2$	$(-1) C^2$	$\chi^2 \le \chi_{1-\frac{\alpha}{2}}^2(n-1)$ 或 $\chi^2 \ge \chi_{\frac{\alpha}{2}}^2(n-1)$
$\sigma^2 \geq \sigma_0^2$	$\sigma^2 < \sigma_0^2$	$\chi^{2} = \frac{(n-1)S^{2}}{\sigma_{0}^{2}}$ $\sim \chi^{2}(n-1)$	$\chi^2 \leq \chi_{1-\alpha}^2 (n-1)$
$\sigma^2 \leq \sigma_0^2$	$\sigma^2 > \sigma_0^2$	(μ未知)	$\chi^2 \ge \chi_\alpha^2 (n-1)$

例2 某汽车配件厂在新工艺下对加工好的 25个活塞的直径进行测量,得样本方差S²=0.00066. 已知老工艺生产的活塞直径的方差为0.00040. 问进一步改革的方向应如何?

解 一般进行工艺改革时,若指标的方差显著增大,则改革需朝相反方向进行以减少方差;若方差变化不显著,则需试行别的改革方案.

设测量值 $X \sim N(\mu, \sigma^2)$ $\sigma^2 = 0.00040$

需考察改革后活塞直径的方差是否不大于改革前的方差?故待检验假设可设为:

 $H_0: \sigma^2 \leq 0.00040$; $H_1: \sigma^2 > 0.00040$.

此时可采用效果相同的单边假设检验

$$H_0: \sigma^2 = 0.00040$$
; $H_1: \sigma^2 > 0.00040$.

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

拒绝域
$$\Re_0$$
: $\chi^2 \ge \chi_\alpha^2 (n-1) = \chi_{0.05}^2 (24) = 36.415$

$$\chi_0^2 = \frac{24 \times 0.00066}{0.00040} = 39.6 > 36.415$$

落在 \mathfrak{R}_0 内,故拒绝 H_0 . 即改革后的方差显著大于改革前的方差,因此下一步的改革应朝相反方向进行.

二、两个正态总体

显著性水平α

设 $X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2),$ 两样本X, Y相互独立, 样本 $(X_1, X_2, ..., X_n), (Y_1, Y_2, ..., Y_m)$ 样本值 $(x_1, x_2, ..., x_n), (y_1, y_2, ..., y_m),$

1、关于均值差 $\mu_1 - \mu_2$ 的检验

原假设 <i>H</i> ₀	备择假设 <i>H</i> ₁	检验统计量及其在 H ₀ 为真时的分布	拒绝域
$\mu_1 - \mu_2 = \delta$	$\mu_1 - \mu_2 \neq \delta$	$U = \frac{\overline{X} - \overline{Y} - \delta}{\sqrt{\frac{\sigma_1^2}{n} + \frac{\sigma_2^2}{m}}}$	$ U \ge z_{\frac{\alpha}{2}}$
$\mu_1 - \mu_2 \ge \delta$	$\mu_1 - \mu_2 < \delta$	$\sqrt{\frac{\sigma_1^2}{n} + \frac{\sigma_2^2}{m}}$ $\sim N(0,1)$	$U \le -z_{\alpha}$
$\mu_1 - \mu_2 \le \delta$	$\mu_1 - \mu_2 > \delta$	$(\sigma_{l}^{2}, \sigma_{2}^{2}$ 己知)	$U \ge z_{\alpha}$

原假设 H_0	备择假设 <i>H</i> ₁	检验统计量及其在 <i>H</i> ₀ 为真时的分布	拒绝域
$\mu_1 - \mu_2 = \delta$	$\mu_1 - \mu_2 \neq \delta$	$T = \frac{\overline{X} - \overline{Y} - \delta}{\boxed{1 \cdot 1}_{C}}$	$ T \ge t_{\frac{\alpha}{2}}$
$\mu_1 - \mu_2 \ge \delta$	$\mu_1 - \mu_2 < \delta$	$\sqrt{\frac{1}{n} + \frac{1}{m}} S_w$ $\sim T(n+m-2)$	$T \leq -t_{\alpha}$
$\mu_1 - \mu_2 \le \delta$	$\mu_1 - \mu_2 > \delta$	$\begin{pmatrix} \sigma_1^2, \sigma_2^2 未知 \\ \sigma_1^2 = \sigma_2^2 \end{pmatrix}$	$T \ge t_{\alpha}$

、关于方差比 σ_1^2/σ_2^2 的检验

原假设 <i>H</i> ₀	备择假设 <i>H</i> ₁	检验统计量及其在 H ₀ 为真时的分布	拒绝域
$\sigma_1^2 = \sigma_2^2$	$\sigma_1^2 \neq \sigma_2^2$	$F = \frac{S_1^2}{S_2^2} \sim$	$F \le F_{1-\frac{\alpha}{2}}(n-1,m-1)$ 或 $F \ge F_{\frac{\alpha}{2}}(n-1,m-1)$
$\sigma_1^2 \ge \sigma_2^2$	$\sigma_1^2 < \sigma_2^2$	F(n-1,m-1)	$F \leq F_{1-\alpha}(n-1,m-1)$
$\sigma_1^2 \leq \sigma_2^2$	$\sigma_1^2 > \sigma_2^2$	μ1,μ2均未知	$F \ge F_{\alpha}(n-1, m-1)$

例3 杜鹃总是把蛋生在别的鸟巢中,现从两种鸟巢中得到杜鹃蛋24个.其中9个来自一种鸟巢,15个来自另一种鸟巢,测得杜鹃蛋的长度(mm)如下:

n=9	21.2 22.2	21.6 22.8	21.9 22.9	22.0 23.2	22.0	$\frac{1}{x} = 22.20$ $s_1^2 = 0.4225$
m=15	19.8 20.9 21.5	20.0 21.0 22.0	20.3 21.0 22.0	20.8 21.0 22.1	20.9 21.2 22.3	$\frac{1}{y} = 21.12$ $s_2^2 = 0.5689$

试判别两个样本均值的差异是仅由随机因素 造成的还是与来自不同的鸟巢有关($\alpha = 0.05$).

$$\mathbf{H}_0: \mu_1 = \mu_2 \; ; \quad H_1: \mu_1 \neq \mu_2$$

取统计量
$$T = \frac{\overline{X} - \overline{Y}}{\sqrt{\frac{1}{n} + \frac{1}{m}}S_w} \sim T(n + m - 2)$$

拒绝域
$$\mathfrak{R}_{0}$$
: $|T| \ge t_{0.025}(22) = 2.074$

$$S_w = \sqrt{\frac{(n-1)S_1^2 + (m-1)S_2^2}{n+m-2}} = 0.718$$

统计量的值 $T_0 = 3.568 > 2.074$ 落在 \mathfrak{R}_0 内,因此拒绝 H_0 即杜鹃蛋的长度与来自不同的鸟巢有关.

例4 假设机器 A 和机器 B 都生产钢管,要检验 A 和 B 生产的钢管的内径的稳定程度.设它们生产的钢管内径分别为 X 和 Y,都服从正态分布

$$X \sim N(\mu_1, \sigma_1^2), \quad Y \sim N(\mu_2, \sigma_2^2)$$

现从A生产的钢管中抽出18 根, 测得 $s_1^2 = 0.34$, 从B生产的钢管中抽出13 根, 测得 $s_2^2 = 0.29$, 设两样本相互独立. 问是否能认为两台机器生产的钢管内径的稳定程度相同? (取 $\alpha = 0.1$)

$$H_0: \sigma_1^2 = \sigma_2^2; \quad H_1: \sigma_1^2 \neq \sigma_2^2$$

$$\frac{S_1^2}{S_2^2} \sim F(17, 12)$$

查表得 $F_{0.05}(17,12) = 2.59$,

$$F_{0.95}(17, 12) = \frac{1}{F_{0.05}(12,17)} = \frac{1}{2.38} = 0.42$$

拒绝域为:
$$\frac{S_1^2}{S_2^2} > 2.59 \text{ 或 } \frac{S_1^2}{S_2^2} < 0.42$$

由给定值算得: $\frac{s_1^2}{s_2^2} = \frac{0.34}{0.29} = 1.17$, 落在拒绝域外,

故接受原假设,即认为内径的稳定程度相同.

三、假设检验与区间估计的联系

正态总体 µ 的双侧假设检验与置信区间对照

原假设 <i>H</i> ₀	备择假设 <i>H</i> ₁	检验统计量及其在 H ₀ 为真时的分布	接受域
μ $=\mu_0$	$\mu \neq \mu_0$	$U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$ $(\sigma^2 $	$\left \frac{\bar{x} - \mu_0}{\sigma / \sqrt{n}} \right \le z_{\frac{\alpha}{2}}$
待估参数		枢轴量及其分布	置信区间
μ		$U = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$ $(\sigma^2 $	$(\bar{x}-z_{\frac{\alpha}{2}}\frac{\sigma}{\sqrt{n}},\bar{x}+z_{\frac{\alpha}{2}}\frac{\sigma}{\sqrt{n}})$

原假设 <i>H</i> ₀	备择假设 <i>H</i> ₁	检验统计量及其在 H ₀ 为真时的分布	接受域	
$\mu = \mu_0$	$\mu \neq \mu_0$	$T = \frac{\overline{X} - \mu_0}{S / \sqrt{n}} \sim T(n-1)$ $(\sigma^2 + \pi)$	$\left \frac{\bar{x} - \mu_0}{\sqrt{n}} \right \le t_{\frac{\alpha}{2}}$	
待估参数		枢轴量及其分布	置信区间	
μ		$T = \frac{\overline{X} - \mu_0}{S / \sqrt{n}} \sim T(n-1)$ $(\sigma^2 + \pi)$	$(\bar{x} - t_{\frac{\alpha}{2}} \frac{S}{\sqrt{n}})$ $\bar{x} + t_{\frac{\alpha}{2}} \frac{S}{\sqrt{n}}$	

原假设 H ₀	备择假设 <i>H</i> ₁	检验统计量及其在 H ₀ 为真时的分布	接受域
$\sigma^2 = \sigma_0^2$	$\sigma^2 \neq \sigma_0^2$	$\chi^2 = \frac{(n-1)S^2}{\sigma_0^2} \sim \chi^2(n-1)$ ($\chi_{1-\frac{\alpha}{2}}^2 \le \frac{(n-1)S^2}{\sigma_0^2} \le \chi_{\frac{\alpha}{2}}^2$
待估参数		枢轴量及其分布	置信区间
σ^2		$\chi^2 = \frac{(n-1)S^2}{\sigma_0^2} \sim \chi^2(n-1)$ ($(\frac{(n-1)s^2}{\chi_{\frac{\alpha}{2}}^2(n-1)}, \frac{(n-1)s^2}{\chi_{1-\frac{\alpha}{2}}^2(n-1)})$

例 5 新设计的某种化学天平,其测量的误差服从正态分布,现要求 99.7% 的测量误差不超过 0.1mg, 即要求 $3\sigma \le 0.1$ 。现拿它与标准天平相比,得10个误差数据,其样本方差 $s^2 = 0.0009$. 试问在 $\alpha = 0.05$ 的水平上能否认为满足设计要求?

解一(假设检验方法)

$$H_0$$
: $\sigma \le 1/30$; H_1 : $\sigma \ge 1/30$
 μ 未知,故选检验统计量 $\chi^2 = \frac{9S^2}{\sigma_0^2} \sim \chi^2(9)$

拒绝域:
$$\chi^2 = \frac{9S^2}{1/900} > \chi^2_{0.05}(9) = 16.919$$

现
$$\chi^2 = \frac{9S^2}{1/900} = 7.29 < 16.919$$
 落在拒绝域外

故接受原假设,即认为满足设计要求.

解二 σ^2 的单侧置信区间为

$$(0, \frac{(n-1)S^2}{\chi_{1-\alpha}^2(n-1)}) = (0, \frac{0.0081}{3.325}) = (0, 0.0024)$$

$$H_0$$
中的 $\sigma^2 \le \sigma_0^2 = \frac{1}{900} = 0.0011 < 0.0024$,则 H_0 成立

$$H_0$$
中的 $\sigma^2 \le \sigma_0^2 = \frac{1}{900} = 0.0011 < 0.0024$,则 H_0 成立

从而接受原假设,即认为满足设计要求.

四、样本容量的选取

虽然当样本容量 n 固定时,我们不能同时控制犯两类错误的概率,但可以适当选取 n 的值,使犯取伪错误的概率 β 控制在预先给定的限度内.

样本容量 n 满足 如下公式:

作业 P.263 2,3,7,14