Definition

- 1. Any statement about the unknown parameter heta is called a *hypothesis*
- 2. One of the complementary hypothesis is called *Null Hypothesis* (denoted by H_0) and other is called *Alternative Hypothesis* (denoted by H_1 or H_A).
- ightharpoonup Example: $X_1,\cdots,X_n\stackrel{iid}{\sim}N(\theta_1,\sigma^2)$ regular diet program, $Y_1,\cdots,Y_n\stackrel{iid}{\sim}N(\theta_2,\sigma^2)$ Caloric restricted diet program

$$H_0: \theta_1 = \theta_2 \quad vs \quad H_1: \theta_1 > \theta_2$$

 \lhd Note: Θ_0 and Θ_1 are often called *Null* and *Alternative* space of parameter and the hypotheses are expressed as

$$H_0: \boldsymbol{\theta} \in \Theta_0 \quad vs \quad \boldsymbol{\theta} \in \Theta_1$$

Definition

A hypothesis that completely specifies the distribution of X_1, \cdots, X_n is called a *simple hypothesis* otherwise it is called *composite hypothesis*.

- \triangleright Example: $\theta_1 = \theta_2$, $\theta_1 = \theta_2 = 2$, $\theta_1 > \theta_2$.
 - After observing $X_1=x_1,\cdots,X_n=x_n$, we need to decide which hypothesis, H_0 or H_1 , we will accept. Let $\mathfrak X$ denote the set of all possible realization of X_1,\cdots,X_n . Testing function (rule) plays the same role as estimator in point estimation.

Definition

- 1. A function $\phi: \mathfrak{X} \to [0,1]$ is called a *testing function*.
- 2. If a testing function takes a values in $\{0,1\}$, i.e. $\phi:\mathfrak{X}\to\{0,1\}$, it is called a *simple testing function*.

 \lhd Note: The interpretation of definition 1 is that after observing $X_1=x_1,\cdots,X_n=x_n$, reject H_0 with probability $\phi(x_1,\cdots,x_n)$ and accept H_0 with probability $1-\phi(x_1,\cdots,x_n)$. This is called a randomized procedure.

Definition

- ▶ $R_{\phi} = \{\mathbf{x} : \phi(\mathbf{x}) = 1\}$ is called the *rejection region* or *critical region*
- $A_{\phi} = \{\mathbf{x} : \phi(\mathbf{x}) = 0\}$ is called the *acceptance region*

Evaluating the test

Q: How to compare several testing function ? or How to construct a good testing functions ?

Errors in Testing

		True status of Nature	
		H_0 is true	H_1 is true
Action	Accept H_0	O.K.	Type II error
	Reject H_0	Type I error	O.K.

- Type I error: Reject H_0 when H_0 is true
- Type II error: Accept H_0 when H_0 is false

Evaluating the test

Q: How to compare several testing function ? or How to construct a good testing functions ?

Errors in Testing

		True status of Nature	
		H_0 is true	H_1 is true
Action	Accept H_0	O.K.	Type II error
	Reject H_0	Type I error	O.K.

- Type I error: Reject H_0 when H_0 is true
- Type II error: Accept H_0 when H_0 is false

Evaluating the test

Definition

The power function $\beta_{\phi}(\theta)$ of a test $\phi(\mathbf{x})$ is the function defined as

$$\beta_{\phi}(\theta) = P_{\theta}[\phi(\mathbf{X}) = 1] = E_{\theta}[\phi(\mathbf{X})] = P_{\theta}(\mathbf{X} \in R_{\phi})$$

⊲ Note:

- ▶ $\theta \in \Theta_0$, $\beta_{\phi}(\theta) = Pr[Type \ I \ error \]$. $\theta \in \Theta_1$, $\beta_{\phi}(\theta) = 1 - Pr[Type \ II \ error]$.
- ▶ $\sup_{\theta \in \Theta_0} \beta_{\phi}(\theta)$ is called the *size of the test* ϕ . Thus, any test such that $\sup_{\theta \in \Theta_0} \beta_{\phi}(\theta) = \alpha$ is called as a *size* α *test*.
- ▶ Test ϕ such that $\sup_{\theta \in \Theta_0} \beta_{\phi}(\theta) \leq \alpha$ is called a *level* α *test*.

Example Suppose X_1, \ldots, X_n is a random sample from $N(\theta, 1)$. We're interested in testing the hypotheses

$$H_0: \ \theta \leq 10$$
 $H_1: \ \theta > 10.$ $\Theta = (-\infty, \infty)$ $\Theta_0 = (-\infty, 10]$ $\Theta_0^c = (10, \infty)$

For example:

- X_i might be a measure of product quality when a new process is used.
- The average quality measure using the old process is 10.
- H_0 says that the new process is no better than the old.
- H_1 says the new process *is* better than the old.

A sufficient statistic in this model is

$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i.$$

Also, we know that \bar{X} is both the MLE and the UMVUE of θ . A sensible test would have the following form:

Take action a_1 if $\bar{x} \geq c_n$, and

take action a_0 if $\bar{x} < c_n$,

where \bar{x} is the observed value of \bar{X} and c_n is some constant larger than 10.

Type I error: Conclude new process is better when it isn't.

Type II error: Conclude new process is no better than the old when in fact it is better.

Example (continued) Suppose we use a test function ϕ as follows:

$$\phi(x) = \begin{cases} 1, & \text{if } \bar{x} \ge 10 + \frac{1.645}{\sqrt{n}} \\ 0, & \text{otherwise.} \end{cases}$$

$$\beta(\theta) = P_{\theta} \left(\bar{X} \ge 10 + \frac{1.645}{\sqrt{n}} \right)$$

$$= P_{\theta} \left(\frac{\bar{X} - \theta}{1/\sqrt{n}} \ge \sqrt{n} (10 - \theta) + 1.645 \right)$$


$$= P(Z \ge \sqrt{n} (10 - \theta) + 1.645),$$

where $Z \sim N(0, 1)$.

Remarks

- $\beta(10) = 0.05$ for each n.
- $\beta(\theta)$ increases monotonically, from 0 at $\theta = -\infty$ to 1 at $\theta = \infty$.
- So, the size of the test is 0.05, no matter the value of n.

Power curves for Example


The numbers beside the curves indicate sample size, $\, n. \,$

Evaluating the test

 \triangleright Example: $X_1, \dots, X_n \stackrel{iid}{\sim} \mathsf{exponential}(\theta)$.

$$H_0: \theta \geq 1 \quad vs \quad H_1: \theta < 1$$


Consider a test function

$$\phi(\mathbf{x}) = \begin{cases} 1 & \bar{x} < 1 \\ 0 & elsewhere. \end{cases}$$

$$n\bar{X} = \sum_{i=1}^{n} X_{i} \sim \Gamma(n, \theta)$$

$$\frac{2n\bar{X}}{\theta} \sim \Gamma(n, 2), \text{ i.e. } \chi^{2}(2n)$$

Evaluating the test


Evaluating the test

$$ightharpoonup$$
 Example: $X \sim \mathsf{Binomial}(2,\theta)$

$$H_0: \theta = \frac{1}{2} \quad vs \quad H_1: \theta = \frac{3}{4}$$

Find a test of size 0.

Evaluating the test

$$ightharpoonup$$
 Example: $X_1, \cdots, X_n \stackrel{iid}{\sim} N(\theta, \sigma^2)$.


$$H_0: \theta = \theta_0 \quad vs \quad H_1: \theta \neq \theta_0$$

Consider the following two test functions

$$\phi_1(\mathbf{x}) = \begin{cases} 1 & |\bar{x} - \theta_0| > c_1 \\ 0 & elsewhere. \end{cases}$$

$$\phi_2(\mathbf{x}) = \begin{cases} 1 & \bar{x} > \theta_0 + c_2 \\ 0 & elsewhere. \end{cases}$$

Evaluating the test


Evaluating the test - MP test

Definition

A test function $\phi[\mathbf{X}=(X_1,\cdots,X_n)]$ is said to be the *most powerful* test of size α for testing

$$H_0: \theta = \theta_0 \quad vs \quad H_1: \theta = \theta_1$$

if

- 1. $E_{\theta_0}[\phi(\mathbf{X})] = \alpha$, $[\beta_{\phi}(\theta_0) = \alpha]$
- 2. for any other test function $\tilde{\phi}(\mathbf{X})$ with $E_{\theta_0}[\tilde{\phi}(\mathbf{X})] \leq \alpha$,

$$E_{\theta_1}[\phi(\mathbf{X})] \ge E_{\theta_1}[\tilde{\phi}(\mathbf{X})], \quad [\beta_{\phi}(\theta_1) \ge \beta_{\tilde{\phi}}(\theta_1)]$$

MP test has the smallest probability of type II error among all test rules with probability of type I error no bigger than α .

Evaluating the test - MP test

 $p(x|\theta_1)/p(x|\theta_0)$

Size $\alpha=0.05$ tests? Find the MP test of size 0.05? Choose the test that has the largest/smallest ratio?

18

1.6

0.022

Evaluating the test - MP test

Theorem (Neyman-Pearson Lemma)

 X_1, \dots, X_n has a joint pdf/pmf $f(\mathbf{x}|\theta)$, $\theta \in \Theta$. Consider the testing the hypotheses,

$$H_0: \theta = \theta_0 \quad vs \quad H_1: \theta = \theta_1$$

Then, for any $0 \le \alpha \le 1$, there exist a MP test of size α given below;

$$\phi(\mathbf{x}) = \begin{cases} 1 & \text{if} \quad f(\mathbf{x}|\theta_1) > kf(\mathbf{x}|\theta_0), \\ \gamma & \text{if} \quad f(\mathbf{x}|\theta_1) = kf(\mathbf{x}|\theta_0), \\ 0 & \text{if} \quad f(\mathbf{x}|\theta_1) < kf(\mathbf{x}|\theta_0), \end{cases}$$

where the constants k and γ are chose to satisfy

$$E_{\theta_0}[\phi(\mathbf{X})] = \beta_{\phi}(\theta_0) = \alpha.$$

Evaluating the test - MP test

We will prove the theorem for the continuous case. In this case, we take r=0. There exists k>0 such that P((x)=1)=

Let (x) be the test function of any other level test

Since $0 \le \phi'(\mathbf{x}) \le 1$, (1) implies that

$$\left[\phi(\mathbf{x}) - \phi'(\mathbf{x})\right] \left[f(\mathbf{x}|\theta_1) - kf(\mathbf{x}|\theta_0)\right] \ge 0$$

$$0 \le \int \left[\phi(\mathbf{x}) - \phi'(\mathbf{x}) \right] \left[f\left(\mathbf{x} | \theta_1\right) - k f\left(\mathbf{x} | \theta_0\right) \right] d\mathbf{x}$$
$$= \beta(\theta_1) - \beta'(\theta_1) - k \left[\beta(\theta_0) - \beta'(\theta_0) \right]. (3)$$
$$\le \beta(\theta_1) - \beta'(\theta_1)$$

Evaluating the test - MP test

⊲ Note:

1. The MP test ϕ reject H_0 if the likelihood ratio

$$L = \frac{f(\mathbf{x}|\theta_1)}{f(\mathbf{x}|\theta_0)}$$

is large.

- 2. In general, there may be more than one choice of k and γ that $\beta_{\phi}(\theta_0) = \alpha$. Then each is MP test of size α .
- 3. When $f(\mathbf{x}|\theta_1)/f(\mathbf{x}|\theta_0)$ has a continuous distribution under the null, H_0 , $\gamma=0$ is usually taken and considered as the MP test of size α .

Example Let X_1, \ldots, X_n be i.i.d. $N(\theta, 1)$, and suppose $\theta_0 < \theta_1$. Find the most powerful size α test of

$$H_0: \theta = \theta_0$$
 vs. $H_1: \theta = \theta_1$,

and the power of this test.

$$f(x|\theta) = \left(\frac{1}{\sqrt{2\pi}}\right)^n \exp\left(-\frac{1}{2}\sum_{i=1}^n (x_i - \theta)^2\right).$$

$$f(x|\theta_1) > kf(x|\theta_0)$$
 iff

$$\log f(x|\theta_1) - \log f(x|\theta_0) > \log k = k'.$$

$$\log f(x|\theta_1) - \log f(x|\theta_0) = -\sum_{i=1}^n (x_i - \theta_1)^2 / 2 + \sum_{i=1}^n (x_i - \theta_0)^2 / 2$$

The last quantity exceeds k' iff

$$\bar{x} > \frac{(\theta_1^2 - \theta_0^2)/2 + k'/n}{(\theta_1 - \theta_0)}.$$

The test function of the most powerful test thus has the form

$$\phi(x) = \begin{cases} 1, & \bar{x} > c \\ 0, & \bar{x} < c, \end{cases}$$

where c is determined from $E_{\theta_0}[\phi(\boldsymbol{X})] = \alpha$.

$$E_{\theta_0}[\phi(\boldsymbol{X})] = P_{\theta_0}(\bar{X} > c)$$

$$= P_{\theta_0}\left(\frac{\bar{X} - \theta_0}{1/\sqrt{n}} > \sqrt{n}(c - \theta_0)\right) = \alpha.$$

This implies that $\sqrt{n}(c-\theta_0)=z$, or $c=\theta_0+z_\alpha/\sqrt{n}$. So, we reject H_0 iff $\bar{x}>\theta_0+z_\alpha/\sqrt{n}$.

Power of the test is

$$P_{\theta_1}(\bar{X} > \theta_0 + z_\alpha / \sqrt{n}) =$$

$$P_{\theta_1}\left(\frac{\bar{X} - \theta_1}{1 / \sqrt{n}} > z_\alpha - \sqrt{n}(\theta_1 - \theta_0)\right) =$$

$$1 - \Phi\left(z_\alpha - \sqrt{n}(\theta_1 - \theta_0)\right).$$

What happens to the power as $n \to \infty$?

Evaluating the test - MP test

ightharpoonup Example: $X_1, \cdots, X_n \stackrel{iid}{\sim} N(\mu, \sigma^2)$.

$$H_0: \mu = \mu_0 \quad vs \quad H_1: \mu = \mu_1 (< \mu_0)$$

Find the MP-test of size α .

$$L(\theta) = \left(\frac{1}{2\pi}\right)^{n/2} \exp\left\{-\sum_{i=1}^{n} \frac{(x_i - \theta)^2}{2\sigma^2}\right\}$$

$$\frac{L(\theta_1)}{L(\theta_0)} > k \implies \bar{x} < \frac{(2\sigma^2 \log k)/n - \theta_0^2 + \theta_1^2}{2(\theta_1 - \theta_0)}.$$

$$\alpha = P_{\theta_0}(\bar{X} < c).$$
 $\bar{X} < c = -\sigma z_{\alpha}/\sqrt{n} + \theta_0.$

Example Let X_1, \ldots, X_n be i.i.d. Bernoulli rv's with success probability θ . Test

$$H_0: \theta = \theta_0$$
 vs. $H_1: \theta = \theta_1, \quad \theta_1 > \theta_0.$

Define $c_1 = \log(\theta_1/\theta_0)$ and

$$c_2 = -\log((1-\theta_1)/(1-\theta_0))$$
.

Then

$$\log L(x|\theta_0, \theta_1) = (c_1 + c_2) \sum_{i=1}^{n} x_i - nc_2.$$

Since c_1 and c_2 are positive,

$$L(\boldsymbol{x}|\theta_0,\theta_1) > k$$
 iff $\sum_{i=1}^n x_i > k'$.

When H_0 is true, $\sum_{i=1}^n X_i$ has a $bin(n, \theta_0)$ distribution. The possible sizes for tests of the form

$$\phi(x) = \begin{cases} 1, & L(x|\theta_0, \theta_1) > k, \\ 0, & L(x|\theta_0, \theta_1) < k \end{cases}$$

are 0 and $\sum_{i=j}^{n} {n \choose i} \theta_0^i (1-\theta_0)^{n-i}$, j = 0, 1, ..., n.

Let k' be such that j-1 < k' < j, where j is an integer and $0 \le j \le n$. The test

$$\phi(x) = \begin{cases} 1, & \sum_{i=1}^{n} x_i > k', \\ 0, & \sum_{i=1}^{n} x_i < k' \end{cases}$$

has size $\alpha = E_{\theta_0}[\phi(\boldsymbol{X})]$, which is

$$\sum_{i=j}^{n} {n \choose i} \theta_0^i (1-\theta_0)^{n-i}.$$

The power of the test is

$$E_{\theta_1}[\phi(X)] = \sum_{i=j}^n \binom{n}{i} \theta_1^i (1 - \theta_1)^{n-i}.$$

For a specified α , we may need to be satisfied with a *level* α test.

Example continued: Randomized tests

Let n=10 and $\theta_0=1/2$. Suppose we would like our test to have size .05. Let $T=\sum_{i=1}^{10} X_i$, which has distribution bin(10,1/2) under H_0 .

$$P(T = 10) = (1/2)^{10} = 0.0009766$$

 $P(T \ge 9) = 10(1/2)^{10} + 0.0009766$
 $= 0.0107422$

$$P(T \ge 8) = 45(1/2)^{10} + 0.0107422$$

= 0.0546875

Let $\phi_R(x) = P(\text{rejecting } H_0|T=x)$. The form of the randomized test is

$$\phi_R(x) = \begin{cases} 1, & x = 9, 10, \\ p, & x = 8, \\ 0, & x \le 7, \end{cases}$$

where p is chosen so that the size of the test is .05.

We have

$$\alpha = E_{\theta_0}[\phi_R(T)]$$

$$= \sum_{x=0}^{10} \phi_R(x) {10 \choose x} (1/2)^{10}$$

$$= p45(1/2)^{10} + P_{\theta_0}(T \ge 9).$$

In order for α to be .05, we need

$$p = \frac{[.05 - P_{\theta_0}(T \ge 9)]}{45(1/2)^{10}} = .8933.$$

Given a data set, if T=8, we could generate a value from the U(0,1) distribution (using a computer), and reject H_0 iff the generated value is less than .8933.

Evaluating the test - UMP test

Definition

Let $f(\mathbf{x}|\theta)$, $\theta \in \Theta$ be the joint pdf/pmf of X_1, \dots, X_n . Let Θ_0 and Θ_1 be the nonempty disjoint subsets of Θ . A test rule $\phi(\mathbf{x})$ is said to be an *uniformly most powerful (UMP)* test of size α for testing

$$H_0: \theta \in \Theta_0 \quad vs \quad H_1: \theta \in \Theta_1$$

if

- 1. $\max_{\theta \in \Theta_0} E_{\theta}[\phi(\mathbf{X})] = \alpha$
- 2. for any other test $\tilde{\phi}(\mathbf{x})$ with $\max_{\theta \in \Theta_0} E_{\theta}[\tilde{\phi}(\mathbf{X})] \leq \alpha$, we have

$$E_{\theta}[\phi(\mathbf{X})] \ge E_{\theta}[\tilde{\phi}(\mathbf{X})]$$

for each $\theta \in \Theta_1$.

Evaluating the test - UMP test

⊲ Note:

- 1. A UMP test has the smallest probability of type II error for every $\theta \in \Theta_1$ among all the test with size $\leq \alpha$.
- 2. Condition 2 is a really strong requirement. Unlike the simple versus simple case, UMP test may not exist for composite H_0 and for composite H_1 .
- 3. NP lemma can be used to show that UMP test does not exist or identify the UNP test if it exists. HOW?

Evaluating the test - UMP test

- a. Fix $\theta_0 \in \Theta_0$ appropriately (usually boundary of Θ_0).
- b. Choose any $\theta_1 \in \Theta_1$
- c. Then find a MP test of size α , $\phi(\mathbf{x})$, for

$$H_0: \theta = \theta_0 \quad vs \quad H_1: \theta = \theta_1.$$

lf

- i $\phi(\mathbf{x})$ does not depend on θ_1
- ii $\max_{\theta \in \Theta_0} E_{\theta}[\phi(\mathbf{X})] = \alpha$

then $\phi(\mathbf{x})$ is the UMP-test of size α .

Evaluating the test - UMP test

$$ightharpoonup$$
 Example: $X_1, \cdots, X_n \stackrel{iid}{\sim} N(\mu, \sigma^2)$.

$$H_0: \mu = \mu_0 \quad vs \quad H_1: \mu > \mu_0$$

$$H_0: \mu \leq \mu_0 \quad vs \quad H_1: \mu > \mu_0$$

For the first case,

$$\phi(x) = \begin{cases} 1, & \bar{x} \ge \theta_0 + z_\alpha / \sqrt{n} \\ 0, & \bar{x} < \theta_0 + z_\alpha / \sqrt{n}. \end{cases}$$

This test does not depend on θ_1 . Does it have level α when used to test H_0 vs. H_1 in the 2nd case?

Let $\tilde{\theta} < \theta_0$.

$$P_{\tilde{\theta}}\left(\bar{X} \ge \theta_0 + \frac{z_\alpha}{\sqrt{n}}\right) =$$

$$P_{\tilde{\theta}}\left(\frac{\bar{X} - \tilde{\theta}}{1/\sqrt{n}} \ge \sqrt{n}(\theta_0 - \tilde{\theta}) + z_\alpha\right) =$$

$$P(Z \ge \sqrt{n}(\theta_0 - \tilde{\theta}) + z_\alpha) < \alpha$$

since $\theta_0 > \tilde{\theta}$. This explains why θ_0 was used in H_0' .

In many cases the most powerful level α test of H_0 : $\theta = \theta_0$ vs. H_1 : $\theta = \theta_1$ ($\theta_1 > \theta_0$) will depend on θ_1 . In such cases a UMP test for H_0 : $\theta \leq \theta_0$ vs. H_1 : $\theta > \theta_0$ does not exist. However, there is a large class of distributions for which UMP tests do exist.

Evaluating the test - UMP test

$$\begin{aligned} \text{Example: } X_1, \cdots, X_n &\sim f(x|\lambda). \\ f(x|\lambda) &= \lambda e^{-\lambda x}, \quad x > 0 \\ H_0: \lambda &\leq \lambda_0 \quad vs \quad H_1: \lambda > \lambda_0 \\ L(\lambda) &= \lambda^n \exp\left[-\lambda \sum_{i=1}^n x_i\right] = \lambda^n \exp\left[-n\lambda \overline{x}\right] \\ \frac{L(\lambda_1)}{L(\lambda_0)} &= \left(\frac{\lambda_1}{\lambda_0}\right)^n \exp\left(-n(\lambda_1 - \lambda_0)\overline{x}\right) > k \Leftrightarrow \overline{x} < c^* \Leftrightarrow 2n\lambda_0 \overline{x} < c \\ 2n\lambda_0 \overline{X} \overset{\lambda=\lambda_0}{\sim} \chi^2(2n) \qquad \phi(x_1, \cdots, x_n) = \begin{cases} 1, & 2n\lambda_0 \overline{x} < \chi^2_{0.05}(2n) \\ 0, & \text{otherwise} \end{cases} \end{aligned}$$

Evaluating the test - UMP test

Definition

Let $f(\mathbf{x}|\theta)$, $\theta \in \Theta$ be the joint pdf/pmf of X_1, \cdots, X_n . The family is said to have *Monotone Likelihood Ratio (MLR)* in a statistic $T(\mathbf{X})$ if, for all $\theta'' > \theta'$, $\theta'', \theta' \in \Theta$, there exist a nondecreasing function of T, g, such that

$$L = \frac{f(\mathbf{x}|\theta'')}{f(\mathbf{x}|\theta')} = g_{\theta', \theta''}[T(\mathbf{x})]$$

in a support of x.

 \triangleleft Note:

- ▶ if $g_{\theta',\ \theta''}(x)$ is decreasing then $g_{\theta',\ \theta''}(-x)$ is increasing.
- ▶ if $f(\mathbf{x}|\theta'') > 0$ and $f(\mathbf{x}|\theta') = 0$ then $L = \infty$.

Evaluating the test - UMP test

Theorem

Let X_1, \dots, X_n have joint pdf/pmf $f(\mathbf{x}|\theta)$, $\theta \in \Theta$. Assume the family has MLR in $T(\mathbf{X})$. Then

1. A UMP test of size α for

$$H_0: \theta \le \theta_0 \quad vs \quad H_1: \theta > \theta_0$$

is given by

$$\phi(\mathbf{x}) = \begin{cases} 1, & T(\mathbf{x}) > k, \\ \gamma, & T(\mathbf{x}) = k, \\ 0, & T(\mathbf{x}) < k, \end{cases}$$

where k and γ are determined by

$$P_{\theta_0}[T(\mathbf{X}) > k] + \gamma P_{\theta_0}[T(\mathbf{X}) = k] = \alpha.$$

Evaluating the test - UMP test

Theorem (-Continued)

2. A UMP test of size α for

$$H_0: \theta \ge \theta_0 \quad vs \quad H_1: \theta < \theta_0$$

is given by

$$\phi(\mathbf{x}) = \begin{cases} 1, & T(\mathbf{x}) < k, \\ \gamma, & T(\mathbf{x}) = k, \\ 0, & T(\mathbf{x}) > k, \end{cases}$$

where k and γ are determined by

$$P_{\theta_0}[T(\mathbf{X}) < k] + \gamma P_{\theta_0}[T(\mathbf{X}) = k] = \alpha.$$

Example Let X_1, \ldots, X_n be i.i.d. $N(0, \theta)$. $\Theta = \{\theta : \theta > 0\}$. Find UMP test of

$$H_0: \theta \geq \theta_0$$
 vs. $H_1: \theta < \theta_0$.

Check for the MLR property.

$$f(x|\theta) = \exp\left(-\frac{1}{2\theta} \sum_{i=1}^{n} x_i^2 - \frac{n}{2} \log(2\pi\theta)\right)$$

$$\frac{f(x|\theta'')}{f(x|\theta')} \quad \uparrow \quad \text{in} \quad \sum_{i=1}^{n} x_i^2 \quad \text{if} \quad \theta'' > \theta'$$

Since $1/\theta$ is a decreasing function of θ , Theorems 9 and 10 tell us that the UMP level α test of H_0 vs. H_1 has the form

$$\phi(x) = \begin{cases} 1, & \text{if } \sum_{i=1}^{n} x_i^2 \le c^* \\ 0, & \text{if } \sum_{i=1}^{n} x_i^2 > c^*. \end{cases}$$

The constant c^* is such that

$$P_{\eta_0}(\sum_{i=1}^n X_i^2 \le c^*) = \alpha.$$

When $\theta=\theta_0$, we know that $X_i/\sqrt{\theta_0}\sim N(0,1)$, and so $X_i^2/\theta_0\sim\chi_1^2$ and $\sum_{i=1}^n X_i^2/\theta_0\sim\chi_n^2$.

It follows that $c^*=\chi_{n,\alpha}^2\,\theta_0$, where $\chi_{n,p}^2$ is the 100pth percentile of the χ_n^2 distribution.

So, we have found the most powerful level α test of H_0' vs. H_1' , and hence of H_0 vs. H_1 .

$$\beta(\theta) = P_{\theta} \left[\chi_n^2 \le \left(\frac{\theta_0}{\theta} \right) \chi_{n,\alpha}^2 \right]$$

Limiting cases: $\theta = 0$ and $\theta = \infty$.

Ch 8. Hypothesis Testing

Evaluating the test - UMP test

$$H_0: \theta \le \theta_0 \quad vs \quad H_1: \theta > \theta_0$$

if $w(\theta)$ is an increasing function of θ

$$\phi(\mathbf{x}) = \begin{cases} 1, & T(\mathbf{x}) > k, \\ \gamma, & T(\mathbf{x}) = k, \\ 0, & T(\mathbf{x}) < k, \end{cases}$$

$$\phi(\mathbf{x}) = \begin{cases} 1, & T(\mathbf{x}) < k, \\ \gamma, & T(\mathbf{x}) = k, \\ 0, & T(\mathbf{x}) > k, \end{cases}$$

 $H_0: \theta > \theta_0 \quad vs \quad H_1: \theta < \theta_0$

 $letT(X)=-T^*(X)$

Example: UMP tests do not always exist

Let the probability model be as in previous Example Want to test

$$H_0: \theta = \theta_0$$
 vs. $H_1: \theta \neq \theta_0$.

$$\Theta_0 = \{\theta_0\} \qquad \Theta_0^c = (0, \infty) \cap \{\theta_0\}^c$$

MP test of H_0' : $\theta=\theta_0$ vs. H_1' : $\theta=\theta_1$ for $\theta_1>\theta_0$ is

$$\phi_1(x) = \begin{cases} 1, & \text{if } \sum_{i=1}^n x_i^2 \ge c \\ 0, & \text{if } \sum_{i=1}^n x_i^2 < c. \end{cases}$$

MP test of H_0'' : $\theta=\theta_0$ vs. H_1'' : $\theta=\theta_2$ for $\theta_2<\theta_0$ is

$$\phi_2(x) = \begin{cases} 1, & \text{if } \sum_{i=1}^n x_i^2 \le c_1 \\ 0, & \text{if } \sum_{i=1}^n x_i^2 > c_1. \end{cases}$$

Assume ϕ^* is UMP for testing H_0 vs. H_1 . Then it is most powerful for H_0' : $\theta = \theta_0$ vs. H_1' : $\theta = \theta_1$ and hence agrees with ϕ_1 by N-P lemma.

Also, it must agree with ϕ_2 by the same logic. But $\phi_1 \neq \phi_2$, which yields a contradiction. Hence, there is no UMP test.

When a UMP test doesn't exist, one can look at a smaller class of tests and try to find the most powerful test within the smaller class.

Examples of such tests:

Class of unbiased tests A test is said to be unbiased if $\beta(\theta) \geq$ size of test for all $\theta \in \Theta_0^c$.

i.e. power function of a test satisfies

$$\beta(\theta) \leq \alpha \quad \text{if } \theta \in \Theta_0$$
,

$$\beta(\theta) \geq \alpha$$
 if $\theta \in \Theta_1$.

Ch 8. Hypothesis Testing

Finding test - LRT

Definition

Let X_1, \dots, X_n have joint pdf/pmf $f(\mathbf{x}|\theta)$, $\theta \in \Theta$. Let Θ_0 be a proper subset of Θ . Define the likelihood ratio

$$\lambda(\mathbf{x}) = \frac{\sup_{\theta \in \Theta_0} f(\mathbf{x}|\theta)}{\sup_{\theta \in \Theta} f(\mathbf{x}|\theta)}.$$

Then the Likelihood Ratio Test (LRT) of size α for testing $H_0: \theta \in \Theta_0 \quad vs \quad H_1: \theta \in \Theta_0^c$ is

$$\phi(\mathbf{x}) = \begin{cases} 1, & \lambda(\mathbf{x}) < k, \\ \gamma, & \lambda(\mathbf{x}) = k, \\ 0, & \lambda(\mathbf{x}) > k, \end{cases}$$

where k and γ satisfy $\sup_{\theta \in \Theta_0} E_{\theta}[\phi(\mathbf{x})] = \alpha$.

Ch 8. Hypothesis Testing

Finding test - LRT

⊲ Note:

1. Let $\hat{\theta}_0$ be the MLE of θ under H_0 and $\hat{\theta}$ be the MLE of θ without any restriction. Then,

$$\lambda(\mathbf{x}) = \frac{f(\mathbf{x}|\hat{\theta}_0)}{f(\mathbf{x}|\hat{\theta})}.$$

2. $0 \le \lambda(\mathbf{x}) \le 1$.

ightharpoonup Example: $X_1, \dots, X_n \stackrel{iid}{\sim} N(\theta, \sigma^2)$, σ^2 is known.

$$H_0: \theta = \theta_0 \quad vs \quad H_1: \theta \neq \theta_0$$

Likelihood ratio tests are especially useful intwo situations:

- (i) Two-sided tests
- (ii) Tests in the presence of nuisance parameters

Example (Likelihood ratio test for the mean in normal pdf)

 X_1, \dots, X_n (iid) from a $N(\mu, \sigma^2)$ distribution, where $-\infty < \mu < \infty$, $\sigma > 0$. Consider the hypotheses

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

where μ_0 is specified. The likelihood function

$$L = \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left[-\sum_{i=1}^n \frac{(x_i - \mu)^2}{2\sigma^2}\right]$$

$$= \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left[-\sum_{i=1}^n \frac{(x_i - \overline{x})^2}{2\sigma^2}\right] \exp\left[-\sum_{i=1}^n \frac{(\overline{x} - \mu)^2}{2\sigma^2}\right].$$

(1) σ (> 0) is known (p408, 8.37)

$$\Theta = \{\mu : -\infty < \mu < \infty\}; \quad \Theta_0 = \{\mu_0\}.$$

m.l.e in Θ : $\hat{\mu} = \overline{X}$

Restricted m.l.e in Θ_0 : $\hat{\mu} = \mu_0$

$$\lambda = \frac{L(\mu_0)}{L(\bar{X})} = \exp\{-(2\sigma^2)^{-1}n(\bar{X} - \mu_0)^2\}.$$

$$-2\ln\lambda = \frac{n(\overline{X} - \mu_0)^2}{\sigma^2} \hat{=} Z^2.$$

$$\lambda \le \lambda_0 \iff |Z| \ge c = \sqrt{-2 \ln \lambda_0}$$

$$Z = \frac{\overline{X} - \theta_0}{\sigma / \sqrt{n}} \sim N(0,1)$$

Therefore the reject region is

$$|Z| = \sqrt{-2 \ln \lambda} \ge \Phi^{-1} (1 - \frac{\alpha}{2}).$$

(2) σ (> 0) is unknown (p408, 8.37,8.38)

$$\Theta = \{ (\mu, \sigma^2) : -\infty < \mu < \infty, \sigma^2 > 0 \}$$

$$\Theta_0 = \{ (\mu_0, \, \sigma^2) : \, \sigma^2 > 0 \}.$$

$$H_0: \mu_1 = \mu_0, \sigma^2 > 0 \text{ vs } H_1: \mu \neq \mu_0, \sigma^2 > 0$$

m.l.e in Θ :

$$\hat{\mu} = \overline{X} \text{ and } \hat{\sigma}^2 = (1/n) \sum_{i=1}^n (X_i - \overline{X})^2,$$

$$L(\hat{\mu}, \hat{\sigma}^2) = \frac{1}{(2\pi e \hat{\sigma}^2)^{n/2}}$$

m.l.e in Θ_0 :

$$\hat{\mu}^* = \mu_0 \text{ and } \hat{\sigma}^{*2} = (1/n) \sum_{i=1}^n (X_i - \mu_0)^2,$$

$$L(\hat{\mu}^*, \hat{\sigma}^{*2}) = \frac{1}{(2\pi e \hat{\sigma}^{*2})^{n/2}}$$

Therefore, the likelihood ratio test statistic

$$\lambda = \left(\frac{\sum_{i=1}^{n} (X_i - \bar{X})^2}{\sum_{i=1}^{n} (X_i - \mu_0)^2}\right)^{n/2} = \left(\frac{\sum_{i=1}^{n} (X_i - \bar{X})^2}{\sum_{i=1}^{n} (X_i - \bar{X})^2 + n(\bar{X} - \mu_0)^2}\right)^{n/2}.$$

$$\lambda \leq \lambda_0 \Leftrightarrow \lambda^{-2/n} = 1 + \frac{n(\overline{X} - \mu_0)^2}{\sum_{i=1}^n (X_i - \overline{X})^2} \geq c,$$

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

$$\alpha = P\{|T| \ge t_{1-\alpha/2}(n-1)\} \Leftrightarrow \text{Reject } H_0 \text{ if } |T| \ge t_{1-\alpha/2}(n-1).$$

Example: (p409,8.41)

$$X_1, \dots, X_n$$
 iid. $\sim N(\theta_1, \theta_3),$
 Y_1, \dots, Y_m iid. $\sim N(\theta_2, \theta_3),$
where $\Theta = \{(\theta_1, \theta_2, \theta_3) : \theta_1, \theta_2 \in$
 $R^1, \theta_3 > 0\}$
 $H_0: \theta_1 = \theta_2, \quad H_1: \theta_1 \neq \theta_2.$

$$L(\theta) = \left(\frac{1}{2\pi\theta_3}\right)^{\frac{n+m}{2}} \exp\left\{-\frac{1}{2\theta_3}\right\}$$
$$\left[\sum_{n=0}^{\infty} (x_i - \theta_1)^2 + \sum_{n=0}^{\infty} (y_i - \theta_2)^2\right]$$
$$\sup_{\theta \in \Theta_0} L(\theta) = \left(\frac{1}{2\pi e\omega}\right)^{\frac{mn}{2}},$$

where

$$\omega = \frac{\sum_{i=1}^{n} (x_i - u)^2 + \sum_{i=1}^{m} (y_i - u)^2}{m + n},$$

$$u = \frac{n\bar{x} + m\bar{y}}{m + n}.$$

$$\sup_{\theta \in \Theta} L(\theta) = \left(\frac{1}{2\pi e\omega'}\right)^{\frac{1}{2}}$$

with

$$\omega' = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2 + \sum_{i=1}^{m} (y_i - \bar{y})^2}{m+n}.$$

$$\lambda = \frac{\sup_{\theta \in \Theta_0} L(\theta)}{\sup_{\theta \in \Theta} L(\theta)} = \left(\frac{\omega'}{\omega}\right)^{\frac{n+m}{2}},$$

$$\frac{\omega'}{\omega} = \frac{(n-1)S_x^2 + (m-1)S_y^2}{(n-1)S_x^2 + (m-1)S_y^2 + \frac{nm}{m+n}(\bar{X} - \bar{Y})^2}$$

$$= \frac{1}{1 + \frac{nm}{m+n}(n-1)S_x^2 + (m-1)S_y^2}$$

$$= \frac{m+n-2}{(m+n-2) + T^2}.$$

where

$$T = \frac{\sqrt{\frac{nm}{m+n}}(\bar{X} - \bar{Y})}{\frac{(n-1)S_x^2 + (m-1)S_y^2}{m+n-2}}.$$

• If H_0 holds,

$$T \sim^{H_0} t(n+m-2).$$

Therefore

$$\lambda \leq \lambda_0 \Leftrightarrow |T| \geq c$$

with $\alpha = P(|T| \geq c; H_0)$.

• $n = 10, m = 6, \alpha = 0.05, \Rightarrow$ c = 2.145.

Example (Likelihood ratio test for the **variance** in normal pdf)

 X_1, \dots, X_n (iid) from a $N(\mu, \sigma^2)$ distribution, where $-\infty < \mu < \infty$, $\sigma > 0$. Consider the hypotheses

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

where σ_0 is specified. The likelihood function

$$L = \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left[-\sum_{i=1}^n \frac{(x_i - \mu)^2}{2\sigma^2}\right]$$

(1) μ is known

$$\Theta = \{ \sigma^2 : \sigma^2 > 0 \}, \quad \Theta_0 = \{ \sigma_0^2 \}$$

m.l.e in
$$\Theta$$
: $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \mu)^2$

m.l.e in
$$\Theta_0$$
: $\hat{\sigma}_{(0)}^2 = \sigma_0^2$

$$\lambda = \frac{L(\sigma_0^2)}{L(\hat{\sigma}^2)} = \left(\frac{\hat{\sigma}^2}{\sigma_0^2}\right)^{n/2} \exp\left[-\frac{n}{2}\left(\frac{\hat{\sigma}^2}{\sigma_0^2} - 1\right)\right] = \left(\frac{Q}{n}\right)^{n/2} \exp\left(-\frac{Q}{2} + \frac{n}{2}\right)$$

$$Q = \frac{n\hat{\sigma}^2}{\sigma_0^2} = \sum_{i=1}^n \left(\frac{X_i - \mu}{\sigma_0}\right)^2 \stackrel{H_0}{\sim} \chi^2(n)$$

$$\frac{d(\ln \lambda(Q))}{dQ} = \frac{n}{2Q} - \frac{1}{2}$$

$$Q < 1/n$$
, $\frac{d(\ln \lambda)}{dQ} > 0$, $\lambda(Q) \uparrow$; $Q > 1/n$, $\frac{d(\ln \lambda)}{dQ} < 0$, $\lambda(Q) \downarrow$

Therefore the reject region

$$\lambda(Q) = \left(\frac{Q}{n}\right)^{n/2} \exp\left(-\frac{Q}{2} + \frac{n}{2}\right) \le k \Leftrightarrow Q \le c_1 \text{ or } Q \ge c_2$$

Let f(x) be pdf of $\chi^2(n)$. Then c_1, c_2 satisfy

$$\begin{cases} \int_{c_1}^{c_2} f(x) dx = 1 - \alpha \\ \lambda(c_1) = \lambda(c_2) \end{cases} \Rightarrow \begin{cases} \int_{c_1}^{c_2} f(x) dx = 1 - \alpha \\ c_1^{n/2} e^{-c_1/2} = c_2^{n/2} e^{-c_2/2} \end{cases}$$

For convenience, we take c_1, c_2 as $\chi^2_{\alpha/2}(n), \chi^2_{1-\alpha/2}(n)$

(2) μ is unknown

$$\Theta = \{ (\mu, \sigma^2) : -\infty < \mu < \infty, \sigma^2 > 0 \}$$

$$\Theta_0 = \{ (\mu, \, \sigma_0^2) : -\infty < \mu < \infty \}.$$

m.l.e in
$$\Theta$$
: $\hat{\mu} = \bar{X} \text{ and } \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \bar{X})^2$,

m.l.e in
$$\Theta_0$$
: $\hat{\mu} = \overline{X}$ and $\hat{\sigma}_{(0)}^2 = \sigma_0^2$,

$$\lambda = \frac{L(\overline{X}, \sigma_0^2)}{L(\overline{X}, \hat{\sigma}^2)} = \left(\frac{\hat{\sigma}^2}{\sigma_0^2}\right)^{n/2} \exp\left[-\frac{n}{2}\left(\frac{\hat{\sigma}^2}{\sigma_0^2} - 1\right)\right] = \left(\frac{Q}{n}\right)^{n/2} \exp\left(-\frac{Q}{2} + \frac{n}{2}\right)$$

$$Q = \frac{n\hat{\sigma}^2}{\sigma_0^2} = \frac{1}{\sigma_0^2} \sum_{i=1}^n (X_i - \bar{X})^2 \sim \chi^2(n-1)$$

Similarly, the reject region

$$\lambda(Q) = \left(\frac{Q}{n}\right)^{n/2} \exp\left(-\frac{Q}{2} + \frac{n}{2}\right) \le k \Leftrightarrow Q \le c_1 \text{ or } Q \ge c_2$$

Let f(x) be pdf of $\chi^2(n-1)$. Then c_1, c_2 satisfy

$$\begin{cases} \int_{c_1}^{c_2} f(x) dx = 1 - \alpha \\ \lambda(c_1) = \lambda(c_2) \end{cases} \Rightarrow \begin{cases} \int_{c_1}^{c_2} f(x) dx = 1 - \alpha \\ c_1^{n/2} e^{-c_1/2} = c_2^{n/2} e^{-c_2/2} \end{cases}$$

For convenience, we take c_1, c_2 as $\chi^2_{\alpha/2}(n-1), \chi^2_{1-\alpha/2}(n-1)$

p-values

Instead of reporting that we reject or do not reject a null hypothesis, we can report what is called the p-value of the test.

The p-value is the probability (under the null hypothesis) of seeing a value of the test statistic as extreme as the one that we have observed.

The p-value is also the smallest possible level at which the null hypothesis would be rejected. Thus it gives more information than just that we reject or don't reject at a certain level. It tells us how significant the evidence was in the sample.

If we reject the null hypothesis for large values of the test statistic, then the p-value is a statistic defined by

$$p(\mathbf{x}) = \sup_{\theta \in \Theta_0} P_{\theta}(W(\mathbf{X}) \ge W(\mathbf{x})),$$

where $W(\mathbf{x})$ is the observed value of the test statistic.

Whereas the choice of the level α is subjective, one can report the p-value associated with the test and allow the user to determine whether the results are significant enough to reject H_0 .


Example

Let $X_1, ..., X_n$ be a random sample from $N(\mu, \sigma^2)$, where σ^2 is known. Suppose that we are testing $H_0: \mu \le \mu_0$ against $H_1: \mu > \mu_0$ and we observe $\frac{(\overline{x} - \mu_0)}{\sigma / \sqrt{n}} = 3$, then the p-value is P(Z > 3) = .0013.

If
$$\frac{(\overline{x} - \mu_0)}{\sigma / \sqrt{n}} = 2$$
, then the *p*-value is

$$P(Z > 2) = .0228$$
. If $\frac{(\overline{x} - \mu_0)}{\sigma / \sqrt{n}} = 1.5$, then

the *p*-value is P(Z > 1.5) = 0.0668


$$H_1: \mu > \mu_0$$

$$P_{\mu_0}\{Z>z\}$$

$$H_1: \mu < \mu_0$$

$$P_{\mu_0}\{Z < z\}$$

$$H_1: \mu \neq \mu_0$$

$$P_{\mu_0}\{|Z|<|z|\}$$

Bayesian tests

From a Bayesian point of view, θ is considered as random. We can then consider

$$P(\theta \in \Theta_0 | \mathbf{x}) \text{ and } P(\theta \in \Theta_0^c | \mathbf{x})$$

using the posterior distribution.

One approach to Bayesian hypothesis testing is to reject the null hypothesis if

$$P(\theta \in \Theta_0^c | \mathbf{x}) > P(\theta \in \Theta_0 | \mathbf{x}).$$

This is the same as $P(\theta \in \Theta_0^c | \mathbf{x}) > 1/2$.

Note that
$$P(\theta \in \Theta_0^c | \mathbf{x}) = \int_{\Theta_0^c} \pi(\theta | \mathbf{x}) d\theta$$
.

From a frequentist point of view, probabilities

$$P(\theta \in \Theta_0 | \mathbf{x})$$
 and $P(\theta \in \Theta_0^c | \mathbf{x})$

aren't very meaningful because θ is considered as fixed, so that either the null hypothesis is true or it isn't (and we don't know the value of the parameter to determine which is correct).

Example

Let $X_1, ..., X_n$ be i.i.d. $N(\mu, \sigma^2)$ (σ^2 known) and $\pi(\mu) \sim N(\theta, \tau^2)$.

We have shown that
$$\pi(\mu|\mathbf{x}) \sim N\left(\frac{n\tau^2\overline{x} + \sigma^2\theta}{n\tau^2 + \sigma^2}, \frac{\sigma^2\tau^2}{n\tau^2 + \sigma^2}\right).$$

We test $H_0: \mu \le \mu_0$ vs. $H_1: \mu > \mu_0$. We reject if $P(\mu > \mu_0 | \mathbf{x}) > 1/2$. If $\mu_0 > \frac{n\tau^2 \overline{x} + \sigma^2 \theta}{n\tau^2 + \sigma^2}$ then the area under the curve to the right of μ_0 is less than 1/2.

If $\mu_0 < \frac{n\tau^2 \overline{x} + \sigma^2 \theta}{n\tau^2 + \sigma^2}$ then the area under the curve to the right of μ_0 is greater than 1/2.

So we reject H_0 if

$$\mu_{0} < \frac{n\tau^{2}\overline{x} + \sigma^{2}\theta}{n\tau^{2} + \sigma^{2}} \Leftrightarrow n\tau^{2}\mu_{0} + \sigma^{2}\mu_{0} < n\tau^{2}\overline{x} + \sigma^{2}\theta$$

$$\Leftrightarrow \mu_{0} + \frac{\sigma^{2}(\mu_{0} - \theta)}{n\tau^{2}} < \overline{x}.$$

(Note, if our prior mean was $\theta = \mu_0$, then a priori we would be putting equal weight on H_0 and H_1 . We would reject H_0 if $\overline{x} > \mu_0$.)

Homework: p402~412

8.6 8.10 8.12 8.19 8.29 8.33 8.39