Nonparametric Goodness-of-Fit Tests for Discrete Null Distributions

by Taylor B. Arnold and John W. Emerson

Abstract Methodology extending nonparametric goodness-of-fit tests to discrete null distributions has existed for several decades. However, modern statistical software has generally failed to provide this methodology to users. We offer a revision of R's ks.test() function and a new cvm.test() function that fill this need in the R language for two of the most popular nonparametric goodness-of-fit tests. This paper describes these contributions and provides examples of their usage. Particular attention is given to various numerical issues that arise in their implementation.

Introduction

Goodness-of-fit tests are used to assess whether data are consistent with a hypothesized null distribution. The χ^2 test is the best-known parametric goodness-of-fit test, while the most popular nonparametric tests are the classic test proposed by Kolmogorov and Smirnov followed closely by several variants on Cramér-von Mises tests.

In their most basic forms, these nonparametric goodness-of-fit tests are intended for continuous null distributions, but they have also been adapted for discrete null distributions. Unfortunately, most modern statistical software packages and programming environments have failed to incorporate these discrete versions. As a result, researchers would typically rely upon the χ^2 test or use of a nonparametric test designed for a continuous null distribution. For smaller sample sizes, in particular, both of these choices can produce misleading inferences.

This paper presents a revision of R's ks.test() function and a new cvm.test() function to fill this void for researchers and practitioners in the R environment (R Development Core Team, 2010). We first present overviews of the theory and general implementation of the discrete Kolmogorov-Smirnov and Cramér-von Mises tests. We discuss the particular implementation of the tests in R and provide examples. We conclude with a short discussion, including the state of existing continuous and two-sample Cramér-von Mises testing in R.

Kolmogorov-Smirnov Test

Overview

The most popular nonparametric goodness-of-fit test is the Kolmogorov-Smirnov test. Given the cumulative distribution function $F_0(x)$ of the continuous null distribution and the empirical distribution function $F_{data}(x)$ of the observed data, the test statistic is given by

$$D = \sup_{x} |F_0(x) - F_{data}(x)|. \tag{1}$$

The distribution of *D* does not depend on the hypothesized distribution, making this a computationally attractive method. Slakter (1965) offers a standard presentation of the test and its performance relative to other algorithms. The test statistic is easily adapted for one-sided tests. For these, the absolute value in (1) is discarded and the tests are based on either the supremum of the remaining difference (the 'greater' testing alternative) or by replacing the supremum with a negative infimum (the 'lesser' hypothesis alternative). Tabulated p-values have been available for these tests since 1933.

The extension of the Kolmogorov-Smirnov test to non-continuous null distributions is not straightforward. The formula of the test statistic *D* remains unchanged, but its distribution is much more difficult to obtain; unlike the continuous case, its distribution depends on the null model. It has been known since at least the 1950's that using the tables associated with continuous null distributions results in conservative p-values when the null distribution is discontinuous (see Slakter (1965), Goodman (1954), and Massey (1951)). In the early 1970's, Conover (1972) developed the method implemented here for computing p-values in the case of discrete null distributions.

Implementation

The implementation of the discrete Kolmogorov-Smirnov test involves two steps. First, the particular test statistic is calculated (corresponding to the desired one-sided or two-sided test). Then, the p-value for that particular test statistic may be computed.

The form of the test statistic is the same as in the continuous case; it would seem that no additional work would be required for the implementation, but this is not the case. Consider two non-decreasing functions f and g, where the function f is a step function with jumps on the set $\{x_1, \dots x_N\}$ and g is continuous (the classical Kolmogorov-Smirnov situation). In order to determine the supremum of the difference

between these two functions, notice that

$$\sup_{x} |f(x) - g(x)|$$

$$= \max_{i} \left[\max \left(|g(x_{i}) - f(x_{i})|, \right. \right]$$

$$\lim_{x \to x_{i}} |g(x) - f(x_{i-1})| \right] \qquad (2)$$

$$= \max_{i} \left[\max \left(|g(x_{i}) - f(x_{i})|, \right. \right]$$

$$|g(x_{i}) - f(x_{i-1})| \right]. \qquad (3)$$

Computing the maximum over these 2N values (with f equal to $F_{data}(x)$ and g equal to $F_0(x)$ as defined above) is clearly the most efficient way to compute the Kolmogorov-Smirnov test statistic for a continuous null distribution. When the function g is not continuous, however, equality (3) does not hold in general because we cannot replace $\lim_{x\to x_i} g(x)$ with the value $g(x_i)$.

If it is known that g is a step function, it follows that for some small ϵ ,

$$\sup_{x} |f(x) - g(x)| = \max_{i} (|g(x_{i}) - f(x_{i})|, |g(x_{i} - \epsilon) - f(x_{i-1})|)$$
 (4)

where the discontinuities in g are more than some distance ϵ apart. This, however, requires knowledge that g is a step function as well as of the nature of its support (or break-points). As a result, we implement the Kolmogorov-Smirnov test statistic for discrete null distributions by requiring the complete specification of the null distribution.

Having obtained the test statistic, the p-value must then be calculated. For larger sample sizes, the null distribution can be approximated with the null distribution from the classical Kolmogorov-Smirnov test. When an exact p-value is required for smaller sample sizes, the methodology in Conover (1972) is used. Full details of the calculations are contained in source code of our revised function ks.test() and in Conover's paper.

Cramér-von Mises Tests

Overview

While the Kolmogorov-Smirnov test may be the most popular of the nonparametric goodness-of-fit tests, Cramér-von Mises tests have been shown to be more powerful against a large class of alternatives hypotheses. The original test was developed by Harald Cramér and Richard von Mises (Cramer, 1928; von Mises, 1928) and further adapted by Anderson and Darling (1952), and Watson (1961). The original test

statistic, W^2 , Anderson's A^2 , and Watson's U^2 are:

$$W^{2} = n \cdot \int_{-\infty}^{\infty} \left[F_{data}(x) - F_{0}(x) \right]^{2} dF_{0}(x)$$
 (5)

$$A^{2} = n \cdot \int_{-\infty}^{\infty} \frac{\left[F_{data}(x) - F_{0}(x)\right]^{2}}{F_{0}(x) - F_{0}(x)^{2}} dF_{0}(x) \tag{6}$$

$$U^{2} = n \cdot \int_{-\infty}^{\infty} \left[F_{data}(x) - F_{0}(x) - W^{2} \right]^{2} dF_{0}(x) \quad (7)$$

As with the original Kolmogorov-Smirnov test statistic, these all have null distributions of their test statistics which are independent of the specified null models.

The W^2 statistic was the original test statistic. The A^2 statistic was developed by Anderson in the process of generalizing the test for the two-sample case. Watson's U^2 statistic was developed for distributions which are cyclic (with an ordering to the support but no natural starting point); it is invariant to cyclic reordering of the support. For example, a distribution on the months of the year could be considered cyclic.

It has been shown that these tests can be more powerful than Kolmogorov-Smirnov tests to certain deviations from the hypothesized distribution. They all involve integration over the whole range of data, rather than use of a supremum, so they are best-suited for situations where the true alternative distribution deviates a little over the whole support rather than having large deviations over a small section of the support. Stephens (1974) offers a complete analysis of the relative powers of these tests.

Generalizations of the Cramér-von Mises tests to discrete distributions were developed in Choulakian et al. (1994). As with the Kolmogorov-Smirnov test, the forms of the test statistics are unchanged, and the null distributions of the test statistics are again hypothesis-dependent. Choulakian et al. (1994) does not offer finite-sample results, but rather shows that the asymptotic distributions of the test statistics under the null hypothesis each involve consideration of a weighted sum of independent chi-squared variables (with the weights depending on the particular null distribution).

Implementation

Calculation of the three test statistics is done using the matrix algebra given by Choulakian et al. (1994). The only notable difficulty in the implementation of the discrete form of the tests involves calculating the percentiles of the weighted sum of chi-squares,

$$Q = \sum_{i=1}^{p} \lambda_i \chi_{i,1df}^2, \tag{8}$$

where p is the number of elements in the support of the hypothesized distribution. Imhof (1961) provides a method for obtaining the distribution of Q, easily adapted for our case because the chi-squared

variables have only one degree of freedom. The exact formula given for the distribution function of *Q* is given by

$$\mathbb{P}\{Q \ge x\} = \frac{1}{2} + \frac{1}{\pi} \int_0^\infty \frac{\sin\theta(u, x)}{u\rho(u)} du \qquad (9)$$

for continuous functions $\theta(\cdot,x)$ and $\rho(\cdot)$ depending on the weights λ_i .

There is no analytic solution to the integral in (9), so the integration is accomplished numerically. This seems fine in most situations we considered, but numerical issues appear in the regime of large test statistics x (or, equivalently, small p-values). The function $\theta(\cdot,x)$ is linear in x; as the test statistic grows the corresponding periodicity of the integrand decreases and the approximation becomes unstable. As an example of this numerical instability, the red plotted in Figure 1 shows the non-monotonicity of the numerical evaluation of equation (9) for a null distribution that is uniform on the set $\{1,2,3\}$.

We resolve this problem by using a simple conservative approximation to avoid the numerical instability. Consider the following inequality:

$$\mathbb{P}\left(\sum_{i=1}^{p} \lambda_{i} \chi_{1}^{2} \geq x\right) \leq \mathbb{P}\left(\lambda_{max} \sum_{i=1}^{p} \chi_{1}^{2} \geq x\right) \qquad (10)$$

$$= \mathbb{P}\left(\chi_{p}^{2} \geq \frac{x}{p \lambda_{max}}\right) \qquad (11)$$

The values for the weighted sum can be bounded using a simple transformation and a chi-squared distribution of a higher degree of freedom. The original formulation is preferable for most p-values, while this upper bound is used for smaller p-values (smaller than 0.001, based on our observations of the numerical instability of the original formulation). Figure 1 shows this bound with the blue dashed line; values in red exceeding the bound are a result of the numerical instability. Although it would be preferable to determine the use of the bound based on values of the test statistic rather than the p-value, the range of "extreme" values of the test statistic varies with the hypothesized distribution.

Figure 1: Plot of calculated p-values for given test statistics using numerical integration (red) compared to the conservative chi-squared bound (dashed blue). The null distribution is uniform on the set {1,2,3} in this example. The sharp variations in the calculated p-values are a result of numerical instabilities, and the true p-values are bounded by the blue dashed curve.

Kolmogorov-Smirnov and Cramérvon Mises Tests in R

Functions ks.test() and cvm.test() are provided for convenience in packages ks.test and cvm.test, respectively. Function ks.test() offers a revision of R's Kolmogorov-Smirnov function ks.test() from base package stats, while cvm.test() is a new function for Cramér-von Mises tests. Both are available from the authors or from R-Forge (https://r-forge.r-project.org/R/?group_id=802); ks.test() will be proposed for inclusion in stats in late 2010.

The revised ks.test() function supports onesample tests for discrete null distributions by allowing the second argument, y, to be an empirical cumulative distribution function (an R function with class ecdf) or an object of class stepfun specifying a discrete distribution. As in the original version of ks.test(), the presence of ties in the data (the first argument, x) generates a warning unless y describes a discrete distribution. When a discrete distribution is specified, exact p-values are not available for two-sided alternative hypotheses, but the reported p-values will be conservative; very tight bounds for interesting (small) p-values are presented in Conover (1972). For one-sided tests, exact p-values are calculated using Conover's method (when exact = NULL or exact = TRUE) if the sample size is less than or equal to 30; otherwise, asymptotic distributions are used which are reliable in such cases. When exact = FALSE the asymptotic distribution is used and known to be conservative though imprecise for small samples (see Conover (1972) for details).

The function <code>cvm.test()</code> is similar in design to <code>ks.test()</code>. Its first two arguments specify the data and null distribution; the only extra option, <code>type</code>, specifies the variant of the Cramér-von Mises test:

- x: a numerical vector of data values.
- y: an ecdf or step-function (stepfun) for specifying the null model
- type: the variant of the Cramér-von Mises test;
 W2 is the default and most common method,
 U2 is for cyclical data, and A2 is the Anderson-Darling alternative.

As with ks.test(), cvm.test() returns an object of class htest. Although we designed cmv.test() primarily for cases with discrete distributions y, we implemented the continuous forms of the test for variants W2 and A2 (as noted in the Discussion, below).

Examples

Consider a toy example with observed data of length 2 (specifically, the values 0 and 1) and a hypothized null distribution that places equal probability on the values 0 and 1. With the current ks.test() function in R (which, admittedly, doesn't claim to handle discrete distributions), the reported p-value, 0.5, is clearly incorrect:

Instead, the value of D given in equation (1) should be 0 and the associated p-value should be 1. Our revision of ks.test() fixes this problem when the user provides a discrete distribution:

Next, we simulate a sample of size 25 from the discrete uniform distribution on the integers {1,2,...,10} and show several variants of the new ks.test() implementation. The first is the default two-sided test, where the reported p-value is a conservative upper bound for the actual p-value. In this case, the approximation may not be that tight, but this is irrelevant for such large p-values (for more interesting (small) p-values, the upper bound is very close to the true p-value as shown in Conover (1972)).

Next, we conduct the default one-sided test, where Conover's method provides the exact p-value (up to the numerical precision of the implementation):

In contrast, the option <code>exact=FALSE</code> results in the p-value obtained by applying the classical Kolmogorov-Smirnov test, resulting in a conservative p-value:

A different toy example shows the dangers of using R's existing ks.test() function:

If, instead, either exact=FALSE is used with the new ks.test() function, or if the original stats::ks.test() is used, the reported p-value is 0.1389.

We demonstrate the Cramér-von Mises tests with the same simulated data.

We conclude with a toy cyclical example showing that the test is invariant to cyclic reordering of the support.

In contrast, the Kolmogorov-Smirnov or the standard Cramér-von Mises tests produce different results after such a reordering. For example, the default Cramér-von Mises test yields p-values of 0.8237 and 0.9577 with the original and transformed data *y* and *z*, respectively.

Discussion

This paper presents the implementation of a range of nonparametric goodness-of-fit tests for discrete null distributions. In some cases, the p-values are known to be exact. In others, conservativeness and tightness of bounds have been established in the literature. As a result, no simulations are necessary for these methods (which were developed during an era when extensive simulations may have been prohibitively expensive or time-consuming). However, this does raise the possibility that alternative tests relying upon modern computational abilities could provide even greater power in certain situations, a possible avenue for future work.

In the continuous setting, both of the Kolmogorov-Smirnov and the Cramér-von Mises tests have two-sample analogues. When data are observed from two processes or sampled from two populations, the hypothesis tested is whether they came from the same (unspecified) distribution. With the discrete case, however, the null distribution of the test statistic in the discrete case depends on

the underlying probability model, as discussed by Walsh (1963). Such an extension would require the specification of a null distribution, which generally goes unstated in two-sample goodness-of-fit tests. We note that Dufour and Farhat (2001) explored goodness-of-fit tests for discrete distributions using a permutation test approach.

Further generalizations of goodness-of-fit tests for discrete distributions are described in the extended study of de Wet and Venter (1994). Our cvm.test() function also provides general onesample Cramér-von Mises testing for continuous distributions simply to help complement the functionality provided by other R packages, although these tests are not the focus of this paper. Functions implemented in package nortest (Gross, 2006) focus on the composite hypothesis of normality, while package ADGofTest (Bellosta, 2009) provides the Anderson-Darling variant of the test for general continuous distributions. Packages CvM2SL1Test (Xiao and Cui, 2009a) and CvM2SL2Test (Xiao and Cui, 2009b) provide two-sample Cramér-von Mises tests with continuous distributions. Package cramer (Franz, 2006) offers a multivariate Cramér test for the two-sample problem.

Bibliography

- T. W. Anderson and D. A. Darling. Asymptotic theory of certain "goodness of fit" criteria based on stochastic processes. *Annals of Mathematical Statistics*, 23:193–212, 1952.
- C. J. G. Bellosta. ADGofTest: Anderson-Darling GoF test, 2009. URL http://CRAN.R-project.org/ package=ADGofTest. R package version 0.1.
- V. Choulakian, R. A. Lockhart, and M. A. Stephens. Cramér-von Mises statistics for discrete distributions. *The Canadian Journal of Statistics*, 22(1):125– 137, 1994.
- W. J. Conover. A Kolmogorov goodness-of-fit test for discontinuous distributions. *Journal of the American Statistical Association*, 67(339):591–596, 1972.
- H. Cramer. On the composition of elementary errors. *Skand. Akt.*, 11:141–180, 1928.
- T. de Wet and J. Venter. Asymptotic distributions for quadratic forms with applications to tests of fit. *Annals of Statistics*, 2:380–387, 1994.
- J.-M. Dufour and A. Farhat. Exact nonparametric two-sample homogeneity tests for possibly discrete distributions. Unpublished manuscript, October 2001. URL http://hdl.handle.net/1866/ 362.
- C. Franz. *cramer: Multivariate nonparametric Cramer-Test for the two-sample-problem,* 2006. R package version 0.8-1.

- L. A. Goodman. Kolmogorov-Smirnov tests for psychological research. *Psychological Bulletin*, 51:160–168, 1954.
- J. Gross. *nortest: Tests for Normality*, 2006. R package version 1.0.
- J. P. Imhof. Computing the distribution of quadratic forms in normal variables. *Biometrika*, 48:419–426, 1961.
- F. Massey. The Kolmogorov-Smirnov test for goodness of fit. *Journal of the American Statistical Association*, 46:68–78, 1951.
- R Development Core Team. *R: A Language and Environment for Statistical Computing*. R Foundation for Statistical Computing, Vienna, Austria, 2010. URL http://www.R-project.org/. ISBN 3-900051-07-0.
- M. J. Slakter. A comparison of the Pearson chi-square and Kolmogorov goodness-of-fit tests with respect to validity. *Journal of the American Statistical Association*, 60(311):854–858, 1965.
- M. A. Stephens. Edf statistics for goodness of fit and some comparisons. *Journal of the American Statistical Association*, 69(347):730–737, 1974.
- R. E. von Mises. *Wahrscheinlichkeit, Statistik und Wahrheit*. Julius Springer, Vienna, Austria, 1928.

- J. E. Walsh. Bounded probability properties for Kolmogorov-Smirnov and similar statistics for discrete data. *Annals of the Institute of Statistical Mathematics*, 15:153–158, 1963.
- G. S. Watson. Goodness of fit tests on the circle. *Biometrika*, 48:109–114, 1961.
- Y. Xiao and Y. Cui. CvM2SL1Test: L1-version of Cramer-von Mises Two Sample Tests, 2009a. R package version 0.0-2.
- Y. Xiao and Y. Cui. *CvM2SL2Test: Cramer-von Mises Two Sample Tests*, 2009b. R package version 0.0-2.

Taylor B. Arnold
Yale University
24 Hillhouse Ave.
New Haven, CT 06511 USA
taylor.arnold@yale.edu

John W. Emerson Yale University 24 Hillhouse Ave. New Haven, CT 06511 USA john.emerson@yale.edu