8.4.6 Solved Problems

Problem 1

Let $X \sim Geometric(\theta)$. We observe X and we need to decide between

$$H_0$$
: $\theta = \theta_0 = 0.5$,

$$H_1$$
: $\theta = \theta_1 = 0.1$

- a. Design a level 0.05 test ($\alpha = 0.05$) to decide between H_0 and H_1 .
- b. Find the probability of type-II error β .

Solution

a. We choose a threshold $c\in\mathbb{N}$ and compare the observed value of X=x to c. We accept H_0 if $x\leq c$ and reject it if x>c. The probability of type I error is given by

$$P(\text{type I error}) = P(\text{Reject } H_0 \mid H_0)$$

$$= P(\text{Reject } H_0 \mid \theta = 0.5)$$

$$= P(X > c \mid \theta = 0.5)$$

$$= \sum_{k=c+1}^{\infty} P(X = k) \quad \text{(where } X \sim Geometric(\theta_0 = 0.5))$$

$$= \sum_{k=c+1}^{\infty} (1 - \theta_0)^{k-1} \theta_0$$

$$= (1 - \theta_0)^c \theta_0 \sum_{l=0}^{\infty} (1 - \theta_0)^l$$

$$= (1 - \theta_0)^c.$$

To have $\alpha=0.05$, we need to choose c such that $(1-\theta_0)^c \leq \alpha=0.05$, so we obtain

$$c \ge \frac{\ln \alpha}{\ln(1 - \theta_0)}$$
$$= \frac{\ln(0.05)}{\ln(.5)}$$
$$= 4.32$$

Since we would like $c \in \mathbb{N}$, we can let c = 5. To summarize, we have the following decision rule: Accept H_0 if the observed value of X is in the set $A = \{1, 2, 3, 4, 5\}$, and reject H_0 otherwise.

b. Since the alternative hypothesis H_1 is a simple hypothesis ($\theta = \theta_1$), there is only one value for β ,

$$eta = P(ext{type II error}) = P(ext{accept } H_0 \mid H_1)$$
 $= P(X \le c \mid H_1)$
 $= 1 - (1 - \theta_1)^c$
 $= 1 - (0.9)^5$
 $= 0.41$

Problem 2

Let X_1, X_2, X_3, X_4 be a random sample from a $N(\mu, 1)$ distribution, where μ is unknown. Suppose that we have observed the following values

$$2.82 \quad 2.71 \quad 3.22 \quad 2.67$$

We would like to decide between

$$H_0$$
: $\mu = \mu_0 = 2$,

$$H_1$$
: $\mu \neq 2$.

- a. Assuming $\alpha = 0.1$, Do you accept H_0 or H_1 ?
- b. If we require significance level α , find β as a function of μ and α .

Solution

a. We have a sample from a normal distribution with known variance, so using the first row in <u>Table 8.2</u>, we define the test statistic as

$$W=rac{\overline{X}-\mu_0}{\sigma/\sqrt{n}}.$$

We have $\overline{X}=2.85$, $\mu_0=2$, $\sigma=1$, and n=4. So, we obtain

$$W = \frac{2.85 - 2}{1/2} = 1.7$$

Here, lpha=0.1, so $z_{rac{lpha}{2}}=z_{0.05}=1.645.$ Since

$$|W|>z_{rac{lpha}{2}},$$

we reject H_0 and accept H_1 .

b. Here, the test statistic W is

$$W\sim=2(\overline{X}-2).$$

If $X \sim (\mu, 1)$, then

$$\overline{X} \sim N\left(\mu, rac{1}{4}
ight),$$

and

$$W \sim N(2(\mu - 2), 1).$$

Thus, we have

$$egin{aligned} eta &= P(ext{type II error}) = P(ext{accept } H_0 \mid \mu) \ &= P(|W| < z_{rac{lpha}{2}} \mid \mu) \ &= P(|W| < z_{rac{lpha}{2}}) \quad ig(ext{when } W \sim N(2(\mu-2),1)ig) \ &= \Phi\left(z_{rac{lpha}{2}} - 2\mu + 4
ight) - \Phi\left(-z_{rac{lpha}{2}} - 2\mu + 4
ight). \end{aligned}$$

Problem 3

Let $X_1, X_2, ..., X_{100}$ be a random sample from an unknown distribution. After observing this sample, the sample mean and the sample variance are calculated to be

$$\overline{X} = 21.32, \quad S^2 = 27.6$$

Design a level 0.05 test to choose between

$$H_0$$
: $\mu = 20$,

$$H_1$$
: $\mu > 20$.

Do you accept or reject H_0 ?

Solution

Here, we have a non-normal sample, where n=100 is large. As we have discussed previously, to test for the above hypotheses, we can use the results of <u>Table 8.3</u>. More specifically, using the second row of <u>Table 8.3</u>, we define the test statistic as

$$W = rac{\overline{X} - \mu_0}{S/\sqrt{n}}$$

$$= rac{21.32 - 20}{\sqrt{27.6}/\sqrt{100}}$$

$$= 2.51$$

Here, $\alpha=0.05$, so $z_{\alpha}=z_{0.05}=1.645$. Since

$$W>z_{lpha},$$

we reject H_0 and accept H_1 .

Problem 4 Let X_1, X_2, X_3, X_4 be a random sample from a $N(\mu, \sigma^2)$ distribution, where μ and σ are unknown. Suppose that we have observed the following values

We would like to decide between

$$H_0$$
: $\mu > 10$,

$$H_1$$
: $\mu < 10$.

Assuming $\alpha = 0.05$, Do you accept H_0 or H_1 ?

Solution

Here, we have a sample from a normal distribution with unknown mean and unknown variance. Thus, using the third row in <u>Table 8.4</u>, we define the test statistic as

$$W = rac{\overline{X} - \mu_0}{S/\sqrt{n}}.$$

Using the data we obtain

$$\overline{X} = 8.26, \quad S = 5.10$$

Therefore, we obtain

$$W = \frac{8.26 - 10}{5.10/2}$$
$$= -0.68$$

Here, $\alpha=0.05$, so n=4, $t_{\alpha,n-1}=t_{0.05,3}=2.35$. Since

$$W > -t_{\alpha,n-1}$$
,

we fail to reject H_0 , so we accept H_0 .

Problem 5 Let $X_1, X_2, ..., X_{81}$ be a random sample from an unknown distribution. After observing this sample, the sample mean and the sample variance are calculated to be

$$\overline{X} = 8.25, \quad S^2 = 14.6$$

Design a test to decide between

$$H_0$$
: $\mu=9$,

$$H_1$$
: $\mu < 9$,

and calculate the *P*-value for the observed data.

Solution

Here, we have a non-normal sample, where n=81 is large. As we have discussed previously, to test for the above hypotheses, we can use the results of <u>Table 8.4</u>. More specifically, using the second row of <u>Table 8.4</u>, we define the test statistic as

$$W = rac{\overline{X} - \mu_0}{S/\sqrt{n}}$$

$$= rac{8.25 - 9}{\sqrt{14.6}/\sqrt{81}}$$

$$= -1.767$$

The P-value is $P({\rm type\ I\ error})$ when the test threshold c is chosen to be c=-1.767. Since the threshold for this test (as indicated by <u>Table 8.4</u>) is $-z_{\alpha}$, we obtain

$$-z_{lpha}=-1.767$$

Noting that by definition $z_{lpha}=\Phi^{-1}(1-lpha)$, we obtain $P({
m type\ I\ error})$ as

$$\alpha = 1 - \Phi(1.767) \approx 0.0386$$

Therefore,

$$P - \text{value} \approx 0.0386$$