假设检验

1、在假设检验中,常把一个被检验的假设称为原假设,用 H_0 表示,通常将不应轻易加以否定的假设作为原假设或零假设。当 H_0 被拒绝时接收的假设称为备择假设或对立假设,用 H_1 表示,他们通常成对出现。如果 θ_0 中只含一个点,我们称之为简单原假设。否则就称为复杂或符合原假设。

当 H_0 为简单假设时,其形式可写成 H_0 : $\theta = \theta_0$,此时的备择假设通常为三种可能:

$$H_1: \theta \neq \theta_0, H_1: \theta < \theta_0, H_1: \theta > \theta_0$$

第一种情况我们成为<mark>双侧假设或双边假设</mark>,后两种我们称为单侧假设 或单边假设。

当备择假设在原假设一侧时的检验称为单侧检验; 当备择假设分散在原假设两侧时的检验称为双侧检验。

- 2、假设检验的基本步骤
 - ① 建立两个假设,原假设和备择假设
 - ② 选择检验统计量, 给出拒绝域形式

由样本对原假设进行判断总是通过一个统计量完成的,该统计量称为检验统计量。使原假设被拒绝的样本观测值所在区域称为拒绝域,一般用W表示。此时即将样本空间划分为两个互不相交区域W和 \overline{W} (接受域),当样本属于W时,拒绝 H_0 ;否则不拒绝 H_0

③ 选择显著性水平

检验可能犯一下两类错误:

(1) H_0 为真但样本观测值落在拒绝域中,从而拒绝原假设 H_0 ,这种错误称为第一类错误,其发生的概率称为犯<mark>第一类错误</mark>的概率,或称拒真概率,通常记为 α

(2) H_0 不真(即 H_1 为真)但样本观测值落在接受域中,从而接受原假设 H_0 ,这种错误称为第二类错误,其发生的概率称为犯<mark>第二类错误</mark>的概率,或称受伪概率,通常记为 β

犯第一类错误的概率 α 和犯第二类错误的概率 β 可以用同一个函数表示,即所谓的<mark>势函数</mark>。势函数是假设检验中最重要的概念之一,定义如下:

设检验问题

$$H_0: \theta \in \theta_0 \ vs \ H_1: \theta \in \theta_1$$

的拒绝域为W,则样本观测值落在拒绝域内的概率称为该检验的势函数,记为 $g(\theta) = P_0(X \in W), \theta \in \Theta = \Theta_0 \cup \Theta_1$

势函数 $g(\theta)$ 是定义在参数空间 θ 上的一个函数。犯两类错误的概率都是参数 θ 的函数,并可由势函数算得、即:

$$g(\theta) = \begin{cases} \alpha(\theta), \theta \in \Theta_0 \\ 1 - \beta(\theta), \theta \in \Theta_1 \end{cases}$$

在样本量一定的条件下不可能找到一个使α和β都小得检验,因此通常情况下我们仅限制犯第一类错误的概率,这就是费希尔的显著性检验对检验问题 $H_0:\theta \in \theta_0$ vs $H_1:\theta \in \theta_1$,如果一个检验满足对任意的 $\theta \in \Theta_0$ 都有

 $g(\theta) \leq \alpha$, 则称该检验师显著性水平 α 的显著性检验, 简称水平为 α 的检验

4) 给出拒绝域

确定显著水平后,可以给定出检验的拒绝域 W

⑤做出判断

再有了明确的拒绝域后, 根据样本观测值我们可以做出判断

3、检验 P 值

当改变显著性水平之后,拒绝域会改变,结论也会改变。因此可以采用 P 值进行检验。

定义:在一个假设检验问题中,利用样本观测值能够做出拒绝原假设的最小显著性水平称为检验的 P 值

由检验的 P 值与人们心目中的显著性水平α进行比较可以很容易做出检验的结论:

如果 $\alpha \geq p$,则在显著性水平为 α 下拒绝 H_0 如果 $\alpha < p$.则在显著性水平为 α 下接受 H_0

4、正态总体参数的假设检验

(1) 单个正态<mark>总体均值</mark>的检验

- ①已知 σ 时的u(/z)检验
- ②未知o时的t检验

表 7.2.1 单个正态总体均值的假设检验。							
检验方法。	$H_{\scriptscriptstyle 0}$ \leftrightarrow	H_1 \circ	检验统计量。	拒绝域。	P 值。		
u 检验↓ (σ已知)↓	$\mu_1 \le \mu_2$ $\mu_1 \ge \mu_2 \stackrel{p}{\leftrightarrow} \mu_1 = \mu_2$	$\mu_1 > \mu_2$ $\mu_1 < \mu_2$ $\mu_1 \neq \mu_2$	$u = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} ^{\circ}$	$\{u \ge u_{1-\alpha}\}$ $\{u \le u_{\alpha}\}$ $\{ u \ge u_{1-\alpha/2}\}$	$ \begin{array}{ccc} 1 - \Phi(u_0) & & \omega \\ \Phi(u_0) & & \omega \\ 2(1 - \Phi(u_0)) & & \omega \end{array} $		
t 检验↓ (σ未知)↓	$\mu_1 \le \mu_2$ $\mu_1 \ge \mu_2 *^{3}$ $\mu_1 = \mu_2$	$\mu_1 > \mu_2$ $\mu_1 < \mu_2$ $\mu_1 \neq \mu_2$	$t = \frac{\overline{x} - \mu_0}{s / \sqrt{n}} e^{s}$	$\begin{aligned} & \{t \geq t_{1-\alpha}(n-1)\} \\ & \{t \leq t_{\alpha}(n-1)\} \end{aligned} & \\ & \{ t \geq t_{1-\alpha/2}(n-1)\} \end{aligned}$	$P(t \ge t_0)$ $P(t \le t_0) \stackrel{\circ}{\longrightarrow} P(t \ge t_0)$		
注: $u_0 = \sqrt{n}$		$t_0 = \sqrt{n}(\bar{x} - \mu_0)$)/s,t是服从t(n−1)的随机变量。			

单个正态总体均值的假设检验								
检验方法	H_0	H_1	检验统计量	拒绝域	P值			
u 检验 (σ已知)	$\mu_1 \leq \mu_2$	$\mu_1 > \mu_2$	$u = \frac{(\bar{x} - \mu_0)}{\sigma \sqrt{n}}$	$\{u \ge u_{1-\alpha}\}$	$1-\Phi(u_0)$			
	$\mu_1 \ge \mu_2$	$\mu_1 < \mu_2$		$\{u \leq u_{\alpha}\}$	$\Phi(u_0)$			
	$\mu_1 = \mu_2$	$\mu_1 \neq \mu_2$		$\{ u \ge u_{1-\alpha/2}\}$	$2(1-\Phi(u_0))$			
t 检验 (σ未知)	$\mu_1 \leq \mu_2$	$\mu_1 > \mu_2$	$t = \frac{(\bar{x} - \mu_0)}{s\sqrt{n}}$	$\{t \ge t_{1-\alpha}(n-1)\}$ $\{t \le t_{1-\alpha}(n-1)\}$ $\{ t \ge t_{1-\frac{\alpha}{2}}(n-1)\}$	$P(t \ge t_0)$			
	$\mu_1 \ge \mu_2$	$\mu_1 < \mu_2$			$P(t \le t_0)$			
	$\mu_1 = \mu_2$	$\mu_1 \neq \mu_2$			$P(t \ge t_0)$			
注: $u_0 = \frac{(\bar{x} - \mu_0)}{\sigma/\sqrt{n}}$, $t_0 = \frac{(\bar{x} - \mu_0)}{s/\sqrt{n}}$, s , t 是服从 $t(n-1)$ 的随机变量								

例题:从甲地发送一个讯号到乙地。设乙地接收到的讯号值服从正态分布 $N(\mu,0.2^2)$,其中 μ 为甲地发送的真实讯号值。现甲地重复发送同意讯号 5 次,乙地接收到的讯号值为 8.05,8.15,8.2,8.1,8.25,设接收方有理由猜测甲地发送

的讯号值为8,问能否接受这猜测?

解:这是一个假设检验问题,总体 $X \sim N(\mu, 0.2^2)$ 检验假设为:

$$H_0: \mu = 8$$
 v.s. $H_1: \mu \neq 8$

这个双侧检验问题的拒绝域为{ $|u| \ge u_{1-\alpha/2}$ },取置信水平为 $\alpha = 0.05$,则查表可知 $u_{0.975} = 1.96$, $u = \frac{\bar{x}-\mu}{\sigma/\sqrt{n}} = 1.6771$,u 值未落入拒绝域内,故不能拒绝原假设,可认为猜测成立。

(2) 单个正态总体方差的检验

设 $x_1,...,x_n$ 是来自正态总体 $N(\mu,\sigma^2)$ 的样本,对方差亦可考虑如下三个检验问题

$$H_0: \sigma^2 \le \sigma_0^2 \quad VS \quad H_1: \sigma^2 > \sigma_0^2$$

 $H_0: \sigma^2 \ge \sigma_0^2 \quad VS \quad H_1: \sigma^2 < \sigma_0^2$
 $H_0: \sigma^2 = \sigma_0^2 \quad VS \quad H_1: \sigma^2 \ne \sigma_0^2$

通常假定µ未知,他们采用的检验统计量是相同的,均为

$$\chi^2 = \frac{(n-1)s^2}{{\sigma_0}^2}$$

若取显著性水平为α,则对应三个检验问题的拒绝域依次分别为

(3) 两个正态总体方差的检验

设 $x_1,...,x_m$ 是来自正态总体 $N(\mu_1,\sigma_1^2)$ 的样本,设 $y_1,...,y_n$ 是来自正态总体 $N(\mu_2,\sigma_2^2)$ 的样本,两个样本相互独立,考虑如下三类检验问题

$$H_0: \sigma_1^2 \le \sigma_2^2 \quad VS \quad H_1: \sigma_1^2 > \sigma_2^2$$

 $H_0: \sigma_1^2 \ge \sigma_2^2 \quad VS \quad H_1: \sigma_1^2 < \sigma_2^2$

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

此处, μ_1 , μ_2 均未知,记 s_x^2 , s_y^2 分别是由 x_1 ,…, x_m 算得的 σ_1^2 得的 无偏估计和 y_1 ,…, y_n 算得的 σ_2^2 的无偏估计,则建立如下的检验统计量

$$F = \frac{{s_{\chi}}^2}{{s_{\chi}}^2}$$

当 $\sigma_1^2 = \sigma_2^2$ 时, $F \sim F(m-1, n-1)$,由此给出三个问题检验问题对应的拒绝域依次为

$$W = \{F \ge F_{1-\alpha}(m-1, n-1)\}$$

$$W = \{F \le F_{\alpha}(m-1, n-1)\}$$

$$W = \{F \geq F_{1-\alpha/2}(m-1,n-1)\}$$
或 $W = \{F \leq F_{\alpha/2}(m-1,n-1)\}$ 5、正态性检验

正态分布是最常用的分布,用来判断总体分布是否为正态分布的检验方法称为正态性检验,他在实际问题中大量使用。

正态概率图可用来作正态性检验, 方法如下:

利用样本数据在概率图上描点,用目测方法看这些点是否在一条直线附近,若是的话,可以认为该数据来自的总体为正态分布,若明显不在一条直线附近,则认为非正态。

其他正态性检验

- (1) 夏皮洛-威尔克(Shapiro-Wilk)检验(W检验)
- (2) 爱泼斯-普利(Epps-Pulley)检验(EP检验)

注: 斯皮尔曼是检验相关性的