Проверка гипотез о равенстве математических ожиданий

Статистическая гипотеза H0 – предположение о виде неизвестного распределения или о параметрах известного распределения.

Конкурирующая (альтернативная) гипотеза – гипотеза, противоположная гипотезе H0. Гипотезу H0 называют исходной (нулевой).

Проверка статистической гипотезы H0 состоит в нахождении вероятности получить результаты, не лучшие реально полученных в эксперименте.

Содержание сводится к неформальному выбору связанного с результатами измерений критического события A, и последующему отысканию его условной вероятности 
[image: image1.wmf](

)

H

A

P

|

 при гипотезе H. Статистическим критерием, или статистикой называют случайную величину с известным распределением, которая позволяет найти вероятность критического события. Если найденная вероятность оказывается меньше некоторого заранее заданного числа – уровня значимости  – то гипотеза H отвергается на уровне значимости . Выбор уровня значимости является выбором вероятности события, которое на практике считается невозможным. В большинстве поисковых исследований уровень значимости выбирают равным 
[image: image2.wmf]05

,

0

=

a

.

На практике часто возникает вопрос, является ли обнаруженное расхождение средних двух серий экспериментов статистически значимым – можно ли объяснить его случайными ошибками или же оно имеет закономерное происхождение (например, контроль качества продукции, изготовленной при различных технологических режимах). Решение этого вопроса сводится к сравнению неизвестных математических ожиданий.

Задача сравнения решается по разному в зависимости от того, являются ли известными дисперсии двух генеральных совокупностей, из которых для анализа извлечены выборки. Если дисперсии неизвестны – то в зависимости от того, равны ли они.

Если дисперсии подчиненных нормальному закону генеральных совокупностей, из которых извлечены выборки


[image: image3.wmf]{

}

i

x

, 
[image: image4.wmf]{

}

j

y

, 
[image: image5.wmf]1

,

1

N

i

=

, 
[image: image6.wmf]2

,

1

N

j

=

,

известны и равны 
[image: image7.wmf]2

x

s

 и 
[image: image8.wmf]2

y

s

, то связанная с разностью 
[image: image9.wmf]x

y

-

 средних статистика


[image: image10.wmf][

]

(

)

2

1

2

2

1

2

-

÷

÷

ø

ö

ç

ç

è

æ

s

+

s

-

=

-

-

=

N

N

y

x

y

x

D

y

x

t

y

x


подчинена стандартному нормальному закону 
[image: image11.wmf](

)

1

,

0

N

, что позволяет вычислить вероятность критического события


[image: image12.wmf](

)

(

)

(

)

t

t

dx

e

H

A

P

t

t

x

*

2

0

2

2

2

1

2

1

1

|

2

F

-

=

F

-

=

p

-

=

ò

-

-

-

,

где  – функция Лапласа,  – функция стандартного нормального распределения. Если вероятность 
[image: image13.wmf](

)

0

|

H

A

P

 оказывается меньше уровня значимости, то гипотеза H0 о равенстве математических ожиданий отвергается.

Если дисперсии генеральных совокупностей неизвестны, но предполагаются равными, то сравнение математических ожиданий начинается с отыскания смешанной оценки дисперсии разности средних:


[image: image14.wmf][

]

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

-

å

å

=

=

2

1

1

2

1

2

2

1

2

1

1

1

2

1

N

i

i

N

i

i

y

y

x

x

N

N

N

N

y

x

D

.

После этого находится значение статистики


[image: image15.wmf][

]

y

x

D

y

x

t

-

-

=

.

Найденная статистика подчинена распределению Стьюдента с 
[image: image16.wmf]2

2

1

-

+

=

N

N

k

 степенями свободы.

Если дисперсии генеральных совокупностей неизвестны и не предполагаются равными, то можно приближенно считать, что статистика


[image: image17.wmf][

]

y

x

D

y

x

t

-

-

=

,

также подчинена распределению Стьюдента. Однако число степеней свободы уже не является целым числом:


[image: image18.wmf](

)

(

)

1

1

2

2

2

2

1

2

1

2

2

2

1

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

N

N

s

N

N

s

N

s

N

s

k

y

x

y

x

,

где


[image: image19.wmf](

)

å

=

-

-

=

=

1

1

2

1

2

1

1

N

i

i

x

x

x

x

N

s

s

, 
[image: image20.wmf](

)

å

=

-

-

=

=

2

1

2

2

2

1

1

N

i

i

y

y

y

y

N

s

s

.
– оценки стандартных отклонений.

Проверка гипотезы о равенстве дисперсий

Дисперсия и связанные с ней характеристики – стандартное отклонение и коэффициент вариации – характеризуют такие показатели, как точность приборов и технологических процессов. Пусть имеются две нормально распределенные генеральные совокупности с неизвестными дисперсиями 
[image: image21.wmf]2

x

s

 и 
[image: image22.wmf]2

y

s

. Необходимо проверить нулевую гипотезу H0:
[image: image23.wmf]2

2

y

x

s

=

s

 о равенстве дисперсий.

Задача проверки сводится к сравнению оценок дисперсий


[image: image24.wmf](

)

å

=

-

-

=

1

1

2

1

2

1

1

N

i

i

x

x

x

N

s

, 
[image: image25.wmf](

)

å

=

-

-

=

2

1

2

2

2

1

1

N

i

i

y

y

y

N

s

.

Статистика


[image: image26.wmf]2

2

y

x

s

s

F

=

,

равная отношению этих оценок, подчинена распределению Фишера с числом степеней свободы 
[image: image27.wmf]1

1

-

N

, 
[image: image28.wmf]1

2

-

N

.

Если проверка выполняется относительно двусторонней альтернативы H1:
[image: image29.wmf]2

2

y

x

s

¹

s

, то вероятность критического события находится по формуле


[image: image30.wmf](

)

î

í

ì

>

¢

¢

-

£

¢

¢

=

1

,

2

1

,

|

0

P

P

P

P

H

A

P

,
где 
[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

¢

1

,

1

,

2

2

1

2

2

N

N

s

s

F

P

y

x

, F – функция F-распределения.

_1519647067.unknown

_1519647176.unknown

_1519647375.unknown

_1519647377.unknown

_1519647378.unknown

_1519647376.unknown

_1519647278.unknown

_1519647280.unknown

_1519647281.unknown

_1519647279.unknown

_1519647189.unknown

_1519647199.unknown

_1519647277.unknown

_1519647186.unknown

_1519647099.unknown

_1519647170.unknown

_1519647173.unknown

_1519647102.unknown

_1519647088.unknown

_1519647096.unknown

_1519647078.unknown

_1519646962.unknown

_1519647013.unknown

_1519647053.unknown

_1519646964.unknown

_1519646957.unknown

_1519646959.unknown

_1519646917.unknown

_1519646919.unknown

_1519646954.unknown

_1395582974.unknown

