

Contents

Preface	vii
I Small-Sample Theory	1
1 The General Decision Problem	3
1.1 Statistical Inference and Statistical Decisions	3
1.2 Specification of a Decision Problem	4
1.3 Randomization; Choice of Experiment	8
1.4 Optimum Procedures	9
1.5 Invariance and Unbiasedness	11
1.6 Bayes and Minimax Procedures	14
1.7 Maximum Likelihood	16
1.8 Complete Classes	17
1.9 Sufficient Statistics	18
1.10 Problems	21
1.11 Notes	27
2 The Probability Background	28
2.1 Probability and Measure	28
2.2 Integration	31
2.3 Statistics and Subfields	34
2.4 Conditional Expectation and Probability	36
2.5 Conditional Probability Distributions	41
2.6 Characterization of Sufficiency	44
2.7 Exponential Families	46

2.8	Problems	50
2.9	Notes	55
3	Uniformly Most Powerful Tests	56
3.1	Stating The Problem	56
3.2	The Neyman–Pearson Fundamental Lemma	59
3.3	p -values	63
3.4	Distributions with Monotone Likelihood Ratio	65
3.5	Confidence Bounds	72
3.6	A Generalization of the Fundamental Lemma	77
3.7	Two-Sided Hypotheses	81
3.8	Least Favorable Distributions	83
3.9	Applications to Normal Distributions	86
	3.9.1 Univariate Normal Models	86
	3.9.2 Multivariate Normal Models	89
3.10	Problems	92
3.11	Notes	107
4	Unbiasedness: Theory and First Applications	110
4.1	Unbiasedness For Hypothesis Testing	110
4.2	One-Parameter Exponential Families	111
4.3	Similarity and Completeness	115
4.4	UMP Unbiased Tests for Multiparameter Exponential Families	119
4.5	Comparing Two Poisson or Binomial Populations	124
4.6	Testing for Independence in a 2×2 Table	127
4.7	Alternative Models for 2×2 Tables	130
4.8	Some Three-Factor Contingency Tables	132
4.9	The Sign Test	135
4.10	Problems	139
4.11	Notes	149
5	Unbiasedness: Applications to Normal Distributions	150
5.1	Statistics Independent of a Sufficient Statistic	150
5.2	Testing the Parameters of a Normal Distribution	153
5.3	Comparing the Means and Variances of Two Normal Distribu- tions	157
5.4	Confidence Intervals and Families of Tests	161
5.5	Unbiased Confidence Sets	164
5.6	Regression	168
5.7	Bayesian Confidence Sets	171
5.8	Permutation Tests	176
5.9	Most Powerful Permutation Tests	177
5.10	Randomization As A Basis For Inference	181
5.11	Permutation Tests and Randomization	184
5.12	Randomization Model and Confidence Intervals	187
5.13	Testing for Independence in a Bivariate Normal Distribution .	190
5.14	Problems	192
5.15	Notes	210

6	Invariance	212
6.1	Symmetry and Invariance	212
6.2	Maximal Invariants	214
6.3	Most Powerful Invariant Tests	218
6.4	Sample Inspection by Variables	223
6.5	Almost Invariance	225
6.6	Unbiasedness and Invariance	229
6.7	Admissibility	232
6.8	Rank Tests	239
6.9	The Two-Sample Problem	242
6.10	The Hypothesis of Symmetry	246
6.11	Equivariant Confidence Sets	248
6.12	Average Smallest Equivariant Confidence Sets	251
6.13	Confidence Bands for a Distribution Function	255
6.14	Problems	257
6.15	Notes	276
7	Linear Hypotheses	277
7.1	A Canonical Form	277
7.2	Linear Hypotheses and Least Squares	281
7.3	Tests of Homogeneity	285
7.4	Two-Way Layout: One Observation per Cell	287
7.5	Two-Way Layout: m Observations Per Cell	290
7.6	Regression	293
7.7	Random-Effects Model: One-way Classification	297
7.8	Nested Classifications	300
7.9	Multivariate Extensions	304
7.10	Problems	306
7.11	Notes	317
8	The Minimax Principle	319
8.1	Tests with Guaranteed Power	319
8.2	Examples	322
8.3	Comparing Two Approximate Hypotheses	326
8.4	Maximin Tests and Invariance	329
8.5	The Hunt–Stein Theorem	331
8.6	Most Stringent Tests	337
8.7	Problems	338
8.8	Notes	347
9	Multiple Testing and Simultaneous Inference	348
9.1	Introduction and the FWER	348
9.2	Maximin Procedures	354
9.3	The Hypothesis of Homogeneity	363
9.4	Scheffé’s S -Method: A Special Case	375
9.5	Scheffé’s S -Method for General Linear Models	380
9.6	Problems	385
9.7	Notes	391

10 Conditional Inference	392
10.1 Mixtures of Experiments	392
10.2 Ancillary Statistics	395
10.3 Optimal Conditional Tests	400
10.4 Relevant Subsets	404
10.5 Problems	409
10.6 Notes	414
 II Large-Sample Theory	 417
11 Basic Large Sample Theory	419
11.1 Introduction	419
11.2 Basic Convergence Concepts	424
11.2.1 Weak Convergence and Central Limit Theorems	424
11.2.2 Convergence in Probability and Applications	431
11.2.3 Almost Sure Convergence	440
11.3 Robustness of Some Classical Tests	444
11.3.1 Effect of Distribution	444
11.3.2 Effect of Dependence	448
11.3.3 Robustness in Linear Models	451
11.4 Nonparametric Mean	459
11.4.1 Edgeworth Expansions	459
11.4.2 The t -test	462
11.4.3 A Result of Bahadur and Savage	466
11.4.4 Alternative Tests	468
11.5 Problems	469
11.6 Notes	480
 12 Quadratic Mean Differentiable Families	 482
12.1 Introduction	482
12.2 Quadratic Mean Differentiability (q.m.d.)	482
12.3 Contiguity	492
12.4 Likelihood Methods in Parametric Models	503
12.4.1 Efficient Likelihood Estimation	504
12.4.2 Wald Tests and Confidence Regions	508
12.4.3 Rao Score Tests	511
12.4.4 Likelihood Ratio Tests	513
12.5 Problems	517
12.6 Notes	525
 13 Large Sample Optimality	 527
13.1 Testing Sequences, Metrics, and Inequalities	527
13.2 Asymptotic Relative Efficiency	534
13.3 AUMP Tests in Univariate Models	540
13.4 Asymptotically Normal Experiments	549
13.5 Applications to Parametric Models	553
13.5.1 One-sided Hypotheses	553
13.5.2 Equivalence Hypotheses	559

13.5.3	Multi-sided Hypotheses	564
13.6	Applications to Nonparametric Models	567
13.6.1	Nonparametric Mean	567
13.6.2	Nonparametric Testing of Functionals	570
13.7	Problems	574
13.8	Notes	582
14	Testing Goodness of Fit	583
14.1	Introduction	583
14.2	The Kolmogorov-Smirnov Test	584
14.2.1	Simple Null Hypothesis	584
14.2.2	Extensions of the Kolmogorov-Smirnov Test	589
14.3	Pearson's Chi-squared Statistic	590
14.3.1	Simple Null Hypothesis	590
14.3.2	Chi-squared Test of Uniformity	594
14.3.3	Composite Null Hypothesis	597
14.4	Neyman's Smooth Tests	599
14.4.1	Fixed k Asymptotics	601
14.4.2	Neyman's Smooth Tests With Large k	603
14.5	Weighted Quadratic Test Statistics	607
14.6	Global Behavior of Power Functions	616
14.7	Problems	622
14.8	Notes	629
15	General Large Sample Methods	631
15.1	Introduction	631
15.2	Permutation and Randomization Tests	632
15.2.1	The Basic Construction	632
15.2.2	Asymptotic Results	636
15.3	Basic Large Sample Approximations	643
15.3.1	Pivotal Method	644
15.3.2	Asymptotic Pivotal Method	646
15.3.3	Asymptotic Approximation	647
15.4	Bootstrap Sampling Distributions	648
15.4.1	Introduction and Consistency	648
15.4.2	The Nonparametric Mean	653
15.4.3	Further Examples	655
15.4.4	Stepdown Multiple Testing	658
15.5	Higher Order Asymptotic Comparisons	661
15.6	Hypothesis Testing	668
15.7	Subsampling	673
15.7.1	The Basic Theorem in the I.I.D. Case	674
15.7.2	Comparison with the Bootstrap	677
15.7.3	Hypothesis Testing	680
15.8	Problems	682
15.9	Notes	690
A	Auxiliary Results	692
A.1	Equivalence Relations; Groups	692

xiv Contents

A.2	Convergence of Functions; Metric Spaces	693
A.3	Banach and Hilbert Spaces	696
A.4	Dominated Families of Distributions	698
A.5	The Weak Compactness Theorem	700
References		702
Author Index		757
Subject Index		767

Testing Statistical Hypotheses

Lehmann, E.L.; Romano, J.P.

2005, XIV, 786 p., Hardcover

ISBN: 978-0-387-98864-1