Прикладная статистика

Слайды к лекции 3

31 января 2023

Сергей Александрович Спирин sspirin@hse.ru

Математическая статистика

Проверка гипотез

Проверка гипотез

- Н₀ нулевая гипотеза
- H_A (или H₁) альтернативная гипотеза

В суде:

Н₀: Человек не виновен

Н₄: Человек виновен

В науке:

 H_0 : Эффекта нет

Н_А: Эффект есть

На приеме врача:

H₀: Пациент болен

Н₄: Пациент здоров

Ошибки I/II рода

- Ошибки І рода (α)
- Это ошибки отказа от нулевой гипотезы, когда она верна (признать виновным невиновного при презумпции невиновности, объявить об открытии при отсутствии эффекта, принять больного за здорового)
- Ошибки II рода (β)
- Это ошибки неотклонения нулевой гипотезы, когда она на самом деле ложная (признать виновного невиновным, не заметить эффекта, начать лечить здорового)

Ошибки I/II рода

- Ошибки І рода (α)
- Это ошибки отказа от нулевой гипотезы, когда она верна (признать виновным невиновного при презумпции невиновности, объявить об открытии при отсутствии эффекта, принять больного за здорового) – более тяжёлые по последствиям
- Ошибки II рода (β)
- Это ошибки неотклонения нулевой гипотезы, когда она на самом деле ложная (признать виновного невиновным, не заметить эффекта, начать лечить здорового)
 - неприятно, но не настолько опасно

Решающее правило

- Выборка набор чисел (или несколько наборов, или набор объектов с несколькими числовыми характеристиками у каждого)
- **Решающее правило** (критерий, тест) отвергает или принимает нулевую гипотезу для каждой мыслимой выборки
- Иногда мы будем совершать ошибку первого рода
- Иногда мы будем совершать ошибку второго рода
- (Конечно, много раз мы будем правы)

P-значение (P-value)

 Если бы то, что мы предполагаем в нулевой гипотезе, было верно, то какова была бы вероятность видеть то, что мы видим в выборке (это, или еще «хуже»)?

Известно, что длина клыка глазункианского дикогрыза распределена нормально со средним 1,8 см и средним квадратичным отклонением 2 мм. Вы путешествуете по Глазункии и нашли чей-то зуб, по внешним признакам подходящий под описание клыка дикогрыза, но длиной 2,3 см. Оцените рзначение утверждения, что это зуб какого-то другого животного.

Известно, что длина клыка глазункианского дикогрыза распределена нормально со средним 1,8 см и средним квадратичным отклонением 2 мм. Вы путешествуете по Глазункии и нашли чей-то зуб, по внешним признакам подходящий под описание клыка дикогрыза, но длиной 2,3 см. Оцените рзначение утверждения, что это зуб какого-то другого животного.

- Нулевая гипотеза число 2,3 пришло из нормального распределения со средним 1,8 и дисперсией 0,04.
- р-значение равно вероятности получить из такого распределения число, большее или равное 2,3
- СЧИТаем Z = (2,3-1,8) / 0,2=2,5 (в данном случае Z это наша статистика, то есть величина, распределение которой при нулевой гипотезе нам известно)
- не глядя в таблицу, знаем, что р < 0,02
- поглядев в таблицу, оцениваем р ≈ 0,0062

Известно, что длина клыка глазункианского дикогрыза распределена нормально со средним 1,8 см и средним квадратичным отклонением 2 мм. Вы путешествуете по Глазункии и нашли чей-то зуб, по внешним признакам подходящий под описание клыка дикогрыза, но длиной 2,3 см. Оцените рзначение утверждения, что это зуб какого-то другого животного.

- Нулевая гипотеза число 2,3 пришло из нормального распределения со средним 1,8 и дисперсией 0,04.
- p-value равно вероятности получить из такого распределения число, большее или равное 2,3
- СЧИТаем Z = (2,3-1,8) / 0,2=2,5 (в данном случае Z это наша статистика, то есть величина, распределение которой при нулевой гипотезе нам известно)
- не глядя в таблицу, знаем, что р < 0,02
- поглядев в таблицу, оцениваем р ≈ 0,0062

Рыболову известно, что в некотором месте в определённый сезон среднее время ожидания поклёвки составляет 25 минут. Рыболов дождался сезона и пришёл в то же место, ждёт уже час, а поклёвки нет. Каково р-значение утверждения, что в этом году рыба клюёт хуже?

Рыболову известно, что в некотором месте в определённый сезон среднее время ожидания поклёвки составляет 25 минут. Рыболов дождался сезона и пришёл в то же место, ждёт уже час, а поклёвки нет. Каково р-значение утверждения, что в этом году рыба клюёт хуже?

- Нулевая гипотеза число 60 минут пришло из экспоненциального распределения со средним $\lambda = 25$ мин.
- р-значение равно вероятности получить из такого распределения число, большее или равное 60
- считаем p = $\exp(-60/\lambda) \approx 0.09$

В июне прошлого года на берегу Гнилого озера было не так много комаров: в среднем один комар прилетал каждые три минуты. В июне этого года вы пришли на Гнилое озеро и уже через 10 сек. на вас сел комар. Каково р-значение утверждения, что комаров в этом году больше?

В июне прошлого года на берегу Гнилого озера было не так много комаров: в среднем один комар прилетал каждые три минуты. В июне этого года вы пришли на Гнилое озеро и уже через 10 сек. на вас сел комар. Каково р-значение утверждения, что комаров в этом году больше?

- Нулевая гипотеза число 10 сек. пришло из экспоненциального распределения со средним λ = 180 сек.
- р-значение равно вероятности получить из такого распределения число, меньшее или равное 10
- считаем $p = 1 \exp(-10/\lambda) \approx 0.054$

Решающее правило

- Решающее правило = функция от *n* чисел со значениями «принять» или «отвергнуть».
- В математической статистике выборка п одинаково распределённых независимых случайных величин (поэтому принятие нулевой гипотезы становится случайным событием)
- Часто нулевая гипотеза является простой, то есть состоит в том, что эти с.в. распределены по некоторому заранее известному закону.
- Можно определить вероятность ошибки І рода: принимаем нулевую гипотезу, подсчитываем вероятность ответа «отвергнуть».

Решающее правило

Обычная формула решающего правила:

- Определяется статистика, то есть функция от наблюдений (выборки) с числовыми значениями.
- Задаётся порог, то есть некоторое число.
- Решающее правило:
 - отвергнуть нулевую гипотезу, если значение статистики больше порога,
 - принять в противном случае.
- В более общем случае задаётся критическое множество для значений статистики (например, множество всех значений, по модулю больших некоторого порога)

Р-значение

- Если бы нулевая гипотеза была верна, то какова была бы вероятность видеть то, что мы видим в выборке (это, или еще «хуже»)?
- Чтобы определить р-значение, нужна только статистика (без порога).
- Вместо порога на статистику часто задаётся порог на р-значение
- Малое р-значение показывает, что вы видите что-то очень необычное с точки зрения H₀

(простой парный критерий, критерий знаков, Sign test)

Рассмотрели 769 ортологичных пар белков E.coli и B.subtilis.

В 422 парах полипептидная цепь белка из *E.coli* оказалась длиннее, а в 311 случаях — короче.

Каково р-значение утверждения, что между бактериями имеется систематическое различие в длинах полипептидных цепей ортологичных белков?

(простой парный критерий, критерий знаков, Sign test)

В 422 парах полипептидная цепь белка из *E.coli* оказалась длиннее, а в 311 случаях — короче.

Каково р-значение утверждения, что между бактериями имеется систематическое различие в длинах полипептидных цепей ортологичных белков?

- Нулевая гипотеза большая и меньшая длины цепи равновероятны, а наблюдаемое различие случайно.
- Вероятность в 733 испытаниях с двумя равновероятными исходами получить 311
 или меньше наблюдений одного из исходов равна примерно 0,0000235.
- Чтобы получить р-значение, надо умножить это число на 2, поскольку мы заранее не знали, какой исход получит преимущество.
- Ответ: Р = 0,000047

Ошибки I/II рода

	Фактическое состояние						
	Виновен	Не виновен					
Тест показывает: "виновен"	True Positive	False Positive Type I Error					
Тест показывает: "не виновен"	False Negative Type II Error	True Negative					

Проверка гипотез

- Р-значение зависит от статистики и выборки
- Уровень значимости α вместе со статистикой порождают решающее правило:
 Н₀ отклоняется, если р-значение < α
- α представляет собой вероятность ошибки І рода для такого решающего правила

Проверка гипотез

- Р-значение зависит от статистики и выборки
- Уровень значимости α вместе со статистикой порождают решающее правило:
 Н₀ отклоняется, если р-значение < α
- α представляет собой вероятность ошибки І рода для такого решающего правила
 Точнее, эта вероятность не превосходит α

Вероятность ошибки I рода

$$P(\text{ошибки I рода}) = P(\text{статистика в крит. области} \mid H_0) \cdot P(H_0) =$$
 $= P(\text{P-value} < \alpha \mid H_0) \cdot P(H_0) \le P(\text{P-value} < \alpha \mid H_0) = \alpha$

Вероятность ошибки первого рода не больше уровня значимости.

Она равна уровню значимости, умноженной на априорную вероятность нулевой гипотезы $\mathbf{P}(\mathsf{H}_0)$.

Но $P(H_0)$ практически никогда не известна.

Вероятность ошибки I рода

$$P(\text{ошибки I рода}) = P(\text{статистика в крит. области} \mid H_0) \cdot P(H_0) =$$
 $= P(\text{P-value} < \alpha \mid H_0) \cdot P(H_0) \le P(\text{P-value} < \alpha \mid H_0) = \alpha$

Вероятность ошибки первого рода не больше уровня значимости.

Она равна уровню значимости, умноженной на априорную вероятность нулевой гипотезы $\mathbf{P}(\mathsf{H}_0)$.

Но $P(H_0)$ практически никогда не известна.

Хотя бывает и известна, например, для болезни с хорошо известной частотой в данной группе больных

Статистика, P-value, мощность

- Статистикой может быть **любая** функция от наблюдений
- Статистику обычно пересчитывают в р-значение по некоторой формуле. Р-значение это тоже статистика, но не единственная! Любую статистику можно пересчитать в р-значение, но результат для разных статистик будет разный.
- С одной и той же статистикой при разных критических множествах могут получаться разные решающие правила
- А для разных **семейств** критических множеств из одной и той же статистики будут получаться разные р-значения.
- Каждое решающее правило имеет две основных характеристики: уровень значимости α и мощность.
- **Мощность** это вероятность отклонить H_0 при условии её несправедливости, то есть единица минус вероятность ошибки **второго** рода.
- Чем мощнее критерий при заданном α , тем лучше. Но численно оценить мощность в большинстве случаев невозможно.
- Хотя статистикой может быть и любая функция от наблюдений, но мощность получаемых критериев очень зависит от того, какая статистика выбрана.

Обзор задач (проверка гипотез)

- Сравнение двух выборок
 - ✓ t-тест (Стьюдента) равны ли средние?
 - ✓ F-тест (Фишера) равны ли дисперсии?
 - ✓ R-тест (суммы рангов Вилкоксона) = U-тест (Манна Уитни) есть ли систематический сдвиг?
 - ✓ Критерий Смирнова (Колмогорова Смирнова) совпадают ли распределения?
- Сравнение многих выборок
 - ✓ ANOVA, Н-тест (Краскела Уоллиса)
- Парные наблюдения
 - ✓ Простой парный тест (критерий знаков)
 - ✓ W-тест (Вилкоксона)
 - ✓ Сравнение средней разности с нулём: z-тест, t-тест
- Сравнение выборки с заданным распределением
 - ✓ Сравнение среднего с ожидаемым z-тест, t-тест
 - ✓ Полиномиальный тест
 - ✓ Критерий согласия хи-квадрат (Пирсона) приближение полиномиального теста для больших выборок
 - ✓ Критерий Колмогорова
- Таблица сопряжённости 2×2
 - ✓ Точный критерий Фишера, критерий хи-квадрат (приближение для больших выборок)
- Сравнение чисел наблюдений
 - Число успехов при заданном числе испытаний (сравнение частот)
 - ✓ Число успехов при неопределённом максимуме
- Сравнение коэффициента корреляции с нулём

Таблица стандартного нормального распределения

	0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9
-5	2,9·10 ⁻⁷	4,8·10 ⁻⁷	7,9·10 ⁻⁷	1,3·10 ⁻⁶	2,1·10 ⁻⁶	3,4·10 ⁻⁶	5,4·10 ⁻⁶	8,5·10 ⁻⁶	1,3·10 ⁻⁵	2,1.10-5
-4	3,2·10 ⁻⁵	4,8·10-5	7,2·10 ⁻⁵	1,1.10-4	1,6·10-4	2,3·10-4	3,4·10-4	4,8·10-4	6,9·10-4	9,7·10 ⁻⁴
-3	0,0013	0,0019	0,0026	0,0035	0,0047	0,0062	0,0082	0,011	0,014	0,018
-2	0,023	0,029	0,036	0,045	0,055	0,067	0,081	0,097	0,12	0,14
-1	0,16	0,18	0,21	0,24	0,27	0,31	0,34	0,38	0,42	0,46

$$F(-1,96) \approx 0.025$$

 $F(-1,65) \approx 0.05$

В первом эксперименте имеем n успехов из N независимых испытаний, во втором — m успехов из M независимых испытаний. Значима ли разница?

В первом эксперименте имеем n успехов из N независимых испытаний, во втором — m успехов из M независимых испытаний. Значима ли разница?

Если n и N-n очень большие (сотни), то можно поступить так:

- сначала оценить вероятность успеха как p = n/N
- затем, если m/M < p, то оценить вероятность получить $\leq m$ успехов при M испытаниях и вероятности успеха p
- если полученная вероятность меньше 0,05, считаем разницу значимой

В первом эксперименте имеем n успехов из N независимых испытаний, во втором — m успехов из M независимых испытаний. Значима ли разница?

Пусть все числа n, m, N-n, M-m достаточно велики (все больше 5 и не более одного меньше 10 *).

Тогда число успехов, а значит и долю успехов можно считать распределёнными нормально.

При вероятности успеха p математическое ожидание числа успехов при **одном** испытании равно p, а дисперсия p(1-p).

Значит, матожидание числа успехов при N испытаниях равно Np, а дисперсия Np(1-p), а для **доли** успехов матожидание p, дисперсия p(1-p)/N

Оценим p = (n + m)/(N + M). Тогда имеем для доли успехов:

- матожидание равно p независимо от числа испытаний,
- дисперсия при N испытаниях $D_1 = p(1-p)/N$, при M испытаниях $D_2 = p(1-p)/M$.

Разность двух нормальных распределений распределена тоже нормально, при этом матожидания вычитаются, а дисперсии складываются. Поэтому **разность долей** распределена нормально со средним 0 и дисперсией $D_1 + D_2$.

Статистика $Z = (n/N - m/M)/(D_1 + D_2)^{1/2}$ при нулевой гипотезе распределена как N(0,1)

^{* –} разные есть мнения на этот счёт. Кажется, все согласны, что если хотя бы одно из чисел — 5 или меньше, нормальное приближение применять нельзя.

Испытывается новая методика лечения овец, заражённых некоторым заболеванием. Из 50 овец, которых лечили старым методом, умерли 25, а из 60, леченных новым методом — 20. Как посчитать P-value утверждения, что новый метод действительно лучше?

Испытывается новая методика лечения овец, заражённых некоторым заболеванием. Из 50 овец, которых лечили старым методом, умерли 25, а из 60, леченных новым методом — 20. Как посчитать P-value утверждения, что новый метод действительно лучше?

По описанной процедуре получаем Z = -1,77 Это меньше, чем -1,65 Поэтому при стандартном уровне достоверности 0,05 можно сделать вывод, что новый метод лучше.

Можно посчитать, что P-value = F(Z) = 0.038

(двусторонняя альтернатива) (здесь и далее фиксируем уровень значимости $\alpha = 0.05$)

Пример из книги Н.Бейли "Статистические методы в биологии"

Сравниваем всхожесть семян шпината при обработке двумя методами: А и В.

Из 80 семян, обработанных методом А, взошло 65.

Из 90 семян, обработанных методом В, взошло 80.

Вывод?

(двусторонняя альтернатива) (здесь и далее фиксируем уровень значимости $\alpha = 0.05$)

Пример из книги Н.Бейли "Статистические методы в биологии"

Сравниваем всхожесть семян шпината при обработке двумя методами: А и В.

Из 80 семян, обработанных методом A, взошло 65. Из 90 семян, обработанных методом B, взошло 80. Вывод?

Считаем Z так же, но сравниваем не с 1,65, а с 1,96 (потому что исходно методы равноправны)

(двусторонняя альтернатива) (здесь и далее фиксируем уровень значимости $\alpha = 0.05$)

Пример из книги Н.Бейли "Статистические методы в биологии"

Сравниваем всхожесть семян шпината при обработке двумя методами: А и В.

Из 80 семян, обработанных методом А, взошло 65.

Из 90 семян, обработанных методом В, взошло 80.

Вывод?

Решение.

Всхожесть: 0,812 для метода A и 0,889 для метода B, разность = **0,077** $p = 145/170 \approx 0,853$

Дисперсия для всхожести A: $D_A = p(1-p)/80 = 0.00157$

Дисперсия для всхожести В: $D_{\rm B} = p(1-p)/90 = 0,00139$

Дисперсия для разности равна сумме дисперсий:

$$D = D_A + D_B = 0.00296 \implies \sigma \approx 0.054$$

 $Z \approx 1,43$ — вывода сделать нельзя (разница незначима, нужны новые эксперименты).

(при неопределённом числе испытаний)

Мальчик поймал за сезон 50 рыжих майских жуков и 33 чёрных. Можно ли утверждать, что рыжие встречаются в этом году чаще?

(при неопределённом числе испытаний)

Мальчик поймал за сезон 50 рыжих майских жуков и 33 чёрных. Можно ли утверждать, что рыжие встречаются в этом году чаще?

Решение.

При нулевой гипотезе (рыжих и чёрных поровну) среднее число пойманных жуков каждого цвета следует оценить как (50 + 33)/2 = 41,5

Дисперсия каждого из двух наблюдений тоже равна 41,5 (почему?)

Дисперсия разности равна сумме дисперсий, то есть 83.

Поэтому Z = $(50 - 33)/\sqrt{83} \approx 1,87 < 1,96$

Опять-таки вывода сделать нельзя.

То же, при односторонней альтернативе

Мальчику сказали, что в местности, где он живёт, рыжие майские жуки встречаются чаще чёрных.

Мальчик решил это проверить, дождался мая, каждый вечер ловил майских жуков и поймал в общей сложности 50 рыжих жуков и 33 чёрных.

Можно ли утверждать, что мальчик на своём опыте подтвердил сообщённые ему сведения?

То же, при односторонней альтернативе

Мальчику сказали, что в местности, где он живёт, рыжие майские жуки встречаются чаще чёрных.

Мальчик решил это проверить, дождался мая, каждый вечер ловил майских жуков и поймал в общей сложности 50 рыжих жуков и 33 чёрных.

Можно ли утверждать, что мальчик на своём опыте подтвердил сообщённые ему сведения?

Ответ: да!

Z, как и в предыдущей задаче, получается равным 1,87 Но теперь имеется односторонняя альтернатива (мы заранее проверяли гипотезу, что рыжих больше).

Поэтому (для уровня 0,05) критическим значением является не 1,96, а 1,65

В предыдущей задаче критическое множество: |Z| > 1,96

В этой задаче критическое множество: Z > 1,65

Вероятности попадания в эти множества одинаковы и равны 0,05

При посеве на питательную среду проб воды из водоёма А выросло 49 колоний бактерий, а при посеве (такого же количества и объёма) проб из водоёма Б — 32 колонии. На основании этих данных было сделано утверждение, что в первом водоёме загрязнённость бактериями выше. Как посчитать р-значение этого утверждения?

Возникло предположение, что очистные сооружения некоторого небольшого города не полностью очищают воду от бактерий. При посеве пробы воды, взятой выше города, выросло 23 колонии, а пробы, взятой ниже города — 41 колония. Как посчитать уровень значимости, на котором данные результаты подтверждают предположение?