Econometría I (EC402) Clase #11 - Prueba de hipótesis

Prof. Andrés M. Castaño

Ingeniería Comercial Universidad Católica del Norte Miercoles 02 de octubre de 2013

Estimación por intervalos

- La teoría clásica de estimación estadística cuenta con dos partes: estimación puntual y estimación por intervalos. Con MCO obtuvomos estimaciones puntuales, ahora nos trasladamos hacía la estimación por intervalos.
- Requisitos conceptuales: probabilidad, distribuciónes de probabilidad, errores tipo I, errores tipo II, nivel de significancia, potencia de una prueba estadística e intervalos de confianza. Consulte el apéndice A de Gujarati.

Repaso súper rápido.....

- Variable aleatoria: variable cuyo valor está determinado por el resultado de un experimento de azar se denomina (va). Las variables aleatorias se denotan usualmente por las letras mayúsculas X, Y, Z y así sucesivamente, y los valores que ellas toman están denotadas por letras minúsculas, x, y, z, etc.
- Variable aleatoria discreta: adquiere solamente un número finito (o infinito contable) de valores.2 Por ejemplo, al lanzar dos dados, cada uno numerado del 1 al 6, si se define la variable aleatoria X como la suma de los números que aparecen en los dados, entonces X tomará uno de los siguientes valores: 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 o 12
- Variable aleatoria continua: variable que puede tomar cualquier valor dentro de un intervalo de valores. Así, la estatura de ún individuo es una variable continua.
- ullet Se denomina la función de densidad de probabilidad discreta (FDP) de X, donde $P(X=x_i)$ significa la probabilidad de que la va discreta X tome el valor de X_i .

Función de densidad de probabilidad discreta (FDP)

EJEMPLO 2

En un tanzamiento de dos dados, la variable aleatoria X, o sea la suma de los números que aparecon en dos dados, puede tomar uno de los 11 valores mostrados. La FDP de esta variable puede aparecer como sigue (véase también la figura A.1):

$$X = 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 \quad 10 \quad 11 \quad 12$$

$$f(x) = \left(\frac{1}{36}\right) \left(\frac{2}{36}\right) \left(\frac{3}{36}\right) \left(\frac{4}{36}\right) \left(\frac{5}{36}\right) \left(\frac{6}{36}\right) \left(\frac{5}{36}\right) \left(\frac{4}{36}\right) \left(\frac{3}{36}\right) \left(\frac{2}{36}\right) \left(\frac{1}{36}\right) \left(\frac{1}{36}$$

Estas probabilidades pueden verificarse fácilmente. En total, hay 36 resultados posibles, de los cuales uno es favorable al número 2, dos son favorables al número 3 (puesto que la suma de 3 puede presentarse bien sea como 1 en el primer dado y 2 en el segundo dado, o 2 en el primer dado y 1 en el segundo dado) y así sucesivamente.

FIGURA A.1
Función de densidad de la variable aleatoria discreta del ejemplo 2.

FDP condicional

Como en el análisis de regresión, el interés se centra, con frecuencia, en estudiar el comportamiento de una variable condicional respecto a los valores de otra u otras variables. Esto puede hacerse considerando la FDP condicional. La función:

$$f(x \mid y) = P(X = x \mid Y = y)$$

se conoce como la FDP condicional de X; ésta da la probabilidad de que X tome el valor de x dado que Y ha asumido el valor y. En forma similar:

$$f(y \mid X) = P(Y = y \mid X = X)$$

lo cual da la FDP condicional de Y.

Las FDP condicionales pueden obtenerse de la siguiente manera: FDP condicional de X

$$f(x \mid y) = \frac{f(x,y)}{f(y)}$$

FDP condicional de Y

$$f(y \mid x) = \frac{f(x,y)}{f(x)}$$

Características de las distribuciones de probabilidad

- Una distribución de probabilidad a menudo puede resumirse en términos de algunas de sus características, conocidas como los momentos de la distribución. Dos de los momentos más ampliamente utilizados son la media, o valor esperado y la varianza.
- Valor esperado: El valor esperado de una va discreta X, denotado por E(X), se define de la siguiente manera:

$$E(X) = \sum_{x} x f(x)$$

donde \sum_x significa la suma sobre todos los valores de X y donde f(x) es la FDP (discreta) de X.

• Sea X una variable aleatoria y sea $E(X) = \mu$ · La distribución o dispersión de los valores de X alrededor del valor esperado puede ser medida por la varianza, la cual se define como;

$$var(X) = \sigma_x^2 = E(X - \mu)^2$$

Distribución Normal

 Se dice que una variable X aleatoria (continua) está normalmente distribuida si su FDP tiene la siguiente forma:

$$f(x) = \frac{1}{\sigma\sqrt{2\Pi}}exp(-\frac{(x-\mu)^2}{2\sigma^2})$$

donde μ y σ^2 conocidos como los parámetros de la distribución, son la media y la varianza de la distribución respectivamente. Las propiedades de esta distribución son las siguientes:

- Es simétrica alrededor de su valor medio.
- Aproximadamente 68 por ciento del área bajo la curva normal se encuentra entre los valores de $\mu\pm\sigma$, alrededor de 95 por ciento del área se encuentra entre $\mu\pm2\sigma$, y alrededor del 99.7 por ciento del área se encuentra entre $\mu\pm3\sigma$.
- La distribución normal depende de dos parámetros, μ y σ^2 . Por tanto, una vez que éstos han sido especificados, se puede contrar la probabilidad de que X esté dentro de cierto intervalo utilizando la FDP de la distribución normal..
- Para utilizar esta tabla, se convierte la variable X normalmente distribuida dada con media μ y σ^2 en una variable Z normal estandarizada mediante la siguiente transformación:

$$Z = \frac{x - \mu}{\sigma}$$

se obtiene entonces:

$$f(Z) = \frac{1}{\sqrt{2\Pi}} exp(-\frac{Z^2}{2})$$

Distribución Normal

Retomamamos la estimación por intervalos

- \bullet En estadística, la confiabilidad de un estimador puntual se mide por su error estándar. Por consiguiente, en lugar de depender de un solo estimador puntual, se puede construir un intervalo alrededor del estimador puntual. De modo tal que este tenga, digamos, $95\,\%$ de probabilidad de incluir el verdadero valor del parámetro. Esta es, a grandes rasgos, la idea básica de la estimación de intervalos.
- Para ser más específico, supóngase que se desea encontrar qué tan "cerca" está, por ejemplo, $\hat{\beta}_2$ de β_2 Con este fin, tratamos de encontrar dos números positivos, δ y α , este último situado entre 0 y 1, tal que la probabilidad de que el intervalo aleatorio $(\hat{\beta}_2 \delta, \, \hat{\beta}_2 + \delta)$ contenga el verdadero β_2 sea 1α . Simbólicamente,

$$Pr(\hat{\beta}_2 - \delta \le \beta_2 \le \beta_2 + \delta) = 1 - \alpha$$

Este eintervalo si existe se conoce como intervalo de confianza; donde $1-\alpha$ es el nivel de confianza y a α como nivel de significancia.

Detalles sobre la última ecuación

- La ecuación anterior establece que la probabilidad de construir un intervalo que contenga β_2 es $1-\alpha$.
- Es un intervalo aleatorio; es decir, variará de una muestra a la siguiente debido a que está basado en $\hat{\beta}_2$, el cual es aleatorio.
- Puesto que el intervalo de confianza es aleatorio, los enunciados probabilísticos que le corresponden deben ser entendidos en un sentido de largo plazo, es decir, para muestreo repetido.
- Más específicamente, significa: Si se construyen intervalos de confianza como el anterior con base probabilística de $1-\alpha$, entonces, a largo plazo, en promedio, tales intervalos contendrán, en $1-\alpha$ de los casos, el valor verdadero del parámetro.

¿Cómo se construyen los intervalos de confianza?

- Si se conocen las distribuciones muestrales o de probabilidad de los estimadores, se puedan hacer afirmaciones sobre intervalos de confianza.
- Bajo el supuesto de normalidad de las perturbaciones μ_i , los estimadores MCO $\hat{\beta}_1$ y $\hat{\beta}_2$ están también normalmente distribuidos y el estimador MCO de la varianza de los errores, $\hat{\sigma}^2$, está relacionado con la distribución χ^2 (ji-cuadrada).

Intervalos de confianza para los coeficientes β_1 y β_2

• bajo el supuesto de normalidad de μ_i , los estimadores MCO $\hat{\beta}_1$ y $\hat{\beta}_2$ son en sí mismos normalmente distribuidos con medias y varianzas allí establecidas. Por consiguiente, por ejemplo, la variable:

$$Z = \frac{\hat{\beta}_2 - \beta_2}{ee(\beta_2)}$$

- Es una variable normal estandarizada. Por consiguiente, parece que se puede utilizar la distribución normal para hacer afirmaciones probabilísticas sobre $\hat{\beta}_2$ siempre que se conozca la verdadera varianza poblacional σ_2 , Si σ_2 se conoce, una propiedad importante de una variable normalmente distribuida con media μ y varianza σ_2 es que el área bajo la curva normal ya sabemos como es.
- Dado que σ_2 es rara vez conocida tengo que utilizar su estimador insesgado $\hat{\sigma}_2$, entonces lo que cambia es $\hat{\sigma}_2$ en vez de σ_2 ;

$$T = \frac{\hat{\beta}_2 - \beta_2}{ee(\hat{\beta}_2)}$$

Donde el error estándar ahora es el error estandar estimado de cada parámetro.

Intervalos de confianza para los coeficientes β_1 y β_2

• la variable T, así definida, sigue la distribución t con n-2 g de l. Por consiguiente, en lugar de utilizar la distribución normal, se puede utilizar la distribución t para construir un intervalo de confianza para β de la siguiente forma:

$$Pr(-t_{\frac{\alpha}{2}} < t < t_{\frac{\alpha}{2}}) = 1 - \alpha$$

donde el valor t en el centro de esta doble desigualdad es el valor t dado con anterioridad, y donde $t_{\frac{\alpha}{2}}$ es el valor de la variable t obtenida de la distribución t para un nivel de significancia de $\frac{\alpha}{2}$ y n-2 g de l (valor crítico).

$$Pr(-t_{\frac{\alpha}{2}} \le \frac{\hat{\beta}_2 - \beta_2}{ee(\hat{\beta}_2)} \le t_{\frac{\alpha}{2}}) = 1 - \alpha$$

Reorganizando se obtiene:

$$Pr(\hat{\beta}_2 - t_{\frac{\alpha}{2}}ee(\hat{\beta}_2) \le \beta_2 \le \hat{\beta}_2 + t_{\frac{\alpha}{2}}ee(\hat{\beta}_2)) = 1 - \alpha$$

La ecuación proporciona un intervalo de confianza para β_2 al $100(1-\alpha)$ %, el cual puede ser escrito en forma más compacta como:

$$\hat{\beta}_2 \pm t_{\frac{\alpha}{2}} ee(\hat{\beta}_2)$$

Intervalos de confianza para σ^2

• También se puede construir el intervalo de confianza para la varianza de los errores:

$$Pr((n-2)\frac{\hat{\sigma}^2}{\chi_{\frac{\alpha}{2}}^2} \le \sigma^2 \le (n-2)\frac{\hat{\sigma}^2}{\chi_{1-\frac{\alpha}{2}}^2}) = 1 - \alpha$$

- Ejemplo: suponga que estimó una regresión obtuvo los coeficientes y luego calculó $\hat{\sigma}^2=42{,}1591$ con 8 g de l (n-k). Si asignamos un nivel de significacncia del 5 %, obtendremos de la tabla de la distribución chi cuadrada con esos grados de libertad los siguientes valores críticos: $\chi^2_{0,025}=17{,}5346$ y $\chi^2_{0,975}=2{,}1797$, estos valores muestran que la probabilidad de que un valor chi cuadrado exceda 17.5346 es de 2,5 % y el de 2.1797 es de 97.5 %.
- A qué es igual el intervalo de confianza para la varianza de los errores (σ^2) al 95 %:
- $19,2347 < \sigma^2 < 154,7336$
- Interpretación: si establecemos límites de confianza al 95 % sobre σ^2 , y si afirmamos que apriori que entre estos límites cae el verdadero σ^2 , se acertará a largo plazo el 95 % de las veces

Gráfico Ejemplo

Pruebas de hipótesis

- ¿Es compatible o incompatible una observación dada o un hallazgo, con algunas hipótesis planteadas?
- ¿Es el $\hat{\beta}_2=0.5091$ consistente con la hipótesis planteada? no se rechaza o se rechaza?
- Hipótesis Nula (H_0) frente a una hipótesis alternativa (H_1) .
- La hipótesis alternativa puede ser simple o compuesta. $H_1: \beta_2 = 1,5$ (simple) o $H_1: \beta_2 \neq 1,5$ (compuesta).
- La prueba de hipótesis se preocupa por el diseño de reglas o procedimientos que permitan decidir si se rechaza o no una hipótesis nula.
- Hay dos métodos mutuamente complementarios para diseñar tales reglas: intervalo de confianza y la prueba de significancia.

Método del intervalo de confianza: prueba de dos colas

 Imagine el ejemplo de que obtuvimos una propensión marginal a consumir (PMC) de 0.5091. v se postula que:

$$H_0: \beta_2 = 0.3$$

$$H_1: \beta_2 \neq 0,3$$

- La hipótesis Nula (H_0) es simple, mientras que la alterna es una compuesta (hipótesis de dos lados o de dos colas).
- ¿Es el $\hat{\beta}_2=0{,}5091$ consistente con la hipótesis planteada? no se rechaza o se rechaza?
- El intervalo de confianza proporcionan un recorrido o límites dentro de los cuales se puede encontrar el verdadero β_2 o el parámetro sobre el cual se construya el intervalo
- Regla de decisión: Si β_2 bajo H_0 se encuentra dentro del intervalo de confianza no se rechaza H_0 , en caso contrario se rechaza a un determinado nivel de confianza $1-\alpha$.
- ullet Un hallazgo es significativo si se rechaza H_0 y cuando no se rechaza no es estadísticamente significativo.

Gráfico intervalo de confianza

$$\hat{\beta}_1 = 24.4545$$
 $var(\hat{\beta}_1) = 41.1370$ $var(\hat{\beta}_2) = 6.4138$ $\hat{\beta}_2 = 0.5091$ $var(\hat{\beta}_2) = 0.0013$ $var(\hat{\beta}_2) = 0.0013$ $var(\hat{\beta}_2) = 0.0357$ $var(\hat{\beta}_1, \hat{\beta}_2) = -0.2172$ $var(\hat{\beta}_2, \hat{\beta}_2) = -0.2172$

La recta de regresión estimada es por consiguiente,

$$\hat{Y}_i = 24.4545 + 0.5091X_i$$

Datos ejemplo

Con los datos anteriores.....

Resuelva lo siguiente:

- ullet Contruya intervalos de confianza para \hat{eta}_1 y \hat{eta}_2
- Valide lo siguiente respecto a $\hat{\beta}_1$:

$$H_0: \hat{\beta}_1 = 30,1$$

$$H_1: \hat{\beta}_1 \neq 30,1$$

• Valide lo siguiente respecto a $\hat{\beta}_2$:

$$H_0: \hat{\beta}_2 = 0.5$$

$$H_1: \hat{\beta}_2 \neq 0,5$$

Método del intervalo de confianza: prueba de un lado o una cola

Cuando se tiene expectativa apriori (teórica o empírica) la hipótesis alterna es de un lado o de una sola dirección:

• Para el mismo ejemplo de consumo ingreso, se postula que:

$$H_0: \beta_2 \le 0.3$$

$$H_1: \beta_2 > 0.3$$

• ¿Cómo hacemos en este caso?.

Prueba de hipótesis: Método de prueba de significancia

Prueba de significancia de los coeficientes de regresión: la prueba t

- Un prueba de significancia es un procedimiento mediante el cual se utilizan resultados muestrales para verificar la falsedad o no falsedad de una hipótesis nula.
- Estadístico muestral (estadístico de prueba, estadístico de contraste) vs estadístico crítico.
- Región de aceptación y región de rechazo:

$$Pr(\hat{\beta}_2 - t_{\frac{\alpha}{2}}ee(\hat{\beta}_2) \le \beta_2^* \le \hat{\beta}_2 + t_{\frac{\alpha}{2}}ee(\hat{\beta}_2)) = 1 - \alpha$$

• Los límites de confianza dados por los puntos extremos del intervalo de confianza son llamados valores críticos.

Prueba de hipótesis: Método de prueba de significancia

 Existe una gran relación entre los enfoques de intervalos de confianza y prueba se significancia puede verse comparando

$$Pr(\hat{\beta}_2 - t_{\frac{\alpha}{2}}ee(\hat{\beta}_2) \le \beta_2 \le \hat{\beta}_2 + t_{\frac{\alpha}{2}}ee(\hat{\beta}_2)) = 1 - \alpha$$

con

$$Pr(\hat{\beta}_2 - t_{\frac{\alpha}{2}}ee(\hat{\beta}_2) \le \beta_2^* \le \hat{\beta}_2 + t_{\frac{\alpha}{2}}ee(\hat{\beta}_2)) = 1 - \alpha$$

• En el procedimiento del intervalo de confianza se trata de establecer un rango o intervalo que tenga una probabilidad determinada de contener el verdadero aunque desconocido β_2 , mientras que en el método de prueba de significancia se somete a hipótesis algún valor de β_2 y se trata de ver si el β_2 calculado se encuentra dentro de los límites alrededor del valor sometido a hipótesis.

Criterio de decisión prueba t

LA PRUEBA t DE SIGNIFICANCIA: REGLAS DE DECISIÓN

Tipo de hipótesis	H₀: la hipótesis nula	H ₁ : la hipótesis alterna	Regla de decisión: rechazar H ₀ si
Dos colas	$\beta_2 = \beta_2^*$	$\beta_2 \neq \beta_2^*$	$ t > t_{\alpha/2, g \text{ de } l}$
Cola derecha	$\beta_2 \leq \beta_2^*$	$\beta_2 > \beta_2^*$	$t > t_{\alpha, g \text{ del}}$
Cola izquierda	$\beta_2 \geq \beta_2^*$	$\beta_2 < \beta_2^*$	$t < -t_{\alpha, g \text{ de I}}$

Notas: β_2^* es el valor numérico de β_2 hipotético.

It significa el valor absoluto de t.

 t_{α} o $t_{\alpha/2}$ significa el valor crítico de t al nivel de significancia α o $\alpha/2$.

g de \overline{l} : grados de libertad, (n-2) para el modelo de dos variables, (n-3) para el modelo de tres variables y así sucesivamente.

Para probar hipótesis sobre β_1 se sigue un procedimiento similar.

También tenga en cuenta la regla práctica 2-t: si el número de grados de libertad es mayor a 20 y si α se fija en 0,05, entonces la hipótesis nula $\beta_k=0$, puede ser rechazada si el valor de t_{cal} excede a 2 en valor absoluto.

Prueba de significancia para σ^2 : la prueba χ^2

- Recuerde que σ^2 sigue una distribución χ^2 con n-2 g de l. Suponga que $\hat{\sigma}^2=42,1591$ y que los grados de libertad son iguales a 8. Se postula que $H_0:\sigma^2=85$ y $H_1:\sigma^2\neq85$
- Procedimiento: 1. Obtenga el estadístico de prueba, 2. Obtenga el estadístico calculado, 3. contraste los estadísticos y decida.

$$\chi^2_{cal} = (n-2)\frac{\hat{\sigma}^2}{\sigma^2}$$

$$\bullet \ \chi^2_{cri} = \chi^2_{\alpha,gl}$$

Su denominador, va a ser el valor que usted intenta contrastar, en este caso $\sigma^2=85\,$

Criterio de decisión prueba χ^2

RESUMEN DE LA PRUEBA x2

H ₀ : la hipótesis nula	H₁: la hipótesis alterna	Región crítica: rechazar H_0 si
$\sigma^2 = \sigma_0^2$	$\sigma^2 > \sigma_0^2$	$\frac{g \text{ de } I(\hat{\sigma}^2)}{\sigma_0^2} > \chi_{\alpha, g \text{ de } I}^2$
$\sigma^2 = \sigma_0^2$	$\sigma^2 < \sigma_0^2$	$\frac{g \operatorname{de} I(\hat{\sigma}^2)}{\sigma_0^2} > \chi_{(1-\alpha), g \operatorname{de} I}^2$
$\sigma^2 = \sigma_0^2$	$\sigma^2 \neq \sigma_0^2$	$\frac{g \operatorname{de} \widehat{I}(\hat{\sigma}^2)}{\sigma_0^2} > \chi^2_{\omega^2, g \operatorname{de} I}$ $0 < \chi^2_{(1 - \omega^2), g \operatorname{de} I}$
		$0<\chi^2_{(1-lpha/2),gdeI}$

Nota: σ_0^2 es el valor de σ^2 bajo la hipótesis nula. El primer subíndice asociado a χ^2 en la última columna es el nivel de significancia, en tanto que el segundo indica los grados de libertad. Éstos son los valores críticos jicuadrada. Obsérvese que si el modelo de regresión es de dos variables, los g de I son (n-2), si el modelo de regresión es de tres variables son (n-3) y así sucesivamente.

Selección del nivel de significancia α

- Porqué se escogen los niveles de significancia del 1, 5 y 10 %.
- Si tratamos de reducir el error tipo I, aumentamos el error tipo II
 ⇒ se deben encontrar costos relativos para estos tipos de errores ¿Problema? ⇒ estos costos pocas veces se conocen.
- La costumbre es fijar α en niveles de 1, 5 y 10 % y escojer un estadístio que minimize la probabilidad de cometer un error tipo II (potencia de la prueba).
- Potencia de la prueba $(1 \beta) = P(\text{aceptar } H_1 \mid H_1 \text{ es verdadero}),$ cuanta más potencia mejor.
- La solución al problema de buscar un valor apropiado de α es utilizar el "P-value".

P-value o nivel exacto de significancia

- Nivel observado o exacto de significancia.
- Probabilidad exacta de cometer un error tipo I.
- Nivel de significancia más bajo al cual se puede reachazar una hipótesis nula.
- Probabilidad de obtener un valor t mayor o igual a cierto valor t observado.
- este valor es mucho menor que los niveles de significancia obtenidos.
- Si los datos no apoyan la hipótesis nula T va a ser grande y por lo tanto p-value pequeño.
- Significancia estadística con significancia práctica