Στατιστικός Έλεγχος Υποθέσεων (Statistical Hypothesis Testing)

Έλεγχος Υποθέσεων

- Μία από τις **σπουδαιότερες** ενότητες της Στατιστικής
- Εξαγωγή συμπερασμάτων για τις τιμές των παραμέτρων του πληθυσμού από το τυχαίο δείγμα που έχουμε στη διάθεσή μας
- Διαδικασία προσδιορισμού αν μια δεδομένη υπόθεση ισχύει ή όχι
- Κατασκευή **εργαλείων** για να κάνουμε έλεγχο

Έλεγχος υποθέσεων

• Στόχος:

- Στατιστικός έλεγχος υπόθεσης H_0 για μία (άγνωστη) παράμετρο, $\theta \in \Theta$, ενός πληθυσμού.
- Κατασκευή μηχανισμού αποδοχής ή απόρριψης
 της υπόθεσης με ορισμένα όρια ανοχής στο σφάλμα.

Διαδικασία: χωρίζουμε τον παραμετρικό χώρο Θ σε δύο υποσύνολα (περιοχές τιμών)

- περιοχή $\boldsymbol{\theta} \in \boldsymbol{\Theta}_0$ που αντιστοιχεί σε αποδοχή της αρχικής υπόθεσης \boldsymbol{H}_0 , και
- περιοχή $\theta \in \Theta_1$ που αντιστοιχεί σε απόρριψη της H_0 και αποδοχή μιας εναλλακτικής υπόθεσης H_1

Παράδειγμα: Έλεγχος επιπέδου ακτινοβολίας

- Έστω ότι μια εταιρεία κινητής τηλεφωνίας έχει κατασκευάσει ένα νέο κινητό. Πριν το προωθήσει στην αγορά θέλει να ελέγξει τα επίπεδα εκπομπής της ακτινοβολίας του.
- Αν ενδιαφέρεται να εκτιμήσει τη μέση ακτινοβολία, τότε θα υπολογίσει το διάστημα εμπιστοσύνης του μέσου.
- Αν όμως ενδιαφέρεται να ελέγξει αν η μέση ακτινοβολία δεν υπερβαίνει ένα μέγιστο επιτρεπτό όριο, τότε θα πρέπει να κάνει έναν στατιστικό έλεγχο υποθέσεων του μέσου.

Στατιστικός έλεγχος υποθέσεων

✓ Ο στατιστικός έλεγχος υποθέσεων είναι μία συμπερασματική διαδικασία σε προβλήματα αποφάσεων μεταξύ δύο υποθέσεων

 H_0 : μηδενική υπόθεση (null hypothesis)

1

H₁: εναλλακτική υπόθεση (alternative hypothesis)

√ Η **ιδέα** είναι να θέσουμε ως μηδενική υπόθεση *Η*₀ αυτή που **αμφισβητούμε** (**αμφιβάλλουμε**).

Διαδικασία

- ✓ Αρχικά κάνουμε μία υπόθεση H₀, την οποία θέλουμε να ελέγξουμε
- ✓ Ελέγχουμε την υπόθεση σε ένα τυχαίο δείγμα

$$X=\{X_1, X_2, ..., X_n\}$$

στο κατά πόσο αυτή είναι ακραία και άρα προκύπτει σοβαρός λόγος απόρριψης

√ Δηλαδή, εξετάζουμε αν το τυχαίο δείγμα Χ στατιστικά διαφέρει από αυτό που αναμέναμε, αν η Η₀ ήταν αληθής.

Κανόνας απόφασης

- Χωρίζουμε τον παραμετρικό (ή τον δειγματικό) χώρο σε:
 - περιοχή αποδοχής A (acceptance) όπου η H₀ είναι αποδεκτή (δεν απορρίπτεται)
 - περιοχή απόρριψης K (rejection or critical region) όπου η Ηο απορρίπτεται

Κατασκευή κανόνα: if
$$X$$
 (δείγμα) $\in A \Rightarrow accept H_0$ if X (δείγμα) $\in K \Rightarrow reject H_0$

Μορφές στατιστικού ελέγχου

- Μονόπλευρος έλεγχος (one tailed)
 - Δεξιόπλευρος

$$H_0: \theta = \theta_0 \qquad H_1: \theta > \theta_0$$

$$H_1: \theta > \theta_0$$

- Αριστερόπλευρος
$$H_0: \theta = \theta_0$$
 $H_1: \theta < \theta_0$

$$H_0: \theta = \theta_0$$

$$H_1: \theta < \theta_0$$

Αμφίπλευρος έλεγχος (two - tailed)

$$H_0: \theta = \theta_0 \qquad H_1: \theta \neq \theta_0$$

$$H_1:\theta\neq\theta_0$$

Mονόπλευρος έλεγχος (one – tailed)

Δεξιόπλευρος

$$H_0: \theta = \theta_0$$

$$H_1: \theta > \theta_0$$

α: πιθανότητα $απόρριψης της <math>H_0$ (ενώ ισχύει)

Mονόπλευρος έλεγχος (one – tailed)

Αριστερόπλευρος

$$H_0: \theta = \theta_0$$

$$H_1: \theta < \theta_0$$

α: πιθανότητα απόρριψης της H_0 (ενώ ισχύει)

Αμφίπλευρος έλεγχος (two – tailed)

$$H_0: \theta = \theta_0$$

$$H_1: \theta \neq \theta_0$$

α: πιθανότητα απόρριψης της Ηο (ενώ ισχύει)

Κρίσιμες τιμές

Περιοχή απόρριψης της H_0 Η H_0 δεν απορρίπτεται

Περιοχή απόρριψης της Η₀

Είδη σφαλμάτων

		Πραγματικότητα	
		Ισχύει η Η ₀	Ισχύει η Η ₁
Απόφαση	Αποδοχή H ₀	ορθή απόφαση Accept H _o	Σφάλμα τύπου ΙΙ
	Αποδοχή H_1 (Απόρριψη H_0)	Σφάλμα τύπου Ι	ορθή απόφαση Accept H ₁

Σφάλμα τύπου Ι: Απορρίπτουμε την H_0 ενώ είναι **αληθής** (type I error) $a \neq P(\text{type I error}) = P(\text{Απόρριψη } H_0 \mid \text{ισχύει η } H_0)$

 β = P(type II error) = P(αποδοχή H_0 | δεν ισχύει η H_0)

• Πιθανότητα σφάλματος τύπου I (type I error)

$$a = P(\text{type I error}) = P(H_1 | H_0)$$

Βαθμός σημαντικότητας ενός ελέγχου και αναπαριστά την ανοχή στο **σφάλμα τύπου Ι**, δηλ. **απόρριψης** μιας ορθής υπόθεσης H_0 (ενδεικτικές τιμές 1%, 5%, 10%)

• Πιθανότητα σφάλματος τύπου II (type II error)

$$\beta = P(\text{type II error}) = P(H_0 | H_1)$$

Αναπαριστά την ανοχή στο **σφάλμα τύπου ΙΙ**, δηλ. **αποδοχή** μιας λανθασμένης υπόθεσης H_0 (δεν ισχύει).

Ισχύς ενός ελέγχου (Power)

σωστή απόρριψη

$$\pi(\theta) = 1 - P(\text{type II error}) = 1 - \beta$$

= $1 - P(H_0 | H_1) = P(H_1 | H_1)$

 Πιθανότητα να μην συμβεί σφάλμα τύπου ΙΙ, δηλ. πιθανότητα ορθής απόρριψης της Η₀ (και ισχυρισμού της υπόθεσης Η₁).

Καμπύλη ισχύος (Power curve)

- Η γραφική παράσταση της ισχύος π(θ)=1-β για διάφορες τιμές της παραμέτρου θ.
- Όσο μεγαλώνει η περιοχή απόρριψης (πιθαν. α) τόσο ελαττώνεται το μέγεθος του β. Αν ελαττώσουμε το α, τότε το β θα μεγαλώσει.

α >> => μεγάλη απόρριψη
$$H_0$$
 => μικρή αποδοχή H_0 => β << => $\pi(\theta)$ ->1 α << => μικρή απόρριψη H_0 => μεγάλη αποδοχή H_0 => β >> => $\pi(\theta)$ ->0

P-τιμή ενός ελέγχου (*P-value*)

- Η P-τιμή (P-value) ενός ελέγχου είναι η μικρότερη στάθμη σημαντικότητας στην οποία απορρίπτεται η H₀ με βάση το διαθέσιμο δείγμα.
- Έτσι, σε στάθμη σημαντικότητας *α* ισχύει ο κανόνας:
 - $A \lor \alpha > P$ -value απορρίπτεται η H_0
 - Αν α < *P-value* δεν απορρίπτεται η H₀
- Με την P-value βρίσκουμε πόσο πιθανή είναι η εμφάνιση του δείγματος κάτω από τη μηδενική υπόθεση
- Σημείωση: Έτσι η «ευθύνη» της απόρριψης ή όχι της μηδενικής υπόθεσης «μετατίθεται» στον ερευνητή

Γενική στρατηγική για τον έλεγχο υποθέσεων

Βήματα της διαδικασίας ελέγχου για την παράμετρο θ

1. Ορίζουμε τις **υποθέσεις**: H_0 (θ_0) , H_1

2. Ορίζουμε το επίπεδο σημαντικότητας (α) του ελέγχου, που είναι η μέγιστη αποδεκτή πιθανότητα εσφαλμένης απόρριψης της H_0 .

3. Ορίζουμε τη στατιστική συνάρτηση ελέγχου *Τ(X)* και υπολογισμός της τιμής της για το τυχαίο δείγμα *X*.

- 4. Κατασκευάζουμε μία στατιστική συνάρτηση Y=g(T, θ) η κατανομή της οποίας να μην εξαρτάται από το θ
- 5. Υπολογίζουμε την περιοχή απόρριψης ή κρίσιμη περιοχή του ελέγχου **λύνοντας ως προς** *Τ(X)*:

Δεν απορρίπτουμε

$$H_0: \theta = \theta_0, H_1: \theta > \theta_0$$
: $P(Y < c \mid \theta = \theta_0) = 1 - a$

$$H_0: \theta = \theta_0, H_1: \theta < \theta_0$$

$$H_0: \theta = \theta_0, H_1: \theta \neq \theta_0$$

$$P(Y < c \mid \theta = \theta_0) = 1 - a$$

$$H_0: \theta = \theta_0, H_1: \theta < \theta_0$$
 : $P(Y > c \mid \theta = \theta_0) = 1 - a$ θ $P(Y \le c \mid \theta = \theta_0) = a$

$$H_0: \theta = \theta_0, H_1: \theta \neq \theta_0$$
: $P(c_1 < Y < c_2 \mid \theta = \theta_0) = 1 - a$ $P(Y \ge c_2) = a/2 = P(Y \le c_1)$

απορρίπτουμε

$$P(Y \ge c \mid \theta = \theta_0) = a$$

$$P(Y \le c \mid \theta = \theta_0) = a$$

$$P(Y \ge c_2) = a / 2 = P(Y \le c_1)$$

6. Εξετάζουμε αν η τιμή της *Τ(X)* βρίσκεται ή όχι στην κρίσιμη περιοχή, ώστε να αποφασίσουμε αν θα απορρίψουμε ή όχι την υπόθεση Η

Παρατηρήσεις

- Όταν απορρίπτεται η H₀ τότε το τυχαίο δείγμα ονομάζεται στατιστικά σημαντικό (statistically significant) και σημαίνει ότι διαφέρει σημαντικά από αυτό που αναμενόταν με βάση την H₀
- Όσο πιο μικρή είναι η τιμή του επιπέδου σημαντικότητας α, τόσο πιο στατιστικά σημαντικό είναι το αποτέλεσμα του ελέγχου (μεγαλύτερη βεβαιότητα).

Περιπτώσεις στατιστικού ελέγχου

- 1. Έλεγχος για το μέσο (μ)
- 2. Έλεγχος για την διακύμανση (σ²)
- 3. Έλεγχος για το ποσοστό (ρ)
- 4. Έλεγχος για την διαφορά των μέσων $(\mu_1 \mu_2)$ δύο πληθυσμών
- 5. Έλεγχος για τον **λόγο διασπορών** (σ_1^2/σ_2^2) δύο πληθυσμών

z-test

(A). Έλεγχος υποθέσεων για το μέσο (μ) με γνωστή διασπορά (σ²)

- Έστω τυχαίο δείγμα $X=\{X_1, X_2, ..., X_n\}$ όπου υποθέτουμε ότι προέρχεται από κανονική κατανομή $N(\mu, \sigma_0^2)$, με άγνωστο μέσο μ αλλά γνωστή διασπορά σ_0^2
- Στατιστικός έλεγχος για το μ χρησιμοποιώντας επίπεδο σημαντικότητας α.

(A). Έλεγχος υποθέσεων για το μέσο (μ) με γνωστή διασπορά (*z-test*)

Ορίζουμε ως στατιστική συνάρτηση ελέγχου
 Τ(X) τον δειγματικό μέσο

$$T(X) = \overline{X} = \frac{1}{n} \sum_{i} X_{i}$$

• Βασιζόμαστε στο γνωστό αποτέλεσμα:

$$Y = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

• Διακρίνουμε τις **περιπτώσεις**:

(A1) Δεξιόπλευρος έλεγχος: $H_0: \mu = \mu_0$ έναντι $H_1: \mu > \mu_0$

 Κατασκευή της περιοχής απόρριψης με βάση τη γνωστή κατανομή της Υ υποθέτοντας ότι Η₀ αληθής

$$P(Y \ge c \mid H_0 \text{ is true}) = a \Rightarrow P(Y \ge c \mid \mu = \mu_0) = a$$

c μία σταθερά που θα προσδιοριστεί με βάση τον βαθμό σημαντικότητας **α**.

Εύρεση της σταθεράς c από την κανονική κατανομή της Υ:

$$c = z_a$$

• και παίρνουμε την ανίσωση:

$$Y > z_a$$

Λύνουμε ως προς τη στατιστική συνάρτηση *T(X)* που έχουμε ορίσει:

$$Y = \frac{\overline{X} - \mu_0}{\sigma_0 / \sqrt{n}} > z_a \Longrightarrow \overline{X} > \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_a$$

 Η κρίσιμη περιοχή (περιοχή απόρριψης της Η₀) με βαθμό σημαντικότητας α είναι η:

μηχανισμός απόφασης

$$K: \overline{X} \ge \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_a$$

Υπολογισμός της *P-value*

- Έστω τυχαίο δείγμα X με δειγματικό μέσο \overline{X} Υπολογίζουμε την (μέγιστη) πιθανότητα η παραπάνω τιμή να είναι ακραία:
- Βρίσκουμε το δεξιό άκρο από το δείγμα:

$$c(x) = \frac{\overline{X} - \mu_0}{\sigma_0 / \sqrt{n}}$$

Και υπολογίζουμε:

$$P-value = P(Y > c \mid H_0 \text{ aln}\theta\eta\varsigma) = P(Y > c(x)) =$$

$$= 1 - \Phi\left(\frac{\overline{X} - \mu_0}{\sigma_0 / \sqrt{n}}\right) = \Phi\left(\frac{\mu_0 - \overline{X}}{\sigma_0 / \sqrt{n}}\right)$$

Υπολογισμός της πιθανότητας σφάλματος ΙΙ

 $\beta = P(\Sigma \phi \dot{\alpha} \lambda \mu \alpha \tau \dot{\omega} \pi o \omega II) = P(accept H0 | H1 is true)$

$$\beta = P(Y < c \mid H_1 \text{ is true}) = P(Y < z_a \mid \mu = \mu_1) =$$

$$= P\left(\frac{\overline{X} - \mu}{\sigma_0 / \sqrt{n}} < z_a \mid \mu = \mu_1\right) = P\left(\overline{X} < \frac{t}{\mu_0 + \frac{\sigma_0}{\sqrt{n}}} z_a \mid \mu = \mu_1\right) =$$

$$= \Phi\left(\frac{\mu_0 + \frac{\sigma_0}{\sqrt{n}} / \sqrt{n} z_a - \mu_1}{\sigma_0 / \sqrt{n}}\right) = \Phi\left(\frac{\mu_0 - \mu_1}{\sigma_0 / \sqrt{n}} + z_a\right)$$

πιθανότητα εσφαλμένης αποδοχής της Η₀

Συνάρτηση ισχύος (*Power*) του ελέγχου:

$$\pi(\mu) = 1 - \beta = 1 - \Phi\left(\frac{\mu_0 - \mu}{\sigma_0 / \sqrt{n}} + z_a\right)$$

πιθανότητα ορθής απόρριψης της Η₀

(Α2) Αριστερόπλευρος έλεγχος: Η₀:μ=μ₀ έναντι Η₁:μ<μ₀

 Κατασκευή της περιοχής απόρριψης με βάση τη γνωστή κατανομή της Υ υποθέτοντας ότι Η₀ αληθής

$$P(Y < c \mid H_0 \text{ is true}) = a \Rightarrow P(Y < c \mid \mu = \mu_0) = a$$

όπου **c μία σταθερά** που θα προσδιοριστεί με βάση τον βαθμό σημαντικότητας **a**.

c=-z_a

$$P(Y < c \mid H_0 \text{ is true}) = a \Rightarrow P\left(Y = \frac{\overline{X} - \mu}{\sigma_0 / \sqrt{n}} < c \mid \mu = \mu_0\right) = a \Rightarrow$$

$$\Rightarrow \frac{\overline{X} - \mu_0}{\sigma_0 / \sqrt{n}} < z_{1-a} = -z_a \Rightarrow \overline{X} < \mu_0 - \frac{\sigma}{\sqrt{n}} z_a$$

Υπολογισμός της *P-value*

Έστω τυχαίο δείγμα X με δειγματικό μέσο X
 Υπολογίζουμε την πιθανότητα η παραπάνω τιμή να είναι ακραία:

 $c(x) = \frac{X - \mu_0}{\sigma_0 / \sqrt{n}}$

- Βρίσκουμε το αριστερό άκρο
- Και έχουμε:

$$P-value = P(Y < c \mid H_0 \text{ align}) = P(Y < c(x)) = \Phi\left(\frac{\overline{X} - \mu_0}{\sigma_0 / \sqrt{n}}\right)$$

Κανόνας απόφασης:

if $\alpha > P$ -value \Rightarrow **απορρίπτουμε** την H_0 if $\alpha < P$ -value \Rightarrow **δεν απορρίπτουμε** την H_0

(A3) Αμφίπλευρος έλεγχος: $H_0: \mu = \mu_0$ έναντι $H_1: \mu \neq \mu_0$

Κατασκευή της περιοχής απόρριψης με βάση τη γνωστή κατανομή της Υ υποθέτοντας ότι Η₀ αληθής

Περιοχή απόρριψης της H_0 Η H_0 δεν απορρίπτεται Περιοχή απόρριψης της H_0

$$P(Y < c_1 \& Y > c_2 | H_0 \text{ is true}) = a \Rightarrow P(Y < c_1 \& Y > c_2 | \mu = \mu_0) = a$$

όπου c₁ c₂ δύο σταθερές που θα προσδιοριστούν με βάση τον βαθμό σημαντικότητας a.

$$P(\text{reject } H_0 | \mu = \mu_0) = P(Y < c_1 \& Y > c_2 | \mu = \mu_0) = a$$

$$P(Y < c_1 \mid \mu = \mu_0) = \frac{a}{2} \Rightarrow P(Y > c_1 \mid \mu = \mu_0) = 1 - \frac{a}{2} \Rightarrow c_1 = z_{1-a/2} = -z_{a/2}$$

$$P(Y > c_2 \mid \mu = \mu_0) = \frac{a}{2} \Rightarrow c_2 = z_{a/2}$$

• άρα περιοχή απόρριψης (κανόνας απόφασης)

$$Y \ge z_{a/2} \Longrightarrow \overline{X} \ge \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_{a/2}$$

$$Y \le -z_{a/2} \overline{X} \le \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_{a/2}$$

$$Y = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$$

Υπολογισμός της P-value

- Έστω τυχαίο δείγμα X με δειγματικό μέσο X
 Υπολογίζουμε την πιθανότητα η παραπάνω τιμή να είναι ακραία.
- Βρίσκω τις δύο ακραίες $c_2(x) = \frac{X \mu_0}{\sigma_0 / \sqrt{n}}$, $c_1(x) = -c_2(x)$ από το δείγμα

Υπολογισμός της P-value

- Για τυχαίο δείγμα X με δειγματικό μέσο X υπολογίζουμε την πιθανότητα η παραπάνω τιμή να είναι ακραία.
- Βρίσκουμε τις δύο ακραίες από το δείγμα

$$c_2(x) = \frac{\bar{X} - \mu_0}{\sigma_0 / \sqrt{n}}$$
, $c_1(x) = -c_2(x)$

Τότε

$$P - value = P(Y < c_1 | \mu = \mu_0) + P(Y > c_2 | \mu = \mu_0) =$$

$$= \Phi(c_1(x)) + 1 - \Phi(c_2(x)) = 2\left(1 - \Phi(c_2(x))\right)$$

$$= 2\left(1 - \Phi\left(\frac{\bar{X} - \mu_0}{\sigma_0 / \sqrt{n}}\right)\right) = 2\Phi\left(\frac{\mu_0 - \bar{X}}{\sigma_0 / \sqrt{n}}\right)$$

z-test

• Έλεγχος για μέσο μ με $\gamma v \omega \sigma \tau \dot{\eta} \delta \iota \alpha \sigma \tau o \rho \dot{\alpha} (\sigma^2_o)$

$$H_0$$
: $\mu = \mu_0$

$$\overline{X} \geq \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_a$$

$$\overline{X} \leq \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_{a/2}$$

t-test

(Β). Έλεγχος υποθέσεων για το μέσο (μ) με άγνωστη διασπορά (σ²)

- Έστω τυχαίο δείγμα $X=\{X_1, X_2, ..., X_n\}$ όπου υποθέτουμε ότι προέρχεται από κανονική κατανομή $N(\mu, \sigma_0^2)$, με άγνωστο μέσο μ και άγνωστη διασπορά.
- Στατιστικός έλεγχος για το μ χρησιμοποιώντας επίπεδο σημαντικότητας α

• Βασιζόμαστε στο γνωστό αποτέλεσμα:

$$Y = \frac{\overline{X} - \mu}{S / \sqrt{n}} \sim t_{n-1}$$

όπου S² η δειγματική διασπορά:

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2}$$

• Παρόμοια με το z-test, για τις 3 πιθανές εναλλακτικές υποθέσεις έχουμε τις κρίσιμες περιοχές (περιοχές απόρριψης):

$$H_0: \mu = \mu_0$$

$$\overline{X} \geq \mu_0 + \frac{S}{\sqrt{n}} t_{n-1}(a)$$

$$\overline{X} \leq \mu_0 - \frac{S}{\sqrt{n}} t_{n-1}(a)$$

$$\overline{X} \leq \mu_0 - \frac{S}{\sqrt{n}} t_{n-1}(a)$$

$$\overline{X} \leq \mu_0 - \frac{S}{\sqrt{n}} t_{n-1}(a)$$

Έλεγχος υποθέσεων για τη διασπορά (σ²)

• 1^η Περίπτωση: μέσος μ άγνωστος, τότε χρησιμοποιούμε το αποτέλεσμα:

$$Y = \frac{(n-1)S^2}{\sigma^2} \sim X_{n-1}^2$$

• 2η Περίπτωση: μέσος μ γνωστός τότε χρησιμοποιούμε το αποτέλεσμα:

$$Y = \frac{\sum_{i=1}^{n} (X_i - \mu)^2}{\sigma^2} \sim X_n^2$$

(Γ) Έλεγχος υποθέσεων για τη διασπορά (σ²) με άγνωστο μέσο (μ)

$$(\gamma 1) H_1 = \sigma^2 > \sigma^2_0$$

$$Y = \frac{(n-1)S^2}{\sigma^2} \sim X_{n-1}^2$$

$$P(Y > c \mid H_0 \text{ is true}) = a \Rightarrow P(Y > c \mid \sigma = \sigma_0) = a$$

Κρίσιμη περιοχή (περιοχή απόρριψης):

$$Y > c \Rightarrow \frac{(n-1)S^2}{\sigma_0^2} > \chi_{n-1}^2(a) \Rightarrow S^2 \ge \frac{\sigma_0^2}{n-1} \chi_{n-1}^2(a)$$

$$(\gamma 2) H_1 = \sigma^2 < \sigma^2_0$$

$$Y = \frac{(n-1)S^2}{\sigma^2} \sim X_{n-1}^2$$

$$P(Y < c \mid H_0 \text{ is true}) = a \Rightarrow P(Y < c \mid \sigma = \sigma_0) = a$$

Κρίσιμη περιοχή (περιοχή απόρριψης):

$$Y < c \Rightarrow \frac{(n-1)S^2}{\sigma_0^2} < \chi_{n-1}^2 (1-a) \Rightarrow S^2 \le \frac{\sigma_0^2}{n-1} \chi_{n-1}^2 (1-a)$$

$$(\mathbf{\gamma}\mathbf{3})\ \boldsymbol{H}_1 = \boldsymbol{\sigma}^2 \neq \boldsymbol{\sigma}^2_0$$

$$Y = \frac{(n-1)S^2}{\sigma^2} \sim X_{n-1}^2$$

$$c_{1} = \chi_{n-1}^{2} (1 - a/2) \quad c_{2} = \chi_{n-1}^{2} (a/2)$$

$$P(Y > c_2 | H_0 \text{ is true}) = a/2$$

$$S^2 \ge \frac{\sigma_0^2}{n-1} \chi_{n-1}^2 (a/2)$$

$$P(Y < c_1 | H_0 \text{ is true}) = a/2$$
 $S^2 \le \frac{\sigma_0}{a-1}$

$$S^2 \le \frac{\sigma_0^2}{n-1} \chi_{n-1}^2 (1-a/2)$$

Έλεγχος Υποθέσεων για την διασπορά σ²

		Περίπτωση θ>θ0	Περίπτωση θ < θ0	Περίπτωση θ ≠ θ0
(()	Διασπορά με άγνωστό μέσο	$S^2 \ge \frac{\sigma_0^2}{n-1} x_{n-1}^2(a)$	$S^2 \le \frac{\sigma_0^2}{n-1} x_{n-1}^2 (1-a)$	$S^{2} \ge \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2} (a/2)$ $S^{2} \le \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2} (1-a/2)$
	εναλλακτικά	$\sum_{i=1}^{n} (X_i - \ddot{X})^2 \ge \sigma_0^2 \chi_{n-1}^2(a)$	$\sum_{i=1}^{n} (X_i - \ddot{X})^2 \le \sigma_0^2 \chi_{n-1}^2 (1 - a)$	$\sum_{i=1}^{n} (X_i - \ddot{X})^2 \ge \sigma_0^2 \chi_{n-1}^2(a/2)$ $\sum_{i=1}^{n} (X_i - \ddot{X})^2 \le \sigma_0^2 \chi_{n-1}^2(1 - a/2)$

(Δ) Έλεγχος υποθέσεων για τη δ ιασπορά (σ^2) με γνωστό μέσο μ

Χρησιμοποιώντας το
$$Y = \frac{\sum_{i=1}^{n} (X_i - \mu)^2}{\sigma^2} \sim X_n^2$$

και δουλεύοντας με παρόμοιο τρόπο βρίσκουμε για τις 3 πιθανές εναλλακτικές υποθέσεις:

$$(\delta 1) H_1 = \sigma^2 > \sigma_0^2 \qquad (\delta 2) H_1 = \sigma^2 < \sigma_0^2 \qquad (\delta 3) H_1 = \sigma^2 \neq \sigma_0^2$$

$$\sum_{i=1}^n (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2(a)$$

$$\sum_{i=1}^n (X_i - \mu)^2 \le \sigma_0^2 \chi_n^2(1 - a)$$

$$\sum_{i=1}^n (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2(1 - a/2)$$

$$\sum_{i=1}^n (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2(1 - a/2)$$

(Ε) Έλεγχος υποθέσεων για το ποσοστό (ρ)

- Έστω δείγμα X={x₁, x₂, ..., xₙ) από n Bernoulli μεταβλητές xᵢ, δηλ. με δυαδικές τιμές ∈ {0,1}.
- Με βάση το Κ.Ο.Θ. ο δειγματικός μέσος είναι κανονικός:

$$\bar{X} \sim N\left(\frac{\rho}{\rho}, \frac{\rho(1-\rho)}{n}\right) = N\left(\frac{\sigma^2}{n}\right)$$

 Ο έλεγχος του ποσοστού είναι μία περίπτωση στατιστικού ελέγχου z-test • Βρίσκουμε εύκολα για τις 3 πιθανές υποθέσεις:

$$(\varepsilon 1) H_{1} = \rho > \rho_{0} \qquad (\varepsilon 2) H_{1} = \rho < \rho_{0} \qquad (\varepsilon 3) H_{1} = \rho \neq \rho_{0}$$

$$\overline{X} \ge \rho_{0} + \frac{\sqrt{\rho_{0}(1 - \rho_{0})}}{\sqrt{n}} z_{a}$$

$$\overline{X} \le \rho_{0} - \frac{\sqrt{\rho_{0}(1 - \rho_{0})}}{\sqrt{n}} z_{a}$$

$$\overline{X} \le \rho_{0} - \frac{\sqrt{\rho_{0}(1 - \rho_{0})}}{\sqrt{n}} z_{a}$$

$$\overline{X} \le \rho_{0} - \frac{\sqrt{\rho_{0}(1 - \rho_{0})}}{\sqrt{n}} z_{a/2}$$

Θυμίζουμε το **z-test**

$$\overline{X} \geq \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_a$$

$$\overline{X} \leq \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_a$$

$$\overline{X} \leq \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_a$$

$$\overline{X} \leq \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_a$$

 $\mu_0 = \rho_0 \qquad \kappa \alpha \iota \qquad \sigma_0 = \rho_0 (1 - \rho_0)$

Έλεγχος Υποθέσεων ανά περίπτωση

		Περίπτωση θ>θ0	Περίπτωση θ < θ0	Περίπτωση θ ≠ θ0	
(A)	Μέσο με γνωστή διασπορά σ	$\overline{X} \ge \mu_0 + \frac{\sigma_0}{\sqrt{n}} z_a$	$\overline{X} < \mu_0 - \frac{\sigma_0}{\sqrt{n}} z_a$	$egin{aligned} \overline{X} &\geq \mu_0 + rac{\sigma_0}{\sqrt{n}} z_{a/2} \ \overline{X} &\leq \mu_0 - rac{\sigma_0}{\sqrt{n}} z_{a/2} \end{aligned}$	
(B)	Μέσο με άγνωστη διασπορά σ	$\overline{X} \ge \mu_0 + \frac{S}{\sqrt{n}} t_{n-1}(a)$	$\overline{X} \le \mu_0 - \frac{S}{\sqrt{n}} t_{n-1}(a)$	$\overline{X} \ge \mu_0 + \frac{S}{\sqrt{n}} t_{n-1} (a/2)$ $\overline{X} \le \mu_0 - \frac{S}{\sqrt{n}} t_{n-1} (a/2)$	
(г)	Διασπορά με γνωστό μέσο	$\sum_{i=1}^{n} (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2(a)$	$\sum_{i=1}^{n} (X_i - \mu)^2 \le \sigma_0^2 \chi_n^2 (1 - a)$	$\sum_{i=1}^{n} (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2 (a/2)$ $\sum_{i=1}^{n} (X_i - \mu)^2 \ge \sigma_0^2 \chi_n^2 (1 - a/2)$	
(Δ)	Διασπορά με άγνωστο μέσο	$S^{2} \ge \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2}(a)$	$S^{2} \le \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2} (1-a)$	$S^{2} \ge \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2} (a/2)$ $S^{2} \le \frac{\sigma_{0}^{2}}{n-1} x_{n-1}^{2} (1-a/2)$	
(E)	Ποσοστό ρ	$\overline{X} \ge \rho_0 + \frac{\sqrt{\rho_0 (1 - \rho_0)}}{\sqrt{n}} z_a$	$\overline{X} \le \rho_0 - \frac{\sqrt{\rho_0 (1 - \rho_0)}}{\sqrt{n}} z_a$	$\overline{X} \ge \rho_0 + \frac{\sqrt{\rho_0(1-\rho_0)}}{\sqrt{n}} z_{a/2}$ $\overline{X} \le \rho_0 - \frac{\sqrt{\rho_0(1-\rho_0)}}{\sqrt{n}} z_{a/2}$	
(ΣΤ)	Διαφορά μέσων με γνωστές διασπορές	$\overline{X} - \overline{Y} \ge \delta + \left(\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}\right) z_a$	$\overline{X} - \overline{Y} \le \delta - \left(\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}\right) z_a$	$\overline{X} - \overline{Y} \ge \delta + \left(\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}\right) z_{a/2}$ $\overline{X} - \overline{Y} \le \delta - \left(\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}\right) z_{a/2}$	
(Z)	Διαφορά μέσων με άγνωστές διασπορές	$\overline{X} - \overline{Y} \ge \delta + \left(S\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}\right) t_{n_1 + n_2 - 2}(a)$	$\overline{X} - \overline{Y} \le \delta - \left(S\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}\right) t_{n_1 + n_2 - 2}(a)$	$\overline{X} - \overline{Y} \ge \delta + \left(S \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \right) t_{n_1 + n_2 - 2} (a/2)$ $\overline{X} - \overline{Y} \le \delta - \left(S \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \right) t_{n_1 + n_2 - 2} (a/2)$	