Hypothesentests mit R Ashkan Taassob Andreas Reisch

Inhalt

- Programmiersprache R
 - Syntax
 - Umgang mit Dateien
- Tests
 - t-Test
 - F-Test
 - Wilcoxon-Test
 - $-\chi^2$ Test
- Zusammenfassung

Programmiersprache R

- Programmiersprache und -Umgebung
- Entworfen für statistische Datenanalyse und Grafik
- Open-Source Software unter GPL
- Für Linux, MacOS X und Windows
- http://www.R-project.org Projektseite
- http://CRAN.R-project.org/ Download

Besonderheiten der Syntax

Einfache Ausdrücke

```
> 1 + 6 * 2
[1] 13 #ein Kommentar
> log(-1)
[1] NaN # Nicht definiert (Not a Number)
```

Zuweisung

```
> a <- 7 #Objekt a wird 7 zugeordnet
```

Hilfe

```
> ?sin  #Hilfe zu einer Funktion, hier zu Sinus
> help.search(keyword="test") #Suche nach Schlüsselwort
> help.start() #Hilfe im Webbrowser
> ?help  #Hilfe zur Hilfe
```

Umgang mit Dateien

Workspace laden und speichern

```
# Workspace speichern
> save(list = ls(), file= "filename.Rdata")
# Workspace laden
> load(file = "filename.Rdata")
```

History laden und speichern

```
# History speichern
> savehistory(file= "history.Rdata")
# History laden
> loadhistory(file = "history.Rdata")
```

Daten laden

```
>data <- read.table(file = "data.txt, header=T, sep ="\t", dec = ",")
```

t-Test — Vergleich zweier Mittlelwerte

- Vorraussetzung f
 ür die Daten
 - Annähernd Gaußverteilt
 - Varianzhomogenität
 - Unabhängigkeit
 - intervallskaliert
- Syntax

```
t.test(x, y=NULL, alternative = c("two.sided","less",

"greater"), mu=0, var.equal=F, paired=F, conf.level=95)
```

Semantik

```
t.test(x, y=NULL, alternative = c("two.sided","less", "greater"), mu=0, var.equal=F, paired=F, conf.level=95)

x - Stichprobe 1
y - Stichprobe 2
alternative - einseitiger oder zweiseitiger Test
mu - µ
var.equal - Varianzen homogen oder nicht
paired - gepaarter t-Test
```

Beispiel: Einstichprobentest

$$H_0: \mu_x = \mu$$

 $H_1: \mu_x \neq \mu$

```
#Zufallswerte, Standardnormalverteilt
> x1 = rnorm(mean = 0, sd = 1, n = 10)
> x1
[1] -1.4624 -0.4583  0.5029 -0.6427 -0.3628 -0.2130
[7] -3.2480  1.6832  0.2771 -0.7519

> t.test(x=x1, mu=0.1, alternative="two.sided")
```

Ergebnis

 $\alpha = 0.05$

 $p > \alpha$

One Sample t-test

```
data: x1
t = -1.1443, df = 9, p-value = 0.2820
alternative hypothesis: true mean is not equal to 0
95 percent confidence interval:
-1.3920788 0.4568435
sample estimates:
mean of x
-0.4676177
```

 \Rightarrow keine Signifikanz

Beispiel: Zweistichprobentest

$$H_0: \mu_x = \mu_y$$

 $H_1: \mu_x \neq \mu_y$

```
#Zufallswerte, Standardnormalverteilt
> y1 = rnorm(mean = 0.5, sd = 1, n = 10)
> y1
[1] 1.0699 -0.6466 1.0490 0.4807 0.5642 1.8898
[7] 1.6685 0.7894 0.6783 2.4047

> t.test(x=x1, y=y1, alternative="two.sided",var.equal = T)
```

Ergebnis

```
Two Sample t-test
```

```
data: x1 and y1
t = -2.9874, df = 18, p-value = 0.007899
alt. hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-2.4909382 -0.4339622
sample estimates:
mean of x mean of y
-0.4676177 0.9948325
```

$$\alpha = 0.05$$
 $\Rightarrow H_0 \text{ wird verworfen }, H_1 \text{ angenommen}$ $p < \alpha$

Beispiel: Zweistichprobentest, einseitig

$$H_0: \mu_x \ge \mu_y$$

 $H_1: \mu_x < \mu_y$

```
#Zufallswerte, Standardnormalverteilt
> y2 = rnorm(mean = 0.1, sd = 1, n = 10)
> y2
[1] -1.6642 2.0578 2.3809 -0.2895 0.2736 1.0133
[7] 1.4841 0.7538 -0.7064 0.3912

> t.test(x=x1, y=y2, alternative="less", var.equal = T)
```

Ergebnis

Two Sample t-test

```
data: x1 and y2
t = -1.8248, df = 18, p-value = 0.04233
alt. hypothesis: true difference in means is less than 0
95 percent confidence interval:
 -Inf -0.0515943
sample estimates:
 mean of x mean of y
-0.4676177 0.5694897
```

$$\alpha = 0.05$$
 $\Rightarrow H_0 \text{ wird verworfen }, H_1 \text{ angenommen}$ $p < \alpha$

Beispiel: Gepaarter t-Test

Baum	1	2	3	4	5	6	7	8
Jahr X	36,0	31,5	34,0	32,5	35,0	31,5	31,0	35,5
Jahr Y	34,0	35,5	33,5	36,0	39,0	35,0	33,0	39,5

Erträge von Kirschbäumen in [kg] in zwei Jahren

$$H_0: \mu_x \ge \mu_y$$
$$H_1: \mu_x < \mu_y$$

- > jahrX <- c(36, 31.5, 34, 32.5, 35, 31.5, 31, 35.5)
- > jahrY <- c(34, 35.5, 33.5, 36, 39, 35, 33, 39.5)

Ergebnis

Paired t-test

```
data: jahrX and jahrY
t = -2.8084, df = 7, p-value = 0.01310
alt. hypothesis: true difference in means is less than 0
95 percent confidence interval:
 -Inf -0.7524743
sample estimates:
mean of the differences
 -2.3125
```

$$\alpha = 0.05$$
 $\Rightarrow H_0$ wird verworfen, H_1 angenommen $p < \alpha$ Im Jahr Y gab es signifikant mehr Ertrag!

F-Test – Vergleich zweier Varianzen

- Vorraussetzungen für die Daten
 - Annähernd Gaußverteilt
 - Unabhängig
 - Intervallskaliert
- Test auf Heterogenität der Varianzen!

$$H_0: \sigma_x^2 = \sigma_y^2$$
$$H_1: \sigma_x^2 \neq \sigma_y^2$$

F-Test

R-Syntax

```
> var.test(x, y, ratio = 1,
 alternative = c("two.sided", "less", "greater"),
 conf.level = 0.95, ...)
```

Beispiel:

Baum								
Jahr X	_	•	-	-	- 1	-	-	-
Jahr Y	34,0	35,5	33,5	36,0	39,0	35,0	33,0	39,5

Erträge von Kirschbäumen in [kg] in zwei Jahren

F-Test

Zweiseitiger Test auf Ungleichheit


```
> var.test(x=jahrX, y=jahrY, alternative="two.sided")
 F test to compare two variances
data: jahrX and jahrY
F = 0.6804, num df = 7, denom df = 7, p-value = 0.624
alt. hypothesis: true ratio of variances is not equal to 1
95 percent confidence interval:
0.1362180 3.3985195
sample estimates:
ratio of variances
 0.6803966
```

 $\alpha = 0.05$ $\Rightarrow H_0$ wird angenommen $p > \alpha$ Die Varianzen sind nicht signifikant heterogen!

F-Test

- F-Test ist kein Homogentest
- Betrachtung von Boxplots sinnvoll
- vergleiche
 - Boxlänge
 - Whiskerslänge
- Falls gleich => Daten ⁸ annähernd homogen

> boxplot(jahrX, jahrY)

Wilcoxon-Test für Paardifferenzen

- Fragestellung: Sind die Mediane zweier verbundener Stichproben signifikant unterschiedlich?
- Vorraussetzungen
 - Verteilung gleicher Form
 - Verbundene Daten
 - Intervallskalierung der Daten

Wilcoxon-Test für Paardifferenzen

Beispiel:

Klausur	1	2	3	4	5	6	7	8	9	10
Lehrer A	67	43	94	72	30	69	33	79	58	48
Lehrer B	60	41	93	77	22	69	35	65	62	45

Lehrer A und B bewerten jeweils 10 Klausuren

R-Syntax

```
> wilcox.test(x=lehrerA,y=lehrerB,
alternative="two.sided", paired=T,exact=0)
```

Wilcoxon signed rank test with continuity correction

V = 31.5, p-value = 0.3135 alt. hypothesis: true location shift is not equal to 0

χ^2 -Test (Chi-2)

- Fragestellungen
 - Weichen beobachtete Häufigkeiten von erwarteten Häufigkeiten einer Verteilung signifikant ab?
- Beispiel:
 - Münze wird 1000 mal geworfen, davon 450 Kopf
 - Frage: Ist die Münze fair?

```
> chisq.test(x=c(450,550),p=c(0.5,0.5))
....
X-squared = 10, df = 1, p-value = 0.001565
```

 $\alpha = 0.05 =$ Münze nicht fair, da sign. Abweichung₂₂

Zusammenfassung

Übersicht über alle Tests

```
> # Vergleich eines theoret. Mittelwerts mit einer Stichporben
> t.test(x=.., y=.., var.euqal=T,paired=F)
> # t-Test - Vergleich des Mittelwerts von zwei Stichporben
> t.test(x=.., y=.., var.euqal=T,paired=T)
> #F-Test - Vergleich auf Varianzheterogenität
> var.test(x=..., y=.., )
> #Wilcoxon Test - Rangtest (nicht paramet.), Mediane
> wilcox.test(x=lehrerA, y=lehrerB,
  paired=T,exact=0)
>#Chi-2 Test – beobachtete vs. theoret. Häufig.
>chisq.test(x=...,p=...)
```