Elementy statystyki STA - Wykład 5

dr hab. Waldemar Wołyński Wydział Matematyki i Informatyki Uniwersytet im. Adama Mickiewicza

Testy statystyczne

Tradycyjnie, niech θ oznacza parametr modelu statystycznego.

Dotychczasowe rozważania dotyczyły metod estymacji tego parametru (punktowej lub przedziałowej). Teraz zamiast szacować nieznaną wartość parametru będziemy weryfikowali hipotezę mówiącą, że jego "prawdziwa" wartość nie różni się istotnie od zadanej wartości, co zapisujemy: $\theta=\theta_0$, gdzie θ_0 jest ustalone.

Poza samą hipotezą (nazywać ją będziemy hipotezą zerową) musimy jeszcze podać hipotezę alternatywną, czyli ustalić jaka jest nasza decyzja w przypadku odrzucenia hipotezy zerowej.

Przykładowo, dla hipotezy zerowej $H_0: \theta = \theta_0$, możliwe są następujące alternatywy: $H_1: \theta \neq \theta_0, H_1: \theta > \theta_0$ lub $H_1: \theta < \theta_0$.

- Hipoteza zerowa: wartość oczekiwana (średnia) badanej cechy nie różni się istotnie od 20. Hipoteza alternatywna: wartość oczekiwana (średnia) badanej cechy jest istotnie wieksza od 20.
- Hipoteza zerowa: wartości oczekiwane (średnie) badanej cechy w dwóch grupach nie różnią się istotnie.
 Hipoteza alternatywna: wartości oczekiwane (średnie) badanej cechy w dwóch grupach różnią się istotnie.
- Hipoteza zerowa: nie ma istotnej zależności pomiędzy dwoma badanymi cechami.
 Hipoteza alternatywna: istnieje istotna zależność pomiędzy dwoma badanymi cechami.

Konstruując procedurę testową wyznaczamy tzw. **obszar krytyczny** (obszar odrzuceń hipotezy zerowej). Najbardziej typowym jest prawostronny obszar krytyczny postaci:

$$R = \{\mathbf{x}: \ T(\mathbf{x}) \ge k\},\$$

gdzie T jest statystyką testową, a k oznacza wartość krytyczną.

Stąd jeśli wartość statystyki testowej jest duża (przekracza wartość krytyczną), to odrzucamy hipotezę zerową.

Inne postaci obszarów krytycznych:

Lewostronny obszar krytyczny:

$$R = \{ \mathbf{x} \in \mathcal{X} : T(\mathbf{x}) \leq k \},$$

Dwustronny obszar krytyczny:

$$R = \{ \mathbf{x} \in \mathcal{X} : T(\mathbf{x}) \geq k_1 \text{ lub } T(\mathbf{x}) \leq k_2 \},$$

Elementy statystyki

dr hab. Waldemar Wołyński

Błędy pierwszego i drugiego rodzaju

Elementy statystyki

dr hab. Waldemar Wołyński

Weryfikacja hipotez

Przyjmując lub odrzucając hipotezę zerową podejmujemy decyzję, która może być poprawna lub błędna.

Podczas testowania hipotezy zerowej możemy popełnić jeden z dwóch następujących błędów.

- Odrzucamy hipotezę zerową gdy jest ona prawdziwa błąd I rodzaju.
- Przyjmujemy hipotezę zerową gdy jest ona fałszywa błąd II rodzaju.

Błędy pierwszego i drugiego rodzaju

Elementy statystyki dr hab. Waldemar Wolyński

Weryfikacja hipotez

Prawdopodobieństwo tego błędu jest kontrolowane. Zawsze poniżej poziomu istotności.

Ponieważ decyzja przyjęcia hipotezy zerowej może pociągnąć za sobą popełnienie błędu II rodzaju (prawdopodobieństwo tego błędu nie jest kontrolowane i nawet w najlepszych testach może być bardzo duże), to wynikiem testowania hipotez statystycznych jest jedna z dwóch decyzji:

- 1. "odrzucamy hipotezę zerową" tzn. stwierdzamy występowanie istotnych statystycznie różnic (zależności), na poziomie istotności α ,
- 2. "nie ma podstaw do odrzucenia hipotezy zerowej", tzn. stwierdzamy brak istotnych statystycznie różnic (zależności), na poziomie istotności α .

Metoda ilorazu wiarogodności

testowania układu hipotez:

$$H_0: \theta \in \Theta_0,$$

$$H_1: \theta \in \Theta_1, \ \Theta_0 \cup \Theta_1 = \Theta, \ \Theta_0 \cap \Theta_1 = \emptyset.$$

Ponadto załóżmy, że populacja, z której pochodzi nasza próba ma rozkład absolutnie ciągły.

Testem ilorazu wiarogodności nazywamy test z obszarem krytycznym postaci:

$$R = \{\mathbf{x} : \frac{\sup_{\theta \in \Theta} L(\theta; \mathbf{x})}{\sup_{\theta \in \Theta_0} L(\theta; \mathbf{x})} \ge k_{\alpha}\},$$

gdzie wartość krytyczną k_{α} wyznaczamy tak, aby prawdopodobieństwo błędu pierwszego rodzaju było równe α .

 $\mathbf{X} = (X_1, X_2, \dots, X_n), n > 1$ z populacji o rozkładzie normalnym z nieznanymi parametrami μ i σ^2 . Obszar krytyczny testu ilorazu wiarogodności dla układu hipotez:

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

$$H_1: \mu < \mu_0$$

ma następującą postać:

$$R = \{\mathbf{x}: \ \frac{\bar{x} - \mu_0}{s} \sqrt{n} \le t(\alpha, n-1)\}.$$

Uwaga: W modelu jednej próby prostej z populacji o rozkładzie normalnym: funkcja wiarogodności ma postać:

$$L(\mu, \sigma^2; \mathbf{x}) = (2\pi)^{-\frac{n}{2}} (\sigma^2)^{-\frac{n}{2}} \exp \left[-\frac{1}{2\sigma^2} \sum_{i=1}^n (x_i - \mu)^2 \right],$$

Ponadto, estymatorami największej wiarogodności parametrów μ i σ^2 sa statystyki $\hat{\mu} = \bar{X}$, $\hat{\sigma}^2 = \tilde{S}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \bar{X})^2$.

Elementy statystyki

dr hah Waldemar Wołyński

Elementy statystyki

dr hab. Waldemar Wołyński

Weryfikacja hipotez

p-wartość

p–wartość jest najmniejszym poziomem istotności testu, przy którym odrzucamy hipotezę zerową.

Wniosek

- ▶ Jeżeli p–wartość $\leq \alpha$, to odrzucamy H_0 .
- Jeżeli p–wartość > α , to nie ma podstaw do odrzucenia H_0 .

dr hab. Waldemar Wołyński

Weryfikacja hipotez

Prawostronny obszar krytyczny:

$$P_0(T \geq T(\mathbf{x})).$$

Lewostronny obszar krytyczny:

$$P_0(T \leq T(\mathbf{x})).$$

Dwustronny obszar krytyczny:

$$2 \min \{ \; \mathrm{P}_0(\textit{T} \geq \textit{T}(\boldsymbol{x})), \; \mathrm{P}_0(\textit{T} \leq \textit{T}(\boldsymbol{x})) \; \}.$$

Sposób podejmowania decyzji

decyzję podejmujemy w wyniku porównania

Typowy sposób przy korzystaniu z tablic

wartości statystyki testowej p-wartości z z y wartością krytyczną na poziomem poziomie istotności α istotności α

Elementy statystyki

dr hab. Waldemar Wołyński

