Capítulo 5

Testes de Hipóteses Estatísticas

Resenha

Hipótese nula e hipótese alternativa

Erros de 1^a e 2^a espécie; potência do teste

Teste a uma proporção; testes ao valor médio de uma v.a.: σ conhecido e σ desconhecido; teste à variância (desvio padrão) de uma v.a.

Testes à diferença de duas proporções e às diferenças dos valores médios de duas v.a.'s

Resenha:

Definições

- Em Estatística, uma hipótese é uma afirmação ou asserção sobre uma propriedade da população.
- Um teste de hipóteses (ou teste de significância) é um procedimento padrão para testar uma afirmação sobre uma propriedade da população.
- Se, sob uma certa hipótese, a probabilidade de ocorrência de um determinado acontecimento for muito pequena, concluímos que essa hipótese não deve ser verdadeira.

Hipótese Nula: H₀

- ❖ A hipótese nula engloba o valor do parâmetro que se assume como verdadeiro para a população. Tem que ser uma afirmação escrita na forma de uma igualdade (=).
- Testar a hipótese nula directamente
- ❖ Rejeitar H₀ ou não rejeitar H₀

Hipótese Alternativa: H₁

- ❖ A hipótese alternativa (denotada por H_1 ou H_a) é a afirmação que indica que o parâmetro tem um valor que é diferente do indicado na hipótese nula.
- ❖Então, pode ser escrita numa das 3 formas que se seguem: ≠, <, >.

Exemplo: Identifique a hipótese nula e a hipótese alternativa em cada uma das situações que se seguem. Escreva as hipóteses referidas numa forma simbólica.

- a) A proporção de condutores que admitem "passar no vermelho" é maior do que 0.5.
- b) A altura média dos jogadores profissionais de basquetebol é no máximo 2m.

Erro do Tipo I

- Um erro do tipo I ocorre quando a hipótese nula é rejeitada, apesar de ser verdadeira.
- O símbolo α (alfa) é usado para representar a probabilidade de ocorrência de um erro do tipo I.

Erro do Tipo II

- Um Erro de tipo II ocorre quando a hipótese nula não é rejeitada, apesar de ser falsa.
- O símbolo β (beta) é usado para representar a probabilidade de ocorrência de um erro do tipo II.

Definição

Potência de um teste de hipóteses

A potência de um teste de hipóteses é a probabilidade (1 - β) de rejeitar a hipótese nula quando ela é falsa.

Estatística de Teste

A estatística de teste é um valor calculado a partir da amostra e que é usado para tomar a decisão acerca de rejeitar ou não a hipótese nula.

$$T = \frac{X - np_0}{\sqrt{np_0 q_0}}$$

Estatística de teste $T = \frac{X - np_0}{\sqrt{np_0q_0}}$ para proporções (sob as mesmas hipóteses das referidas no cap. 4)

Estatística de Teste

$$T = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}}$$

Estatística de teste para a média (σ conhecido) (sob as mesmas hipóteses das referidas no cap. 4)

$$T = \frac{\overline{X} - \mu_0}{s/\sqrt{n}}$$

Estatística de teste para a média (σ desconhecido) (sob as mesmas hipóteses das referidas no cap. 4)

Exemplo:

Um inquérito a *n* = 880 condutores seleccionados aleatoriamente mostrou que 493 dos inquiridos admitem "passar no vermelho". Determine o valor da estatística de teste para testar a hipótese de que a maioria dos condutores admite "passar no vermelho".

Proportion of adult drivers admitting that they run red lights

Figure 5-1

Ana M. Abreu - 2006/07

Região Crítica (ou Região de Rejeição de H₀)

A região crítica (ou região de rejeição ou zona de rejeição) é o conjunto de valores da estatística de teste que nos levam a rejeitar a hipótese nula.

Nível de Significância

O Nível de Significância (denotado por α) é a probabilidade de o valor da estatística de teste tomar valores na região crítica quando a hipótese nula é verdadeira. Este α é o mesmo do que o referido no capítulo anterior. Escolhas habituais para o valor de α são 0.05, 0.01 e 0.10.

Teste Bilateral, unilateral à direita ou unilateral à esquerda

As caudas de uma distribuição são as regiões extremas delimitadas pelos valores críticos.

Teste bilateral

 H_0 : = α é repartido de igual modo para as 2 caudas da região crítica H_1 : \neq

Significa menor ou maior

Teste unilateral (à direita) s

Slide 17

Teste unilateral (à esquerda) slide 18

$$H_0$$
: =

Valores à esquerda∢

Ana M. Abreu - 2006/07

P-Value

O P-value (ou p-value ou valor da probabilidade) é a probabilidade de obter um valor da estatística de teste que seja pelo menos tão extremo quanto o representado pelos dados, admitindo que a hipótese nula é verdadeira. A hipótese nula é rejeitada se o *P*-value for muito pequeno, digamos 0.05 ou inferior.

Critério de Decisão

Método tradicional:

Rejeitar H_0 se o valor da estatística de teste se encontrar na região de rejeição.

Não rejeitar H_0 se o valor da estatística de teste não se encontrar na região de rejeição.

Método do P-value:

Rejeitar H_0 se o P-value $\leq \alpha$ (onde α é o nível de significância, por exemplo, 0.05). Não rejeitar H_0 se o P-value $> \alpha$.

Aceitar versus Não Rejeitar

- Alguns textos usam "aceitar a hipótese nula."
- ❖Não estamos a provar a hipótese nula.
- Os dados não nos fornecem evidência suficiente para rejeitar a hipótese nula (tal como os factos podem não apresentar evidência suficiente para condenar um arguido).

Em resumo:

- ❖ Dada uma afirmação, pretende-se identificar a hipótese nula, a hipótese alternativa e expressar ambas numa forma simbólica.
- Dada uma afirmação e uma amostra, calcular o valor da estatística de teste.
- Dado um nível de significância, identificar o valor crítico ou a região de rejeição da hipótese nula.
- ❖ Dado o valor da estatística de teste, identificar o P-value (se a resolução for através do SPSS).
- Indicar a conclusão do teste de hipóteses de uma forma simples e com termos não demasiado técnicos.

Slide 23

Resumo do procedimento para efectuar um teste de hipóteses

- 1. Identificar H₀ e H₁.
- 2. Decidir o nível de significância, α .
- 3. Escolher uma estatística de teste apropriada.
- 4. Identificar a região de rejeição.
- 5. Efectuar os cálculos para determinar o valor da estatística de teste.
- 6. Concluir pela rejeição ou não de H₀.

Duas amostras

Para efectuar testes de hipóteses relativos a duas populações, será adoptada a mesma notação que a usada no capítulo 4, nomeadamente no que diz respeito às proporções e às médias. Além disso, também os pressupostos serão os mesmos (σ conhecido ou desconhecido, dimensão da amostra, ...).

Estatística de teste para duas proporções

$$H_0: p_1 = p_2$$
 $H_1: p_1 \neq p_2$ ou $H_1: p_1 < p_2$ ou $H_1: p_1 > p_2$

$$z = \frac{\hat{p}_1 - \hat{p}_2}{\sqrt{\hat{p}\hat{q}\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}} \quad \text{onde} \quad \hat{p} = \frac{X_1 + X_2}{n_1 + n_2}$$

Estatística de teste para duas médias:

$$H_0$$
: μ_1 - μ_2 = d_0

 H_1 : μ_1 - $\mu_2 \neq d_0$ ou H_1 : μ_1 - $\mu_2 > d_0$ ou H_1 : μ_1 - $\mu_2 < d_0$

$$T = \frac{(\overline{X}_1 - \overline{X}_2) - d_0}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Se as amostras são independentes e σ_1 e σ_2 são desconhecidos.

Estatística de teste para duas médias:

$$H_0$$
: μ_1 - μ_2 = d_0

$$H_1$$
: μ_1 - μ_2 \neq d_0 ou H_1 : μ_1 - μ_2 > d_0 ou H_1 : μ_1 - μ_2 < d_0

$$T = \frac{(\bar{X}_1 - \bar{X}_2) - d_0}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

 $T = \frac{(\overline{X}_1 - \overline{X}_2) - d_0}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$ Se as announce independentes e σ_1 e σ_2 são conhecidos.

Estatística de teste para duas médias:

$$H_0: \mu_d = d_0$$

 H_1 : $\mu_d \neq d_0$ ou H_1 : $\mu_d > d_0$ ou H_1 : $\mu_d < d_0$

$$T = \frac{\overline{d} - d_0}{s_d / \sqrt{n}}$$

Se as amostras são emparelhadas.