

PRUEBA DE HIPÓTESIS

Prueba del Ratio de Verosimilitud

Ho: $\theta \in \Omega_o$

 H_1 : $\theta \in \Omega_1$

Teorema

Si Ω_1 \subset Rq es un espacio q-dimensional y si Ω_0 \subset Ω_1 es un subespacio r-dimensional, entonces, bajo condiciones de regularidad:

$$\forall \theta \in \Omega_o$$
: $-2log\lambda \rightarrow \chi^2_{(q-r)}$ cuando $n \rightarrow \infty$

Región de rechazo R:

$$R = \{X: -2\log \lambda_{(X)} > \chi^2_{1-\alpha;(q-r)}\}$$

Hipótesis (A)

Sea $x_1, x_2, ..., x_n$ una muestra aleatoria independiente e identicamente distribuida de una población $N_p(\mu, \Sigma)$

Ho:
$$\mu$$
= μ _o ; Σ conocido

$$-2\log \lambda = n(\overline{x} - \mu)' \Sigma^{-1}(\overline{x} - \mu) \sim \chi^{2}_{(p)}$$

$$R\alpha$$
(...)

$$x_i \sim N_p(\mu, \Sigma)$$
 ; Σ conocido ; Ho: $\mu = \mu_o$

Tesis

$$-2\log\lambda = n(\overline{x} - \mu)' \Sigma^{-1}(\overline{x} - \mu) \sim \chi^{2}_{(p)}$$

Prueba.-

$$\Rightarrow \qquad X_{px1} \sim N_p(\mu, \Sigma) \Rightarrow \qquad \overline{X}_{px1} \sim N_p(\mu, n^{-1}\Sigma)$$

$$\Rightarrow \qquad \overline{X} - \mu_o \sim N_p(\mu - \mu_o, n^{-1}\Sigma)$$
 P.H.: H_o es cierta $\Rightarrow \qquad \overline{X} - \mu_o \sim N_p(0, n^{-1}\Sigma)$

Haciendo:

$$y = n^{\frac{1}{2}} \Sigma^{-\frac{1}{2}} (\overline{X} - \mu_o) \sim N_p(0, \mathbb{I})$$

$$\Rightarrow y'y = n^{\frac{1}{2}} (\overline{X} - \mu_o)' \Sigma^{-\frac{1}{2}} \Sigma^{-\frac{1}{2}} (\overline{X} - \mu_o) n^{\frac{1}{2}} \sim X_{(p)}^2$$

$$\Rightarrow n(\overline{X} - \mu_o)' \Sigma^{-1} (\overline{X} - \mu_o) \sim X_{(p)}^2$$

Hipótesis (B)

Sea $x_1, x_2, ..., x_n$ una muestra aleatoria independiente e identicamente distribuida de una población $N_p(\mu, \Sigma)$

Ho:
$$\mu$$
= μ _o ; Σ desconocido

Prueba de T² de Hotelling para una muestra

$$-2\log\lambda = n\log(1 + d'S^{-1}d)$$
 $d = \overline{x} - \mu_o$

Se sabe que:
$$((n-p)/p)d'S^{-1}d \sim F_{(p, n-p)}$$
 (...)

$$x_i \sim N_p(\mu, \Sigma)$$
 ; Σ desconocido ; Ho: $\mu = \mu_o$

$$((n-p)/p)d'S^{-1}d \sim F_{(p, n-p)}$$

Prueba.-

$$\Rightarrow$$

$$X_{px1} \sim N_p(\mu, \Sigma)$$

$$\overline{X}_{px1} \sim N_p(\mu, n^{-1}\Sigma)$$

$$\overline{X} - \mu_o \sim N_p(\mu - \mu_o, n^{-1}\Sigma)$$

Por hipótesis:

$$\overline{X} - \mu_o \sim N_p(0, n^{-1}\Sigma)$$

Haciendo:

$$d^* = n^{rac{1}{2}} \Sigma^{-rac{1}{2}} (\overline{X} - \mu_o) \sim N_p(0, \mathbb{I})$$

(1)

Por propiedad se sabe: idempotente entonces:

$$X_{nxp} \sim N_p(0,\Sigma)$$

y C es una matriz simétrica e

$$X'CX \sim W_p(\Sigma,r)$$

Donde:

$$r = tr(C)$$

$$S = \frac{X'HX}{n} \Rightarrow nS = X'_{pxm}H_{mxm}X_{mxp}$$

$$nS = X'HX \sim W_p(\Sigma,r)$$

$$r = tr(H) = n - 1$$

$$M = nS = X'HX \sim W_p(\Sigma, n-1)$$

$$M \sim W_p(\Sigma, n-1)$$

$$\Sigma^{-\frac{1}{2}}M\Sigma^{-\frac{1}{2}} \sim W_p(\mathbb{I}, n-1)$$
 (2)

$$\alpha = md^{*'}M^{-1}d^{*} \qquad m = n - 1$$

$$\alpha = m(n^{\frac{1}{2}}\Sigma^{-\frac{1}{2}}(\overline{X} - \mu_{o}))'(\Sigma^{-\frac{1}{2}}M\Sigma^{-\frac{1}{2}})^{-1}(n^{\frac{1}{2}}\Sigma^{-\frac{1}{2}}(\overline{X} - \mu_{o}))$$

$$\alpha = nm(\overline{X} - \mu_{o})'\Sigma^{-\frac{1}{2}}n^{\frac{1}{2}}\Sigma^{\frac{1}{2}}M^{-1}\Sigma^{\frac{1}{2}}n^{\frac{1}{2}}\Sigma^{-\frac{1}{2}}(\overline{X} - \mu_{o})$$

$$\alpha = nm(\overline{X} - \mu_{o})'M^{-1}(\overline{X} - \mu_{o}) \qquad \text{Pero: } M = nS$$

$$\alpha = nm(\overline{X} - \mu_{o})'(nS)^{-1}(\overline{X} - \mu_{o})$$

$$\alpha = (n - 1)(\overline{X} - \mu_{o})'S^{-1}(\overline{X} - \mu_{o})$$

$$S_{\mu} = \frac{nS}{n-1} \qquad S = (\frac{n-1}{n})S_{\mu}$$

Se sabe que:

Reemplazando en (α) :

$$\alpha = (n-1)(\overline{X} - \mu_o)'(\frac{(n-1)}{n}S_\mu)^{-1}(\overline{X} - \mu_o)$$
$$\alpha = (n-1)(\overline{X} - \mu_o)'\frac{n}{(n-1)}S_\mu^{-1}(\overline{X} - \mu_o)$$

$$\alpha = n(\overline{X} - \mu_o)' S_\mu^{-1} (\overline{X} - \mu_o) \sim T^2(p, n - 1)$$
(3)

Y por el teorema 3.5.2.

$$T^{2}(p,m) = \frac{mp}{m-p+1}F(p,m-p+1)$$

De (3)

$$\frac{\alpha(m-p+1)}{mp} \sim F(p,m-p+1)$$

$$\frac{(n-1)(\overline{X}-\mu_o)'S_{\mu}^{-1}(\overline{X}-\mu_o)(n-1+p+1)}{(n-1)p} \sim F(p,n-1-p+1)$$

Por lo tanto:

$$\frac{(n-p)(\overline{X}-\mu_o)'S_{\mu}^{-1}(\overline{X}-\mu_o)}{p}\sim F(p,n-p)$$

Hipótesis (C)

Sea $x_1, x_2, ..., x_n$ una muestra aleatoria independiente e idénticamente distribuida de una población $N_p(\mu, \Sigma)$

Ho:
$$\Sigma = \Sigma_0$$
 ; μ desconocido

Estimadores Máximo Verosímiles

$$H_o$$
 verdadero $\hat{\mu} = \bar{x}$ y $\Sigma = \Sigma_o$
 H_1 verdadero $\hat{\mu} = \bar{x}$ y $\hat{\Sigma} = S$

$$-2\log \lambda = np (a - \log g - 1) \sim \chi^{2}_{(m)}$$

$$m = \frac{p(p+1)}{2} \qquad g = (\prod \lambda_i)^{1/p} \qquad a = \sum \lambda_i / p$$

HIPÓTESIS LINEALES

Hipótesis Lineales I (D)

Sea $x_1, x_2, ..., x_n$ una muestra aleatoria independiente e identicamente distribuida de una población $N_p(\mu, \Sigma)$

Ho:
$$A\mu = a$$
 ; Σ conocida

donde A(qxp) y a(qx1) q≤p son conocidos

Si H_o es verdadera:

n(
$$A\overline{x}$$
 – a)'($A\Sigma A$ ')⁻¹($A\overline{x}$ – a) ~ $\chi^2_{(q)}$

(...)

Hipótesis

$$x_i \sim N_p(\mu, \Sigma)$$
 ; Σ conocida

; Ho: $A\mu = a$

Tesis

$$n(A\overline{x} - a)'(A\Sigma A')^{-1}(A\overline{x} - a) \sim \chi^{2}_{(q)}$$

Prueba.-

$$\Rightarrow$$
 $X \sim N_p(\mu, \Sigma)$

$$\overline{X} \sim N_p(\mu, n^{-1}\Sigma)$$

$$A\overline{X} \sim N_q(A\mu, n^{-1}A\Sigma A')$$

$$(A\overline{X}-a)\sim N_q(A\mu-a,n^{-1}A\Sigma A')$$

P.H.: H_o es cierta

$$\Rightarrow (A\overline{X} - a) \sim N_q(0, n^{-1}A\Sigma A')$$

$$y = n^{\frac{1}{2}} (\mathbf{A} \Sigma \mathbf{A}')^{-\frac{1}{2}} (A \overline{X} - a) \sim N_q(0, \mathbb{I})$$

$$y'y \sim X_{(q)}^2 \Rightarrow y'y = n(A\overline{X} - a)'(A\Sigma A')^{-\frac{1}{2}}(A\Sigma A')^{-\frac{1}{2}}(A\overline{X} - a) \sim X_{(q)}^2$$

$$y'y \sim X_{(q)}^{2} \Rightarrow y'y = n(A\overline{X} - a)'(A\Sigma A')^{-1}(A\overline{X} - a) \sim X_{(q)}^{2}$$
 13

Hipótesis Lineales II (E)

Sea $x_1, x_2, ..., x_n$ una muestra aleatoria independiente e identicamente distribuida de una población $N_p(\mu, \Sigma)$

Ho:
$$A\mu = a$$
; Σ desconocido

donde A(qxp) y a(qx1) q≤p son conocidos

Si H_o es verdadera:

(n-1)
$$(A\overline{x} - a)'(ASA')^{-1}(A\overline{x} - a) \sim T^{2}_{(q, n-1)}$$

Se rechaza H_o si el estadístico calculado es mayor a $\chi^2_{(q)}$

Hipótesis $x_i \sim N_p(\mu, \Sigma)$; Σ desconocida ; Ho: $A\mu = a$

Tesis (n-1)
$$(Ax - a)'(ASA')^{-1}(Ax - a) \sim T^{2}_{(q, n-1)}$$

Prueba

$$\Rightarrow$$
 $X \sim N_p(\mu, \Sigma) \Rightarrow \overline{X} \sim N_p(\mu, n^{-1}\Sigma)$

$$\Rightarrow$$
 $\mathbf{A}\overline{X} \sim N_q(A\mu, n^{-1}A\Sigma A') \Rightarrow (A\overline{X} - a) \sim N_q(A\mu - a, n^{-1}A\Sigma A')$

$$H_o \ es \ cierta \Rightarrow (A\overline{X} - a) \sim N_q(0, n^{-1}A\Sigma A') \Rightarrow d = n^{\frac{1}{2}}(A\Sigma A')^{-\frac{1}{2}}(A\overline{X} - a) \sim N_q(0, \mathbb{I}) \tag{1}$$

Se sabe que: $nS \sim W_p(\Sigma, n-1)$ y $nA\Sigma A' \sim W_p(A\Sigma A', n-1)$

$$\Rightarrow n(A\Sigma A')^{-\frac{1}{2}}(A\Sigma A')(A\Sigma A')^{-\frac{1}{2}} \sim W_p(\mathbb{I}, n-1)$$
 (2)

Distribución T²

$$\alpha = n(A\overline{X} - a)'(A\Sigma A')^{-\frac{1}{2}}n^{\frac{1}{2}}n^{-1}(A\Sigma A')^{\frac{1}{2}}(A\Sigma A')^{-1}(A\Sigma A')^{\frac{1}{2}}n^{\frac{1}{2}}(A\Sigma A')^{-\frac{1}{2}}(A\Sigma A')^{-\frac{1}{2}}(A\overline{X} - a) \sim T^{2}(q, n - 1)$$

$$\alpha = n(A\overline{X} - a)'(A\Sigma A')^{-1}(A\overline{X} - a) \sim T^{2}(q, n - 1)$$
¹⁵

HIPÓTESIS PARA MEDIDAS REPETIDAS

Contrastes para <u>U</u>

(i)

Efecto Control

$$\begin{pmatrix}
\mu_{1} - \mu_{2} \\
\mu_{1} - \mu_{3} \\
\vdots \\
\mu_{1} - \mu_{q}
\end{pmatrix} = \begin{pmatrix}
1 & -1 & 0 & \dots & 0 \\
1 & 0 & -1 & \dots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
1 & 0 & 0 & \dots & -1
\end{pmatrix} \begin{pmatrix}
\mu_{1} \\
\mu_{2} \\
\vdots \\
\mu_{q}
\end{pmatrix} = \mathbf{C}_{1} \underline{\mu}_{q}$$

(ii)

Efecto Tratamiento

Hipótesis (F) No hay efecto de tratamientos

$$H_o: C_2 \underline{\mu} = 0$$

$$H_1: C_2 \underline{\mu} \neq 0$$

$$\frac{(n-p+1)}{p-1} \quad \overline{x}'C_2'(C_2SC_2')^{-1}C_2\overline{x} \sim F_{(1-\alpha; p-1, n-p+1)}$$

Escuela Profesional de Ingeniería Estadística – FIEECS ESTADÍSTICA MULTIVARIADA – Inferencia Multivariada Prof. Luis Huamanchumo de la Cuba

Hipótesis

$$X_i \sim N_p(\mu, \Sigma)$$

 $x_i \sim N_p(\mu, \Sigma)$; Σ desconocida

; Ho:
$$C_2\mu = 0$$

Tesis

$$\frac{(n-p+1)}{p-1} \overline{x}'C_2'(C_2SC_2')^{-1} C_2\overline{x} \sim F_{(1-\alpha; p-1, n-p+1)}$$

Prueba

Como $x \sim N_p(\mu, \sum$) hallaremos la distribución de la media

$$\overline{x} \sim N_p(\mu, n^{-1} \sum)$$

 $C\overline{x} \sim N_{p-1}(C\mu, n^{-1}C\sum C')$ Pero por Ho $C\mu = 0$ tenemos

$$C\bar{x} \sim N_{p-1}(0, n^{-1}C\sum C')$$

Hacemos
$$d = n^{1/2} (C \sum C')^{-1/2} C \bar{x} \sim N_{p-1}(0, I)$$
 (1)

Veamos la distribución de S:

$$(p-1)S \sim W_p(\sum, n-p+1)$$

 $(p-1)CSC' \sim W_{p-1}(C\sum C', n-p+1)$ Ahora la estandarizaremos

$$(p-1)(C\sum C')^{-1/2}(CSC')(C\sum C')^{-1/2} \sim W_{p-1}(I, n-p+1)$$
 (2)

Hallaremos la distribución T Hotelling reemplazando (I) y (II) para hallar la

$$\alpha = (n - p + 1)(C\overline{x})!(C\sum C')^{-1/2}n^{1/2}(p - 1)^{-1}(C\sum C')^{1/2}(CSC')^{-1}(C\sum C')^{1/2}n^{1/2}(C\sum C')^{-1/2}C\overline{x} \sim T^{2}_{(p-1,n-p+1)}$$

$$\alpha = \frac{n(n-p+1)}{(p-1)} (C\overline{x})'(CSC')^{-1} (C\overline{x}) \sim T^{2}_{(p-1,n-p+1)}$$

Hipótesis (G) Existen diferencias respecto al control

$$H_o: C_1 \underline{\mu} = 0$$

$$H_1: C_1 \underline{\mu} \neq 0$$

$$\frac{(n-p+1)}{p-1} \quad \overline{x}'C_1'(C_1SC_1')^{-1}C_1\overline{x} \sim F_{(1-\alpha; p-1, n-p+1)}$$

Escuela Profesional de Ingeniería Estadística – FIEECS ESTADÍSTICA MULTIVARIADA— Inferencia Multivariada Prof. Luis Huamanchumo de la Cuba

Hipótesis

$$X_i \sim N_p(\mu, \Sigma)$$

 $x_i \sim N_p(\mu, \Sigma)$; Σ desconocida

; Ho: $C_1\mu = 0$

Tesis

$$\frac{(n-p+1)}{p-1} \ \overline{x'}C_1'(C_1SC_1')^{-1} C_1\overline{x} \sim F_{(1-\alpha; p-1, n-p+1)}$$

Prueba

Como $x \sim N_p(\mu, \sum)$ hallaremos la distribución de la media $\bar{x} \sim N_p(\mu, n^{-1}\sum)$

$$C\overline{x} \sim N_{p-1}(C\mu, n^{-1}C\sum C') \text{ Pero por Ho } C\mu = 0 \text{ tenemos } C\overline{x} \sim N_{p-1}(0, n^{-1}C\sum C')$$

Hacemos
$$d = n^{1/2} (C \sum C')^{-1/2} C \bar{x} \sim N_{p-1}(0, I)$$
. (1)

Veamos la distribución de S:

$$(p-1)S \sim W_p(\sum, n-p+1)$$

 $(p-1)CSC' \sim W_{p-1}(C\sum C', n-p+1)$ Ahora la estandarizaremos

$$(p-1)(C\sum C')^{-1/2}(CSC')(C\sum C')^{-1/2} \sim W_{p-1}(I, n-p+1)$$
 (2)

Hallaremos la distribución T Hotelling reemplazando (1) y (2) para hallar la

$$\alpha = (n-p+1)(C\overline{x})'(C\sum C')^{-1/2}n^{1/2}(p-1)^{-1}(C\sum C')^{1/2}(CSC')^{-1}(C\sum C')^{1/2}n^{1/2}(C\sum C')^{-1/2}C\overline{x} \sim T^2_{(p-1,n-p+1)}(C\sum C')^{-1/2}(C\sum C')$$

$$\alpha = \frac{n(n-p+1)}{(p-1)} (C\overline{x})' (CSC')^{-1} (C\overline{x}) \sim T^{2}_{(p-1,n-p+1)}$$

Hipótesis (H) Comparación de dos vectores de medias

Sea x_{i1} , x_{i2} , ..., x_{in1} una muestra aleatoria iid $N_p(\mu_1, \Sigma)$ y x_{j1} , x_{j2} , ..., x_{jn2} una muestra aleatoria iid de una población $N_p(\mu_2, \Sigma)$ donde las variables i, j son independientes.

$$H_0$$
: $\mu_1 = \mu_2$

$$H_1$$
: $\mu_1 \neq \mu_2$

Si H_o es cierta, la región de rechazo está dada por:

$$\frac{n_{1}n_{2}(n_{1}+n_{2}-p-1)}{p(n_{1}+n_{2})^{2}}(\overline{x}_{1}-\overline{x}_{2})^{2}S^{-1}(\overline{x}_{1}-\overline{x}_{2}) \geq F(1-\alpha; p, n_{1}+n_{2}-p-1)$$
(...)

Hipótesis

$$x_i \sim N_p(\mu, \Sigma), n_i=1,...,n_1$$
; $x_i \sim N_p(\mu, \Sigma), n_i=1, ..., n_2$

 Σ desconocida ; $H_0: \mu_1 = \mu_2$

Tesis

$$\frac{n_1 n_2 (n_1 + n_2 - p - 1)}{p (n_1 + n_2)^2} (\overline{x}_1 - \overline{x}_2)'S^{-1} (\overline{x}_1 - \overline{x}_2) \ge F (1-\alpha; p, n_1 + n_2 - p - 1)$$

Prueba

$$\Rightarrow X_1 \sim N_p(\mu_1, \Sigma) \Rightarrow \overline{X}_1 \sim N_p(\mu_1, n_1^{-1}\Sigma)$$

$$\overline{X}_1 - \mu_1 \sim N_p(0, n_1^{-1}\Sigma) \qquad (1)$$

$$\Rightarrow X_2 \sim N_p(\mu_2, \Sigma) \Rightarrow \overline{X}_2 \sim N_p(\mu_2, n_2^{-1}\Sigma)$$

$$\overline{X}_2 - \mu_2 \sim N_p(0, n_2^{-1}\Sigma) \qquad (2)$$

Continuación...

$$(1) - (2)$$
:

$$(\overline{X}_1 - \overline{X}_2) - (\mu_1 - \mu_2) \sim N_p(0, (n_1^{-1} + n_2^{-1})\Sigma)$$

$$(\mu_1 = \mu_2) \qquad \Rightarrow \qquad (\overline{X}_1 - \overline{X}_2) \sim N_p(0, \frac{n_1 + n_2}{n_1 n_2} \Sigma)$$

Por hipótesis

$$d = \left(\frac{n_1 + n_2}{n_1 n_2}\right)^{-\frac{1}{2}} \Sigma^{-\frac{1}{2}} (\overline{X}_1 - \overline{X}_2) \sim N_p(0, \mathbb{I})$$
 (3)

Distribución de S:

$$n_{1}S \sim W_{p}(\Sigma, n_{1} - 1)$$

$$n_{2}S \sim W_{p}(\Sigma, n_{2} - 1)$$

$$(n_{1} + n_{2})S \sim W_{p}(\Sigma, n_{1} + n_{2} - 2)$$

$$(n_{1} + n_{2})\Sigma^{-\frac{1}{2}}S \Sigma^{-\frac{1}{2}} \sim W_{p}(\mathbb{I}, n_{1} + n_{2} - 2)$$
(4)

Continuación...

De (3) y (4) obtenemos la distribución.

$$T^2(p, n_1 + n_2 - 2)$$

$$\begin{split} \alpha &= (n_1 + n_2 - 2)(\overline{X}_1 - \overline{X}_2)' \Sigma^{-\frac{1}{2}} \Big(\frac{n_1 + n_2}{n_1 n_2} \Big)^{-\frac{1}{2}} (n_1 + n_2)^{-1} \Sigma^{\frac{1}{2}} S^{-1} \ \Sigma^{\frac{1}{2}} \Big(\frac{n_1 + n_2}{n_1 n_2} \Big)^{-\frac{1}{2}} \Sigma^{-\frac{1}{2}} (\overline{X}_1 - \overline{X}_2) \\ \alpha &= (n_1 + n_2 - 2) \left(\frac{n_1 n_2}{n_1 + n_2} \right) (n_1 + n_2)^{-1} (\overline{X}_1 - \overline{X}_2)' S^{-1} (\overline{X}_1 - \overline{X}_2) \\ \alpha &= \left(\frac{n_1 n_2 (n_1 + n_2 - 2)}{(n_1 + n_2)^2} \right) (\overline{X}_1 - \overline{X}_2)' S^{-1} (\overline{X}_1 - \overline{X}_2) \sim F \ (p, n_1 + n_2 - 2) \\ \Rightarrow \left(\frac{n_1 + n_2 - 2 - p - 1}{(n_1 + n_2 - 2)p} \right) \left(\frac{n_1 n_2 (n_1 + n_2 - 2)}{(n_1 + n_2)^2} \right) (\overline{X}_1 - \overline{X}_2)' S^{-1} (\overline{X}_1 - \overline{X}_2) \sim F \ (p, n_1 + n_2 - 2 - p + 1) \\ \Rightarrow \left(\frac{n_1 n_2 (n_1 + n_2 - p - 1)}{n(n_1 + n_2)^2} \right) (\overline{X}_1 - \overline{X}_2)' S^{-1} (\overline{X}_1 - \overline{X}_2) \sim F \ (p, n_1 + n_2 - p - 1) \end{split}$$

Hipótesis (I) Comparación de matrices de covarianzas

Sea $x_{ih} \sim N_p(\mu_h, \Sigma_h)$ i=1, ..., n_h ; h=1, ..., k son variables aleatorias independientes

Ho:
$$\Sigma_1 = \Sigma_2 = \dots = \Sigma_k$$

$$H_1: \Sigma_i \neq \Sigma_j$$

$$-2\log \lambda = n \log |S| - \sum_{h=1}^{k} n_h \log |S_h| \sim \chi_m^2$$
 (H_o cierta)

$$m = \frac{1}{2} (k-1) p (p+1)$$

Hipótesis (J)

Comparación de dos medias, diferentes matrices de covarianzas en muestras grandes

Sea $x_{i1} \sim N_p(\mu_1, \Sigma_1)$ con i=1, ..., n_1 ; y $x_{i2} \sim N_p(\mu_2, \Sigma_2)$ con j=1, ..., n_2 son variables aleatorias independientes

$$H_0: \mu_1 = \mu_2$$

$$H_1$$
: $\mu_1 \neq \mu_2$

$$(\overline{x}_1 - \overline{x}_2)'(\underline{S}_1 + \underline{S}_2)^1(\overline{x}_1 - \overline{x}_2) \longrightarrow \chi_p^2$$

ANALISIS DE PERFILES

Hipótesis (K) Perfiles Paralelos (Similares)

De Hipótesis (F):

$$H_o: C_2(\mu_1 - \mu_2) = 0$$

$$H_1: C_2(\mu_1 - \mu_2) \neq 0$$

La hipótesis se rechaza si:

Tratamiento

$$\frac{n_1 n_2 (n_1 + n_2 - p)}{(n_1 + n_2)^2 (p-1)} \quad (C_2 \, \overline{x})^T (C_2 S C_2')^{-1} C_2 \, \overline{x} > F_{(1-\alpha, p-1, n1+n2-p)}$$

Hipótesis (L) Igualdad de dos niveles

$$H_o: 1_p^t(\mu_1 - \mu_2) = 0$$

$$H_1: 1_p^t (\mu_1 - \mu_2) \neq 0$$

La región de rechazo bajo Ho es:

$$\frac{n_{1} n_{2} (n_{1} + n_{2} - 2)}{(n_{1} + n_{2})^{2}} \frac{\left(1_{p}^{t}(\overline{x}_{1} - \overline{x}_{2})\right)^{2}}{1_{p}^{t} S 1_{p}} > F (1-\alpha; 1, n_{1}+n_{2} - 2)$$

Hipótesis (M) Perfiles Paralelos y Horizontales

$$H_0: C_2(\mu_1 + \mu_2) = 0$$

$$H_o: C_2(\mu_1 + \mu_2) = 0$$
 $H_1: C_2(\mu_1 + \mu_2) \neq 0$

$$\frac{(n_1+n_2-p)}{p-1} (C_2 \overline{x})^T (C_2 S C_2')^{-1} C_2 \overline{x} > F_{(1-\alpha, p-1, n1+n2-p)}$$

$$\overline{X} = \frac{n_1 \overline{X}_1 + n_2 \overline{X}_2}{n_1 + n_2}$$

Gracias!!!