

Mat-1.2620 Sovellettu todennäköisyyslaskenta B**11. harjoitukset / Tehtävät****Demo-tehtävät:** 1, 2, 5, 7**Pistetehtävät:** 3, 4, 6, 8**Aiheet:** Yhteensopivuuden, homogeenisuuden ja riippumattomuuden testaaminen
Tilastollinen riippuvuus ja korrelaatio**Avainsanat:**

Havaittu frekvenssi, Heterogeenisuus, Hylkäysalue, Hyväksymisalue, Homogeenisuus, Jakaumaoletus, Keskihajonta, χ^2 -jakauma, χ^2 -homogeenisuustesti, χ^2 -riippumattomuustesti, χ^2 -yhteensopivuustesti, Kaksi-ulotteinen normaalijakauma, Korrelaatio, Korreloimattomuus, Kovarianssi, Kriittinen arvo, Merkitsevyystaso, Momenttimenetelmä, Nollahypoteesi, Normaalijakauma, Odotettu frekvenssi, Otos, Parametri, p -arvo, Riippumattomuus, Riippuvuus, Sovite, Suurimman uskottavuuden menetelmä, Testi, Vaihtoehtoinen hypoteesi, Vapausasteet, Yhteensopivuus, z-muunnos

Tehtävä 11.1.

Kahdelle henkilölle, A ja B, on kummallekin annettu noppa ja kumpaakin on pyydetty heittämään sitä 120 kertaa. A ja B kertovat saaneensa heittojen tuloksena alla esitetyt silmälukujen jakaumat.

- (a) Tutki χ^2 -yhteensopivuustestin avulla voidaanko A:n ja B:n heittämiä noppia pitää virheettöminä eli symmetrisinä? Tämä tapahtuu testaamalla χ^2 -yhteensopivuustestillä nollahypoteesia, että nopanheiton tulos noudattaa diskreettiä tasaista jakaumaa. Tällöin *suuret* χ^2 -testisuureen arvot johtavat nollahypoteesin hylkäämiseen.
- (b) Tutki χ^2 -yhteensopivuustestin avulla, kuinka todennäköistä on se, että A ja B ovat rehellisiä kertoessaan heittäneensä noppaa? Tämä tapahtuu testaamalla χ^2 -yhteensopivuustestillä nollahypoteesia, että nopanheiton tulos noudattaa diskreettiä tasaista jakaumaa. Tällöin *pienet* χ^2 -testisuureen arvot viittaavat siihen, että tulokset ovat ”liian hyviä” ollakseen todellisia.

Käytä (a)-kohdan testeissä sekä 1 %:n että 5 %:n merkitsevyystasoja ja (b)-kohdan testeissä 1 %:n merkitsevyystasoa.

Silmäluku	1	2	3	4	5	6
A:n tulokset	12	16	20	17	22	33
B:n tulokset	19	21	19	21	19	21

Tehtävä 11.2.

Geiger-mittari laskee radioaktiivisen aineen emissioiden lukumääriä. Emissioiden lukumäärä on lyhyellä aikavälillä satunnaismuuttuja, jonka voidaan olettaa noudattavan Poissonin jakaumaa.

Erästä ainetta tutkittaessa emissioiden lukumäärät rekisteröitiin 101:llä samanmittaisella lyhyellä aikavälillä. Alla olevassa taulukossa on annettu emissioiden lukumäärien frekvenssit.

Tutki χ^2 -yhteensopivuustestin avulla onko Poisson-jakaumaoletus sopuoinnussa havaintojen kanssa. Käytä testissä 5 %:n merkitsevyystasoa.

Emissioiden lkm	0	1	2	3	4	5
Frekvenssi	40	34	18	5	2	2

Tehtävä 11.3.

Erään tehtaan johto epäili, että työntekijöiden keskuuteen oli levinnyt tapa venyttää viikonlopun viettoja perjantaihin ja maanantaihin ilmoittautumalla sairaiksi. Asiaa tutkittiin neljän viikon ajan rekisteröimällä poissaolojen lukumäärät jokaisena työpäivänä. Keskiarvotiedot ko. ajanjaksolta on annettu alla olevassa taulukossa.

- (a) Testaa χ^2 -yhteensopivuustestin avulla nollahypoteesia, että poissaolojen lukumäärä jakautuu tasaisesti työpäiville.
- (b) Yhdistä sekä perjantain ja maanantain että tiistain, keskiviikon ja torstain havainnot. Miten (a)-kohdan nollahypoteesia on tällöin modifioitava? Testaa χ^2 -yhteensopivuustestin avulla modifioitua nollahypoteesia.

Käytä testeissä 5 %:n merkitsevyystasoa.

Viikonpäivä	ma	ti	ke	to	pe	Summa
Poissaolojen lukumäärä (ka)	49	35	32	39	45	200

Tehtävä 11.4.

Henkilöille A ja B on kummallekin annettu noppa ja kumpaakin on pyydetty heittämään sitä 120 kertaa. A ja B kertovat saaneensa heittojen tuloksena alla esitetyt silmälukujen jakaumat.

Tutki χ^2 -homogeenisuustestin avulla, onko mahdollista, että A ja B ovat käyttäneet samaa noppaa (tai oikeammin: noppiä, joiden silmälukujen todennäköisyydet ovat samat).

Käytä testissä 5 %:n merkitsevyystasoa.

Silmäluku	1	2	3	4	5	6
A:n tulokset	16	18	19	22	19	26
B:n tulokset	12	16	20	17	22	33

Tehtävä 11.5.

Erään rokotuskokeen tulokset on annettu alla.

- (a) Testaa nollahypoteesia, että rokotettujen ja rokottamattomien sairastavuudessa ei ole eroa suhteellisten osuuksien vertailutestiä käyttäen.
- (b) Testaa nollahypoteesia, että sairastavuus ei riipu rokotuksesta χ^2 -riippumattomuustestiä käyttäen.

Käytä molemmissa testeissä 5 %:n merkitsevyystasoa.

Vertaa (a)- ja (b)-kohtien testien tuloksia toisiinsa. Voivatko testit johtaa eri tuloksiin?

Sairastuminen → Rokotus ↓	Sairastunut: S	Ei sairastunut: ei-S
Rokotettu: R	9	42
Ei rokotettu: ei-R	17	28

Tehtävä 11.6.

Alla olevassa taulukossa on annettu tulokset kyselytutkimuksesta, jonka kohteena olivat USA:n kansalaiset. Kyselyn kohteet poimittiin yksinkertaisella satunnaisotannalla ja otokseen poimituilta kysyttiin puoluekanta ja suhtautumista käsiaseiden hallussapidon rajoituksiin.

Onko suhtautuminen aserajoituksiin riippumatonta puoluekannasta?

Käytä asian tutkimisessa χ^2 -riippumattomuustestiä 0.5 %:n merkitsevyystasolla.

Suhtautuminen aserajoituksiin → Puoluekanta ↓	Puoltaa	Ei kantaa	Vastustaa
Demokraatti	110	26	64
Republikaani	90	14	116
Riippumaton	55	10	35

Tehtävä 11.7.

Eräässä 42:n kunnan otoksessa Suomen kuntien joukosta suhteellisen rikollisuuden (muuttuja x ; rikoksia per 1000 asukasta) ja asukastiheyden (muuttuja y ; asukasta per km^2) välisen otoskorrelaatiokertoimen arvoksi saatiin $r = 0.157$.

Oletetaan, että havaintojen parit

$$(x_i, y_i), i = 1, 2, \dots, n$$

jossa indeksi i viittaa kuntaan i , noudattavat kaksiulotteista normaalijakaumaa

$$N_2(\mu_x, \mu_y, \sigma_x^2, \sigma_y^2, \rho_{xy})$$

Testaa 5 %:n merkitsevyystasoa käyttäen nollahypoteesia, että muuttujat x ja y ovat korreloimattomia, kun vaihtoehdoiseksi hypoteesiksi valitaan kaksisuuntainen vaihtoehto.

Tehtävä 11.8.

Menestyminen opinnoissa saattaa vaikuttaa vastavalmistuneen alkupalkkaan.

Asiaa tutkittiin eräässä USA:n yliopistossa poimimalla vastavalmistuneiden joukosta yksinkertainen satunnaisotos, jonka koko oli 15. Otokseen poimituilta opiskelijoilta kysyttiin heidän arvosanapisteidensä keskiarvoa (muuttuja x) ja alkupalkkaa (muuttuja y ; 1000 \$).

Otosta kuvaavat perustunnusluvut olivat:

$$\bar{x} = 3.04 \qquad \bar{y} = 18.05$$

$$s_x^2 = 0.063 \qquad s_y^2 = 5.81$$

$$r_{xy} = 0.848$$

Oletetaan, että havaintojen parit

$$(x_i, y_i), i = 1, 2, \dots, n$$

noudattavat kaksiulotteista normaalijakaumaa $N_2(\mu_x, \mu_y, \sigma_x^2, \sigma_y^2, \rho_{xy})$.

Testaa 5 %:n merkitsevyystasolla nollahypoteesia

$$H_0 : \rho_{xy} = 0.5$$

kun vaihtoehdoiseksi hypoteesiksi valitaan se, että arvosanapisteiden keskiarvon ja alkupalkan välisen korrelaatiokertoimen arvo on suurempi kuin 0.5.