

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

MATEMATIKA III – V PŘÍKLADECH

Cvičení 12 – Testování hypotéz

Mgr. Petr Otipka

Ostrava 2013

© Mgr. Petr Otipka

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3034-6

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

12	TESTOVÁNÍ HYPOTÉZ.....	3
12.1	Řešené úlohy.....	3
12.1.1	Úlohy k řešení.....	3
12.1.2	Výsledky úloh k řešení.....	4
12.1.3	Sada testovacích otázek.....	4
12.1.4	Správné odpovědi k testovacím otázkám.....	6

12 TESTOVÁNÍ HYPOTÉZ

12.1 ŘEŠENÉ ÚLOHY

12.1.1 Úlohy k řešení

- 1.1. Dva automaty vyrábějí součástky téhož druhu. Ze součástek vyrobených na prvním automatu jsme změřili $n_1 = 9$ součástek, ze součástek vyrobených na druhém automatu $n_2 = 12$ součástek. Výběrové disperze měřené délky jsou $s_1^2 = 6 \mu\text{m}$, $s_2^2 = 23 \mu\text{m}$. Můžeme přijmout hypotézu o rovnosti disperzí na hladině významnosti 0,05?
- 1.2. Dvě skupiny studentů prováděly shyby na hrazdě s těmito výsledky:

I. skupina:

počet shybů	0	3	5	6	7	8	9	10
četnost	2	2	3	8	7	4	3	1

II. skupina:

počet shybů	4	5	6	7	8	9	10
četnost	1	4	5	8	8	2	2

- Proveďte F -test pro $p = 0,05$.
- 1.3. Každé ze dvou polí bylo rozděleno na 10 lánů a zaseto obilí. Přitom na lánech prvního pole bylo použito speciální americké hnojivo. Výnosy z lánů prvního a druhého pole měly průměry $\bar{x}_1 = 6$; $\bar{x}_2 = 5,7$ a rozptyly $s_1^2 = 0,064$; $s_2^2 = 0,024$. Zjistěte na 5% hladině významnosti, jestli hnojení mělo průkazný vliv na výnosy.
- 1.4. V tabulkách jsou výsledky měření z jedné střední školy:

Student	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Délka vlasů	0,2	0,2	0,4	0,5	0,5	1	1	1,5	1,5	2	2	2	5	6	8	9	9	10	11	11
Studijní průměr	1,5	3	1,8	1	2,8	2,8	2,5	2,3	2,5	2	2,3	1,8	1,3	2	2,5	2	1	1,3	2,5	3

Student	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Délka vlasů	12	12	13	13	18	19	20	20	21	22	23	24	24	25	25	26	32	33	35	40
Studijní průměr	2,5	2	1,8	2	3,3	1,5	1	2,8	1,8	1,3	3,5	1,8	2,3	2	1	1,5	2,5	2,3	1,3	2,8

- a) Otestujte, zda existuje statisticky významný rozdíl ve studijních výsledcích mezi skupinou studentů, jejichž délka vlasů nepřesahuje 19cm a skupinou studentů s vlasy delšími než 19cm.
- b) Otestujte, zda statistické znaky délka vlasů a studijní průměr jsou lineárně nezávislé. Na základě výsledků testování posuďte, zda rčení „Dlouhé vlasy, krátký rozum“ je založeno na pravdě.
- 1.5. Pracovníci průzkumu trhu potravinářské firmy mají zjistit, který z nových obalů instantní vločkové kaše je lákavější - jeden má tvar hranolu, druhý tvar válce. Proto byl v 10 supermarketech proveden průzkum. Oba typy výrobků byly umístěny na rovnocenném místě ve výšce očí. Počty prodaných krabic jsou uvedeny v následující tabulce. Na 5 % hladině významnosti určete, zda tvar ovlivnil výši prodeje.

supermarket	1	2	3	4	5	6	7	8	9	10
-------------	---	---	---	---	---	---	---	---	---	----

hranol	194	152	160	172	118	110	137	126	176	145
válec	184	161	153	184	105	123	155	111	156	129

- 1.6. Svaly horní končetiny byly cyklicky namáhány až do úplného vypovězení funkce. Hmotnost závaží byla konstantní a délka přestávky mezi sériemi byla 30 sekund. Otestujte, zda jsou obě končetiny stejně silné.

série	1	2	3	4	5	6	7	8	9	10	11
končetina P	20	7	3	2	2	2	1	1	1	0	0
končetina L	19	6	3	3	2	2	2	1	1	1	0

- 1.7. Prověřte na 5% hladině významnosti, zda soubor má rovnoměrné rozdělení, když pro náhodný výběr byly zjištěny tyto četnosti jednotlivých tříd: 10, 21, 0, 8, 12, 6, 8, 13, 11, 11.
- 1.8. V sešitu Excelu vygenerujte pomocí předdefinované funkce NÁHČÍSLO() sto náhodných čísel z intervalu od nuly do jedné. Rozdělte tyto hodnoty do 10-ti tříd a pomocí Pearsonova testu dobré shody rozhodněte, zda tato funkce generuje náhodná čísla podle normálního nebo rovnoměrného rozdělení.
- 1.9. Zjistěte, zda nejmenší hodnota v daném souboru je extrémně odchýlena od ostatních. Hladinu významnosti volte $p = 0,05$. Testovaný soubor:

111,2	112,4	114,6	95,4	105,6	107,7	108,3	111,8	115,3	109,1
-------	-------	-------	------	-------	-------	-------	-------	-------	-------

- 1.10. Při výrobě plynového oleje se pozorovala závislost mezi bodem tuhnutí Y (°C) a bodem zákalu X (°C). Změřily se tyto hodnoty:

x	2,4	1,6	2,0	2,0	3,0	2,8	2,1
y	-5,6	-4,4	-4,0	-5,8	-6,2	-4,0	-5,7

Vhodným testem na hladině významnosti 0,1 rozhodněte, zda mezi bodem zákalu a bodem tuhnutí existuje statisticky významná lineární závislost. Předpokládáme normalitu rozdělení veličin X , Y .

12.1.2 Výsledky úloh k řešení

- 1.1. ano
- 1.2. zamítáme nulovou hypotézu, v obou skupinách je různá vyrovnanost výkonů.
- 1.3. ano
- 1.4. není
- 1.5. neovlivnil
- 1.6. obě končetiny jsou stejně silné
- 1.7. nemá
- 1.8. čísla jsou generována rovnoměrným rozdělením
- 1.9. je extrémně odchýlena
- 1.10. lineárně nezávislé

12.1.3 Sada testovacích otázek

- T12.1. Chybu při testování, kdy přijmeme nulovou hypotézu, ale ona neplatí, nazýváme

- a) chyba I. druhu.
b) chyba II. druhu.
c) fatální chyba.
- T12.2. V případech, kdy při testování leží hodnota testovacího kritéria v kritickém oboru,
a) hypotézu přijímáme.
b) hypotézu zamítáme.
c) nelze rozhodnout o výsledku testování.
- T12.3. Který z následujících testů je neparametrický?
a) Studentův test
b) Pearsonův test
c) Dixonův test
- T12.4. Testujeme-li, zda seřazením plnicí linky v lahvovně pivovaru došlo ke snížení kolísavosti plnění lahví piva, použijeme
a) Studentův test.
b) t -test.
c) F -test.
- T12.5. Testujeme vzorky obyvatelstva ze dvou měst, například z Prahy a Ostravy. Chceme-li ověřit, zda se věkové rozložení obyvatel v těchto městech neliší, použijeme
a) Studentův test.
b) Pearsonův test.
c) Kolmogorovův-Smirnovův test pro dva výběry.
- T12.6. Významnost rozdílu dvou výběrových průměrů testujeme pomocí
a) F -testu.
b) t -testu.
c) Pearsonova testu.
- T12.7. Shodu naměřených dat s očekávaným rozdělením můžeme posoudit například
a) Pearsonovým testem.
b) Studentovým testem.
c) F -testem.
- T12.8. Při použití testu lineární nezávislosti v základním souboru jsme došli k výsledku, že hodnota testovacího kritéria překročila kritickou hodnotu. Jaký přijmeme závěr?
a) Mezi složkami náhodné veličiny není korelace.
b) Složky náhodné veličiny jsou lineárně nezávislé.
c) Složky náhodné veličiny nejsou lineárně nezávislé.
- T12.9. Chceme-li eliminovat možnost chyby I. druhu na nejmenší možnou míru, jakou hodnotu hladiny významnosti je třeba volit?
a) Velmi malou.
b) Co největší.
c) Volba hladiny významnosti nemá na možnost této chyby vliv.
- T12.10. Byl sledován počet závažných poruch vozidel dvou výrobců automobilů během prvních pěti let provozu. U prvního výrobce bylo sledováno 581 automobilů, u druhého 1412. Který z následujících testů nejlépe posoudí, zda je mezi výrobci statisticky významný rozdíl v poruchovosti vozidel?
a) t -test
b) Studentův test
c) F -test
d) Grubbsův test
- T12.11. Podmíněná pravděpodobnost, že neuděláme chybu I. druhu při testování hypotéz, se nazývá
a) spolehlivost.
b) významnost.

- c) síla testu.
- T12.12. Významnost rozdílu dvou rozptylů testujeme pomocí
- F*-testu.
 - t*-testu.
 - Dixonova testu.
- T12.13. Který z následujících testů nepatří mezi testy dobré shody?
- Pearsonův test
 - Kolmogorovův-Smirnovův test pro dva výběry
 - Grubbsův test
- T12.14. Testujeme-li, zda je největší hodnota z naměřených dat významně odchýlená od ostatních hodnot, můžeme použít například
- Studentův test.
 - Dixonův test.
 - Pearsonův test.
- T12.15. Kolik nezávislých parametrů má normální rozdělení?
- 1
 - 2
 - 3
- T12.16. Jak postupujeme v případě, kdy při použití Pearsonova testu po rozdělení do tříd nevyšly všechny očekávané třídni četnosti větší než 1?
- Nijak. V tomto případě nelze Pearsonovým testem rozhodnout.
 - Snížíme hladinu významnosti.
 - Sloučíme příslušné sousední třídy.
- T12.17. U dvaceti studentů byl měřen počet shybů na hrazdě před a po absolvování gymnastického kurzu. Vyberte test, který nejlépe posoudí, zda kurz měl u studentů vliv na počet provedených shybů.
- F*-test
 - Studentův test
 - Pearsonův test
- T12.18. Hypotéza, jejíž platnost při testování ověřujeme, se nazývá
- nulová hypotéza.
 - základní hypotéza.
 - alternativní hypotéza.
- T12.19. Zajímá nás, zda produkce zmetků v jednotlivých hodinách pracovní doby je rovnoměrná. Který test můžeme vybrat k posouzení?
- t*-test
 - Pearsonův test
 - Dixonův test
- T12.20. Při použití Grubbsova testu jsme došli k výsledku, že hodnota testovacího kritéria nepřekročila kritickou hodnotu. Jaký závěr přijmeme?
- Základní soubor má očekávané rozdělení.
 - Extrémní hodnota se významně liší od ostatních hodnot souboru.
 - Střední hodnoty se významně neliší.
 - Extrémní hodnota se významně neliší od ostatních hodnot souboru.

12.1.4 Správné odpovědi k testovacím otázkám

- T12.1. b)
T12.2. b)
T12.3. c)

- T12.4. *c)*
- T12.5. *c)*
- T12.6. *b)*
- T12.7. *a)*
- T12.8. *c)*
- T12.9. *a)*
- T12.10. *a)*
- T12.11. *a)*
- T12.12. *a)*
- T12.13. *c)*
- T12.14. *b)*
- T12.15. *b)*
- T12.16. *c)*
- T12.17. *b)*
- T12.18. *a)*
- T12.19. *b)*
- T12.20. *d)*

