

Tema 5. Contraste de hipótesis (I)

Dr. David Castilla Espino
CA UNED de Huelva, "Profesor Dr. José Carlos Vílchez Martín"

Introducción

- Bienvenida
- **Objetivos** pedagógicos:
 - Conocer el concepto de hipótesis estadística
 - Conocer y estimar los distintos errores que se cometen a la hora de realizar un contraste de hipótesis, así como la potencia de un contraste de hipótesis simples.
 - Conocer las fases de elaboración de un contraste de hipótesis estadística.

Dr. David Castilla Espino
CA UNED Huelva

Introducción

- Comunicación:
 - Online: Chat de webconferencia.

- Offline: Foro del grupo de tutoría correspondiente.
- Referencias:
 - Casas, J.M. & P. Gutiérrez (2011): Estadística II: Inferencia Estadística. Editorial Universitaria Ramón Areces, Madrid. 231-299.
 - Novales (1997), Ruiz Maya & Martín Pliego (1999),...

Dr. David Castilla Espino
CA UNED Huelva

Introducción

- Antecedentes
 - Inferencia estadística (Tema 1). Utiliza datos muestrales para llevar a cabo estimaciones, tomar decisiones, realizar predicciones, comprobar hipótesis u otras generalizaciones acerca de un conjunto de datos más grande denominado población.

Control de calidad

Dr. David Castilla Espino
CA UNED Huelva

Introducción

- Antecedentes:
 - Procedimientos de la inferencia estadística:
 - Estimación de parámetros poblacionales (Temas 2-4).
 - Contrastación de hipótesis estadística acerca de la población (Temas 5-7).

Dr. David Castilla Espino
CA UNED Huelva

Conceptos generales

- **Hipótesis estadística:** Es una conjetura sobre alguna característica desconocida de la población.
- **Contraste de hipótesis estadística:** Es el procedimiento por el que se verifica una hipótesis estadística mediante el empleo de una muestra. Existen dos tipos de contrastes:
 - **Paramétricos.** Contrastan hipótesis sobre el valor que toman los parámetros de distribuciones poblacionales conocidas (Tema 6). Ej. Contrastar hipótesis sobre μ y σ de una familia de distribuciones Normal.

Dr. David Castilla Espino
CA UNED Huelva

Conceptos generales

- **Contraste de hipótesis estadística (...):**
 - **No paramétricos:** Contrastan hipótesis sobre otras características de la distribución distintas de los parámetros: forma, localización, aleatoriedad,... (Tema 7).
- Tipología de hipótesis estadísticas:
 - **Simples:** La hipótesis estadística se refiere a un solo valor del parámetro poblacional.
$$H_0: \theta = \theta_0$$
 - **Compuestas:** La hipótesis estadística se refiere a una región del espacio paramétrico y puede tomar por lo tanto varios valores diferentes:

$$H_1: \theta > \theta_0 \quad H_1: \theta < \theta_0 \quad H_1: \theta \neq \theta_0$$

Dr. David Castilla Espino
CA UNED Huelva

Conceptos generales

- Tipología de hipótesis estadísticas (...):
 - **Hipótesis nula (H_0):** Es aquello que se supone cierto a priori. Representa el *status quo*. Siempre ha de incluir la igualdad. Se contrasta comparando la discrepancia existente entre su valor y el estimado mediante una muestra. Si la discrepancia es pequeña se acepta, en caso contrario se rechaza.
 - **Hipótesis alternativa (H_1):** Es el complementario de la hipótesis nula. Es aquello que aceptaremos en caso de que la hipótesis nula sea rechazada.
- Tipología de contrastes hipótesis paramétricos:
 - **Bilaterales (o de dos colas):** Son aquellos en los que la hipótesis alternativa es compuesta y no especifica una dirección. En estos casos, la H_1 toma la forma: $H_1: \theta \neq \theta_0$.

Dr. David Castilla Espino
CA UNED Huelva

Conceptos generales

- Tipología de contrastes hipótesis paramétricos (...):
 - **Unilaterales (o de una sola cola):** Son aquellos en los que la hipótesis alternativa es compuesta y especifica una dirección. En estos casos, la H_1 toma la forma: $H_1: \theta > \theta_0$ (a la derecha) ó $H_1: \theta < \theta_0$ (a la izquierda).
- Formule las hipótesis nula y alternativas e indique si el contraste es bilateral o unilateral en los casos que se describen a continuación:
 - Un fabricante de bombillas afirma que, en promedio, la duración de cada bombilla es al menos 1000 horas.

$$H_0: \mu \geq 1000$$

$$H_1: \mu < 1000$$

Dr. David Castilla Espino
CA UNED Huelva

Conceptos generales

- Formule las hipótesis nula y alternativas en los casos que se describen a continuación (...):
 - Una empresa recibe un lote de productos. A priori se considera el envío válido, salvo que se compruebe mediante un muestreo que hay más 5% de piezas defectuosas.

$$H_0: p \leq 0.05$$

$$H_1: p > 0.05$$

- Un investigador quiere saber si el salario medio de los hombres y las mujeres son iguales o no.

$$H_0: \mu_x - \mu_y = 0$$

$$H_1: \mu_x - \mu_y \neq 0$$

Dr. David Castilla Espino
CA UNED Huelva

Región crítica y de aceptación

- Esquema general de todo contraste de hipótesis:
 - Se establecen las hipótesis del contraste. Ej. piezas defectuosas:
 - $H_0: p \leq 0,05$ (se supone inicialmente cierta)
 - $H_1: p > 0,05$
 - Se recoge información muestral para verificar la hipótesis nula. Ej.:
 - $p \text{ muestral} = 0,04$
 - Se establece una regla de decisión basada en la discrepancia entre los valores muestrales y los de la H_0 . Ej.:
 - Si $p \text{ muestral} \leq 0,07 \rightarrow$ **Acepta H_0**
 - Si $p \text{ muestral} > 0,07 \rightarrow$ Rechaza $H_0 \rightarrow$ Región crítica

Dr. David Castilla Espino
CA UNED Huelva

Región crítica y de aceptación

- **Región crítica:** Está constituida por el conjunto de muestras para las que se rechaza la H_0 .
- **Región de aceptación:** Está constituida por el conjunto de muestras para las que se acepta la H_0 .
- Ej.: Regiones crítica y de aceptación de un contraste bilateral.

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

		Estados de la naturaleza (Hipótesis cierta)	
		H_0	H_1
Decisión	H_0	Decisión Correcta	Error de tipo II (β)
	H_1	Error de tipo I (α)	Decisión Correcta

$\alpha = P(\text{Rechazar } H_0 | H_0 \text{ cierta}) = \text{Nivel de significación}$

Nivel de confianza $= 1 - \alpha = P(\text{No rechazar } H_0 | H_0 \text{ cierta})$

$\beta = P(\text{Aceptar } H_0 | H_0 \text{ falsa})$

Potencia del contraste $= 1 - \beta = P(\text{Rechazar } H_0 | H_0 \text{ falsa})$

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

■ Ej.: Considere las siguientes hipótesis simples en relación con la media de una población Normal (μ ; σ):

■ $H_0: \mu_0 = 1000$

■ $H_1: \mu_1 = 950$

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

- **Ejemplo:** Sea una variable aleatoria que se distribuye según un distribución $N(\mu, \sigma=27)$. Sobre el parámetro μ de esta distribución se desea contrastar la hipótesis nula $H_0: \mu=110$ frente a la alternativa $H_1: \mu=130$, mediante una muestra aleatoria simple de tamaño 81, siendo la región crítica el intervalo $\{\text{Media}(x) \geq 114\}$. Determine los errores tipo I y II, así como la potencia del contraste.

Solución:

- Cálculo del error tipo I (α):

$$\alpha = P[\bar{x} \geq 114 / H_0(\mu = 110)] = P\left(z \geq \frac{114 - 110}{27 / \sqrt{81}}\right) = P\left(z \geq \frac{4}{3}\right) = 0,0912$$

- Cálculo del error tipo II (β)

$$\beta = P[\bar{x} < 114 / H_1(\mu = 130)] = P\left(z < \frac{114 - 130}{27 / \sqrt{81}}\right) = P\left(z < \frac{-26}{3}\right) \approx 0$$

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

- **Solución (...):**

- Cálculo de la potencia del contraste:

$$1 - \beta = 1 - P[\bar{x} < 114 / H_1(\mu = 130)] = 1 - P\left(z < \frac{114 - 130}{27 / \sqrt{81}}\right) \approx 1$$

Observese que para un error tipo I (α), conforme el tamaño muestral crece, la varianza del estimador disminuye y consecuentemente la potencia del contraste ($1 - \beta$) mejora.

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

- **Ejemplo:** Los errores de fabricación de un cierto proceso se distribuyen de acuerdo con la función de densidad $f(x;\theta) = \theta e^{-\theta x}$, para $x \geq 0$ y $\theta > 0$. Sobre el parámetro de esta función de densidad se desea contrastar la hipótesis nula $H_0: \theta = 1$ frente a la alternativa $H_1: \theta = 2$, mediante una muestra aleatoria de tamaño 1, siendo la región crítica el intervalo $\{0 \leq x_1 \leq K\}$. Calcule los errores tipo I y II en función de K, así como la relación entre estos dos tipos de errores.

Solución:

- Cálculo del error tipo I (α):

$$\alpha = P[0 \leq x_1 \leq K / H_0(\theta = 1)] = \int_0^K e^{-x_1} dx = 1 - e^{-K}$$

de donde se puede deducir que $K = -\ln(1 - \alpha)$

Dr. David Castilla Espino
CA UNED Huelva

Errores y potencia de un contraste

- **Solución (...):**

- Cálculo del error tipo II (β):

$$\beta = P[x_1 > K / H_1(\theta = 2)] = \int_K^{+\infty} 2e^{-2x_1} dx = e^{-2K}$$

de modo que $\beta = e^{2\ln(1 - \alpha)}$ y su representación gráfica:

Observese que la relación entre los errores tipo I (α) y II (β) es inversa y consecuentemente la relación entre el nivel de significación (α) y la potencia del contraste ($1 - \beta$) es directa.

Dr. David Castilla Espino
CA UNED Huelva

Fases de un contraste

- 1. Formular las hipótesis del contraste. Ej.:
 - $H_0: \mu = \mu_0=3$
 - $H_1: \mu \neq \mu_0=3$
- 2. Determinar el estadístico de prueba apropiado. Debe cumplir:
 - Función de probabilidad conocida dada H_0 .
 - Debe contener el valor del parámetro contrastado.
 - Salvo el parámetro, el resto de terminos son conocidos o estimables.
 - Ej.: Sup. que la población es Normal: $t_{\text{exp}} = \frac{\bar{x} - \mu_0}{S_c / \sqrt{n}} \rightarrow t_{n-1}$
- 3. Se selecciona el nivel de significación:
 - $\alpha = 1\%$.
- 4. Determinar la región crítica o región de rechazo.

Dr. David Castilla Espino
CA UNED Huelva

$$P(|t_{17}| > t_{\alpha/2}) = 0,01 \Rightarrow t_{0,005} = 2,898 \Rightarrow t_{\text{exp}} > 2,898 \text{ y } t_{\text{exp}} < -2,898.$$

Fases de un contraste

- 5. Seleccionar aleatoriamente la muestra ($n=18$) y calcular el estadístico de prueba.
 - Ej.: $t_{\text{exp}} = \frac{\bar{x} - \mu_0}{S_c / \sqrt{n}} = \frac{3,911 - 3}{0,04486 / \sqrt{18}} = 18,247$
- 6. Dar la regla de decisión y su interpretación:
 - Si $-2,898 \leq t_{\text{exp}} \leq 2,898 \rightarrow$ Acepta H_0
 - Si $t_{\text{exp}} < -2,898$ ó $t_{\text{exp}} > 2,898 \rightarrow$ **Rechaza H_0**

Dr. David Castilla Espino
CA UNED Huelva

Sumario

- Se han definido contraste de hipótesis estadísticas y se ha distinguido entre hipótesis simples y compuestas, así como nula y alternativa. Además se ha distinguido entre contrastes de hipótesis unilaterales y bilaterales.
- Se han introducido los distintos errores que se pueden cometer a la hora de realizar un cotrastes de hipótesis (α y β). Igualmente se ha introducido los conceptos de nivel de confianza y potencia de un contraste. Se ha ejemplificado el cálculo de estas magnitudes en distintos casos.
- Se han detallado y ejemplificado las fases de un contraste de hipótesis estadísticas.

Dr. David Castilla Espino
CA UNED Huelva