

Ενδεικτικές ασκήσεις ΔΙΠ 50

Άσκηση 1 (άσκηση 1 1^{ης} εργασίας 2009 - 10)

Σε ένα ράφι μιας βιβλιοθήκης τοποθετούνται με τυχαία σειρά 11 διαφορετικά βιβλία τεσσάρων θεματικών ενοτήτων. Πιο συγκεκριμένα, υπάρχουν 4 βιβλία μαθηματικών, 3 βιβλία φυσικής, 2 βιβλία χημείας και 2 βιβλία βιολογίας.

(α-2) Με πόσους διαφορετικούς τρόπους μπορούν να τοποθετηθούν τα 11 βιβλία στο

ράφι;

(β-3) Ποια είναι η πιθανότητα να τοποθετηθούν πρώτα στο ράφι τα 4 βιβλία των μαθηματικών και τελευταία τα 3 βιβλία της φυσικής;

(γ-4) Ποια είναι η πιθανότητα όλα τα βιβλία της ίδιας θεματικής ενότητας να τοποθετηθούν μαζί;

(δ-4) Τρία βιβλία επιλέγονται τυχαία από το ράφι χωρίς επανατοποθέτηση. Ποια είναι η πιθανότητα να επιλεγεί τουλάχιστον ένα βιβλίο μαθηματικών ή τουλάχιστον ένα βιβλίο βιολογίας;

Λύση

α) Οι τρόποι που μπορούν να μπουν τα 11 βιβλία σε σειρά είναι 11! (πρόκειται για διάταξη 11 αντικειμένων).

β) Οι διαφορετικοί τρόποι με τους οποίους μπορούμε να πρώτα τα 4 βιβλία των μαθηματικών και τελευταία 3 βιβλία φυσικής είναι $4!4!3!$ (οι τρόποι να διατάξουμε τα 4 βιβλία μαθηματικών επί τους τρόπους να διατάξουμε τα 4 βιβλία χημείας και βιολογίας επί τους τρόπους να διατάξουμε τα 3 βιβλία φυσικής). Συνεπώς η ζητούμενη πιθανότητα είναι:

$$\frac{4!4!3!}{11!}$$

γ) Η τρόποι με τους οποίους μπορούμε να επιλέξουμε τη σειρά των θεματικών ενοτήτων είναι 4!. Τα βιβλία των μαθηματικών μπορούν να διαταχθούν με 4! τρόπους, της φυσικής 3! της χημείας 2! και της βιολογίας 2!. Συνεπώς οι δυνατοί τρόποι είναι $4!4!3!2!2!$. Τελικά η ζητούμενη πιθανότητα είναι:

$$\frac{4!4!3!2!2!}{11!}$$

δ) Η πιθανότητα μη επιλογής βιβλίου μαθηματικών ή βιολογίας στην πρώτη προσπάθεια είναι $\frac{5}{11}$, στη δεύτερη $\frac{4}{10}$ και στην τρίτη $\frac{3}{9}$. Τελικά η πιθανότητα μη επιλογής βιβλίου μαθηματικών ή βιολογίας στις τρεις

προσπάθειες είναι $\frac{5 \cdot 4 \cdot 3}{11 \cdot 10 \cdot 9}$. Συνεπώς η πιθανότητα να επιλεγεί τουλάχιστον ένα βιβλίο μαθηματικών ή βιολογίας είναι $1 - \frac{5 \cdot 4 \cdot 3}{11 \cdot 10 \cdot 9}$.

Άσκηση 2 (άσκηση 2 1^{ης} εργασίας 2009 - 10)

Δύο σκοπευτές, ο Σ1 και ο Σ2, ρίχνουν από μια βολή κατά ενός κυκλικού στόχου ακτίνας r . Ενδιαφερόμαστε να μελετήσουμε τις αποστάσεις των δύο βολών από το κέντρο του στόχου. Γνωρίζουμε ότι (α) οι δύο βολές βρίσκουν το στόχο, και (β) η (απόλυτη) διαφορά των δύο αποστάσεων είναι μικρότερη ή ίση του $r/2$.

(α-4) Να παρασταθεί γραφικά ο δειγματικός χώρος και τα ενδεχόμενα:

$A = \{ \text{η βολή του } \Sigma 2 \text{ βρίσκεται πιο κοντά στο κέντρο του στόχου από τη βολή του } \Sigma 1 \}$,

$B = \{ \text{η βολή του } \Sigma 1 \text{ απέχει από το κέντρο του στόχου απόσταση μεγαλύτερη του } r/2 \}$,

$\Gamma = \{ \text{μόνο μια βολή απέχει από το κέντρο του στόχου απόσταση μικρότερη του } r/2 \}$.

(β-1) Εξετάστε αν τα ενδεχόμενα A, B και Γ εξαντλούν από κοινού το δειγματικό χώρο.

(γ-4) Δείξτε σε ξεχωριστές γραφικές παραστάσεις τα ενδεχόμενα $A \cap B \cap \Gamma, A' \cap B' \cap \Gamma', (B \cup \Gamma) - A, A' \cup B' \cap \Gamma'$.

(δ-3) Βρείτε τρία ενδεχόμενα που να είναι ασυμβίβαστα ανά δύο και να εξαντλούν από κοινού το δειγματικό χώρο.

Λύση

α)

β) Τα ενδεχόμενα δεν εξαντλούν το δειγματικό χώρο Ω . Αυτό γιατί το ενδεχόμενο $(A \cup B \cup \Gamma)'$ που είναι το ενδεχόμενο το Σ2 να μην βρίσκεται πιο κοντά στο κέντρο, το Σ1 να απέχει απόσταση από το κέντρο μικρότερη ή ίση του $r/2$ και τα Σ1, Σ2 να απέχουν και τα δύο απόσταση μικρότερη ή ίση του $r/2$ από το κέντρο ή και τα δύο απόσταση μεγαλύτερη ή ίση του $r/2$ είναι μη κενό. Περιέχει π.χ. το ενδεχόμενο ο Σ1 να απέχει απόσταση $r/4$ από το στόχο και ο Σ2 να βρίσκεται στην ίδια

ευθεία με το κέντρο και το $\Sigma 1$ σε απόσταση $r/4$ από το $\Sigma 1$ και $r/2$ από το κέντρο.

γ) Το $A \cap B \cap \Gamma$

Το $A' \cap B' \cap \Gamma'$

Το $(B \cup \Gamma) - A$

Το $A' \cup (B' \cap \Gamma')$

δ) Τα ενδεχόμενα είναι Γ , το ενδεχόμενο και ο $\Sigma 1$ και ο $\Sigma 2$ να είναι σε απόσταση μικρότερη του $r/2$ και το ενδεχόμενο και ο $\Sigma 1$ και ο $\Sigma 2$ να είναι σε απόσταση μεγαλύτερη του $r/2$.

Άσκηση 3 (άσκηση 3 1^{ης} εργασίας 2009 - 10)

Επιλέξτε τη σωστή συμπλήρωση (i), (ii), (iii) ή (iv) στην τελευταία πρόταση των παραγράφων (α)-(ε). Αιτιολογήστε την απάντησή σας εξηγώντας γιατί οι 3 από τις 4 επιλογές κάθε ερωτήματος είναι λάθος.

(α-3) Για τη μελέτη των εμπορικών καταστημάτων της Πάτρας που φοροδιέφυγαν το έτος 2007 επιλέχθηκαν στην τύχη 100 εμπορικά

καταστήματα τα οποία ελέγχθηκαν από ειδικό κλιμάκιο της εφορίας. Για κάθε ένα από τα καταστήματα καταγράφηκε ο αριθμός 1 και 0 ανάλογα με το αν φοροδιέφυγε ή όχι. Από τα παραπάνω προκύπτει ότι

- (i) η μελέτη είναι αναλυτική.
- (ii) το υπό μελέτη χαρακτηριστικό των καταστημάτων είναι ποσοτικό.
- (iii) ο πληθυσμός αποτελείται από τα 100 καταστήματα που ελέγχθηκαν.
- (iv) το δείγμα αποτελείται από τα 100 συνολικά 0 και 1 που καταγράφηκαν.

(β-3) Ένα καρδιοχειρουργικό κέντρο πραγματοποιεί μια έρευνα για δύο από τους σημαντικότερους παράγοντες κινδύνου που μπορούν να αυξήσουν σε σημαντικό βαθμό τον κίνδυνο εμφάνισης εμφράγματος του μυοκαρδίου, το κάπνισμα και την υψηλή χοληστερόλη. Θεωρώντας τα ενδεχόμενα, καπνιστής με υψηλή χοληστερόλη (A), καπνιστής με μη υψηλή χοληστερόλη (B), μη καπνιστής με υψηλή χοληστερόλη (Γ), και μη καπνιστής με μη υψηλή χοληστερόλη (Δ), το ενδεχόμενο:

- (i) $(A \cup B) \cap (B \cup \Delta)$ δηλώνει καπνιστή με μη υψηλή χοληστερόλη.
- (ii) $(B \cup \Delta)' \cap A$ δηλώνει μη καπνιστή με υψηλή χοληστερόλη.
- (iii) $(\Gamma \cup \Delta)'$ δηλώνει μη καπνιστή.
- (iv) $B' - \Delta$ δηλώνει άτομο με μη υψηλή χοληστερόλη.

(γ-3) Από ένα δοχείο που περιέχει 10 σφαίρες αριθμημένες από το 1 έως το 10, επιλέγονται με τυχαίο τρόπο 2 σφαίρες χωρίς επανατοποθέτηση. Τα ενδεχόμενα:

$A = \{\text{στην επιλογή της πρώτης σφαίρας εμφανίζεται περιττός αριθμός}\}$,
και $B = \{\text{στην επιλογή και των δύο σφαιρών εμφανίζονται άρτιοι αριθμοί}\}$

- (i) αποτελούν το ένα συμπλήρωμα του άλλου.
- (ii) είναι ασυμβίβαστα.
- (iii) είναι ανεξάρτητα.
- (iv) εξαντλούν από κοινού το δειγματικό χώρο.

(δ-3) Έστω δύο από κοινού καταναμημένες τ.μ. X και Y . Τότε

- (i) $\text{var}(3X + 2Y) = 9 \text{ var}(X) + 4 \text{ var}(Y)$.
- (ii) $E(2X - 3Y + 4) = 2E(X) - 3E(Y) + 4$.
- (iii) $f(x, y) \leq 1$ για κάθε $(x, y) \in R^2$.
- (iv) $\rho = 0$ αν $X = 2Y$.

(ε-3) Έστω μια τ.μ. X . Τότε

- (i) $\text{var}(E(X)) = E(\text{var}(X))$.
- (ii) $f(x) = P(X = x)$ για κάθε $x \in R$.
- (iii) $P(-1 \leq X \leq 3) \geq 3/4$ αν $E(X) = \text{var}(X) = 1$.
- (iv) $P(-a \leq -X < -b) = F(-b) - F(-a)$ για κάθε $a, b \in R$.

Λύση

(α) Σωστή η (iv)

(i) Λάθος, η μελέτη είναι απαριθμήσιμη (το σύνολο των εμπορικών καταστημάτων της Πάτρας το έτος 2007 είναι πλήρως καθορισμένο και προκύπτει από τα αρχεία της αντίστοιχης εφορίας).

(ii) Λάθος, το χαρακτηριστικό είναι ποιοτικό (δείτε Παράδειγμα 1.1, σελ. 4, Τόμος Α και Άσκηση Αυτοαξιολόγησης 1.4, σελ. 13, Τευχίδιο Α).

(iii) Λάθος, ο πληθυσμός αποτελείται από 0 και 1 που συνολικά είναι τόσα, όσα και ο συνολικός αριθμός των εμπορικών καταστημάτων.

(β) Σωστή η (i)

(ii) Λάθος, δηλώνει καπνιστή με υψηλή χοληστερόλη.

(iii) Λάθος, δηλώνει καπνιστή.

(iv) Λάθος, δηλώνει άτομο με υψηλή χοληστερόλη.

(γ) Σωστή η (ii)

(i) Λάθος, π.χ. το απλό ενδεχόμενο $\{(2,3)\} \in \Omega$ ανήκει στο A' , αλλά δεν ανήκει στο B (επομένως $A' \neq B$).

(ii) Λάθος, είναι φανερό ότι η πραγματοποίηση του A επηρεάζει την πιθανότητα εμφάνισης του B .

(iv) Λάθος, αφού για παράδειγμα το απλό ενδεχόμενο $\{(2,3)\}$ ανήκει στο δειγματικό χώρο Ω , όμως δεν ανήκει στο ενδεχόμενο $A \cup B$ (επομένως $A \cup B \neq \Omega$).

(δ) Σωστή η (ii)

(i) Λάθος, $\text{var}(3X + 2Y) = 9 \text{var}(X) + 4 \text{var}(Y) + 12 \text{cov}(X, Y)$.

(iii) Λάθος. Προκύπτει από τη σελ. 73, Τόμος Α (επίσης στο Παράδειγμα 3.6, Τόμος Α, έχουμε $f(0.1, 0.1) = 1.4816 > 1$).

(iv) Λάθος, $|\rho| = 1$ αφού οι τ.μ. X, Y συνδέονται γραμμικά (σελ. 86, Τόμος Α).

(ε-3) Σωστή η (iii)

(i) Λάθος, $\text{var}(E(X)) = 0$ και $E(\text{var}(X)) = \text{var}(X)$.

(ii) Λάθος, είναι άτοπο αφού αν X συνεχής τότε $f(x) = P(X = x) = 0$ για κάθε x (σελ. 60, Τόμος Α).

(iv) Λάθος, $P(-a \leq -X < -b) = P(b < X \leq a) = F(a) - F(b)$.

Άσκηση 4 (άσκηση 7^{1ης} εργασίας 2009 - 10)

Η κ.σ.π. των τ.μ. X και Y δίνεται από τον τύπο

$$f(x, y) = \begin{cases} 24xy, & x > 0, y > 0, x + y \leq 1 \\ 0, & \text{αλλού.} \end{cases}$$

(α-3) Επιληθεύστε ότι η παραπάνω κ.σ.π. των τ.μ. X και Y είναι νόμιμη.

(β-4) Βρείτε τις περιθώριες σ.π.π. των τ.μ. X, Y .

(γ-4) Βρείτε τη δεσμευμένη σ.π.π. της Y όταν $X = x$ ($0 < x < 1$).

Λύση

α) Είναι $f(x, y) \geq 0$ για κάθε $x, y \in \mathbb{R}$. Επίσης $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dx dy = \int_0^1 \int_0^{1-x} 24xy dy dx = 1$. Συνεπώς η κ.σ.π. των τ.μ. X και Y είναι νόμιμη.

β) Είναι $f_X(x) = \int_0^{1-x} 24xydy = 12x^3 - 24x^2 - 12x$, για $0 \leq x \leq 1$ και $f_X(x) = 0$ αλλού και $f_Y(y) = \int_0^{1-y} 24xydy = 12y^3 - 24y^2 - 12y$, για $0 \leq y \leq 1$ και $f_Y(y) = 0$ αλλού.

γ) Η δεσμευμένη σ.π. της Y όταν $X=x$ ($0 < x < 1$) δίνεται από τη σχέση: $f(y) = \frac{P(X=x, Y=y)}{P(X=x)} = \frac{24xy}{12x^3 - 24x^2 - 12x} = \frac{2y}{x^2 - 2x - 1}$ αν $0 \leq y \leq 1 - x$ και μηδέν αλλού.

Άσκηση 5 (άσκηση 1 2^{ης} εργασίας 2009 – 10)

Η διοίκηση των Γερμανικών σιδηροδρόμων εξετάζει σε τακτικά χρονικά διαστήματα την κερδοφορία των δρομολογίων τους. Ο πίνακας που ακολουθεί δείχνει το πλήθος επιβατών που επιβιβάστηκαν στο Αμβούργο για το δρομολόγιο Αμβούργο – Φρανκφούρτη των 15:24, το οποίο εκτελείται καθημερινά. Τα δεδομένα αναφέρονται σε 80 τυχαία επιλεγμένες καθημερινές μέρες (Δευτέρα – Παρασκευή) του 2008. Τα δεδομένα έχουν ταξινομηθεί κατ' αύξουσα σειρά.

98 106 111 126 127 129 131 133 134 135 136 137 138 138 139 141 142 142 142 142
143 143 143 144 144 145 145 145 146 146 146 146 146 147 147 148 148 148 148 148
149 149 150 150 150 150 150 150 152 152 153 153 154 154 154 154 154 155 156 156
157 157 157 158 158 158 159 159 159 160 160 161 162 162 164 165 166 167 168 169

(α-4) Υπολογίστε τα ακόλουθα μέτρα: δειγματική μέση τιμή, δειγματική διάμεσο, δειγματική κορυφή, δειγματική τυπική απόκλιση, δειγματικό συντελεστή διακύμανσης, πρώτο τεταρτημόριο, τρίτο τεταρτημόριο και κάτω παρακείμενη τιμή.

(β-4.5) Κατασκευάστε το ιστόγραμμα συχνοτήτων, το διάγραμμα στελέχους-φύλλου και το θηκόγραμμα των δεδομένων και σχολιάστε τη μορφή τους.

(γ-1) Εξετάζοντας το πλήθος των παρατηρήσεων που βρίσκονται σε απόσταση μίας, δύο και τριών δειγματικών τυπικών αποκλίσεων από τη δειγματική μέση τιμή αξιολογείστε αν η κατανομή των δεδομένων προσεγγίζεται από την κανονική κατανομή.

(δ-1.5) Κατασκευάστε το διάγραμμα ποσοστιαίας των δεδομένων και χρησιμοποιείστε το για να υπολογίσετε προσεγγιστικά το τρίτο τεταρτημόριο.

Λύση

α) Έχουμε $1 + 3.3 \log_{10} 80 \cong 8$. Χωρίζοντας τις παρατηρήσεις σε 8 κλάσεις έχουμε τον ακόλουθο πίνακα:

κλάσεις [-)	κεντρική τιμή x_i	συχνότητα v_i	σχετική συχνότητα f_i	αθροιστική συχνότητα F_i	$x_i f_i$	$(x_i - \bar{x})^2 v_i$
90-100	95	1	0,0125	0,0125	1,1875	2782,563
100-110	105	1	0,0125	0,0250	1,3125	1827,563
110-120	115	1	0,0125	0,0375	1,4375	1072,563
120-130	125	3	0,0375	0,0750	4,6875	1552,688
130-140	135	9	0,1125	0,1875	15,1875	1463,063
140-150	145	27	0,3375	0,5250	48,9375	204,1875
150-160	155	27	0,3375	0,8625	52,3125	1419,188
160-170	165	11	0,1375	1,0000	22,6875	3273,188
	σύνολο	80	1,0000	-	147,75	13595

Η μέση τιμή είναι $\bar{x} = 147,75$ επιβάτες.

Η διάμεσος είναι ίση με $\delta = 140 + \frac{40-15}{27} 10 \cong 149,26$ ενώ η δειγματική κορυφή είναι ίση με $M = 140 + \frac{27-9}{27-9+27-27} 10 = 150$.

Έχουμε $S^2 = \frac{1}{79} \sum_{i=1}^8 (x_i - \bar{x})^2 v_i = \frac{1}{79} 13595 \cong 172,09$, συνεπώς η τυπική απόκλιση είναι $S = \sqrt{172,09} \cong 13,118$. Επίσης $CV = \frac{S}{\bar{x}} \cong 0,089$.

Το πρώτο τεταρτημόριο είναι ίσο με $Q_1 = 140 + \frac{20-15}{27} 10 \cong 141,851$ ενώ το τρίτο είναι $Q_3 = 150 + \frac{60-42}{27} 10 \cong 156,666$.

β) Το ιστόγραμμα συχνοτήτων είναι το ακόλουθο:

Ενώ το θηκόγραμμα είναι το:

Το διάγραμμα στελέχους φύλου είναι:

Στέλεχος	Φύλλο
9	8
10	6
11	1
12	6 7 9
13	1 3 4 5 6 7 8 8 9
14	1 2 2 2 2 3 3 3 4 4 5 5 5 6 6 6 6 6 7 7 8 8 8 8 8 9 9
15	0 0 0 0 0 2 2 3 3 4 4 4 4 5 6 6 7 7 7 8 8 8 9
16	0 0 1 2 2 4 5 6 7 8 9

Παρατηρούμε ότι οι περισσότερες παρατηρήσεις εμφανίζονται στις μεγαλύτερες τιμές. Άρα εμφανίζεται αρνητική συμμετρία.

γ) Είναι $[\bar{x} - S, \bar{x} + S] = [134.632, 160.868]$ και επομένως οι παρατηρήσεις που απέχουν μια τυπική απόκλιση από τη μέση τιμή είναι 61. Επίσης $[\bar{x} - 2S, \bar{x} + 2S] = [121.514, 173.986]$ και επομένως οι παρατηρήσεις που απέχουν δυο τυπικές αποκλίσεις από τη μέση τιμή είναι 77. Τέλος $[\bar{x} - 3S, \bar{x} + 3S] = [108.396, 187.104]$ και επομένως οι παρατηρήσεις που απέχουν τρεις τυπικές αποκλίσεις από τη μέση τιμή είναι 79. Συνεπώς το 76,25% των παρατηρήσεων απέχουν από τη μέση τιμή μια τυπική απόκλιση, το 96,25% δύο τυπικές αποκλίσεις και το 98,75% τρεις τυπικές αποκλίσεις. Συνεπώς η κατανομή δεν προσεγγίζει την κανονική κατανομή γιατί θα έπρεπε τότε τα αντίστοιχα νούμερα να ήταν 68%, 95% και 99,7%.

δ) Έχουμε:

Συνεπώς το τρίτο τεταρτημόριο είναι $Q_3 = 156$.

Άσκηση 6 (άσκηση 1 3^{ης} εργασίας 2011-12)

Επιλέξτε τη σωστή συμπλήρωση (i), (ii), (iii) ή (iv) των προτάσεων (α), (γ) της τελευταίας πρότασης των παραγράφων (β), (δ) και τη σωστή απάντηση (i), (ii), (iii) ή (iv) της ερώτησης (ε). Αιτιολογήστε την απάντησή σας εξηγώντας γιατί οι 3 από τις 4 επιλογές είναι λάθος.

(α-3) Στους ελέγχους υποθέσεων της διαφοράς των μέσων τιμών δύο πληθυσμών με χρήση μεγάλων και ανεξάρτητων δειγμάτων, χρειάζεται να χρησιμοποιηθούν πειραματικά δεδομένα προκειμένου να προσδιοριστεί

- (i) το επίπεδο σημαντικότητας,
- (ii) η μορφή της εναλλακτικής υπόθεσης,
- (iii) η κρίσιμη περιοχή,
- (iv) η τιμή P .

(β-3) Γίνεται ο έλεγχος υπόθεσης $H_0: \mu = 5$ έναντι της $H_A: \mu \neq 5$ για τη μέση τιμή Κανονικού πληθυσμού, με χρήση της στατιστικής συνάρτησης ελέγχου (σ.σ.ε.) $Z = \frac{\bar{X} - \mu_0}{\sigma / \sqrt{n}}$ με δείγμα μεγέθους n . Ο έλεγχος αυτός οδήγησε σε απόρριψη της H_0 σε επίπεδο σημαντικότητας 0.02. Τότε μπορούμε να συμπεράνουμε ότι

- (i) το 95% διάστημα εμπιστοσύνης για τη μέση τιμή του πληθυσμού περιέχει την τιμή $\mu = 5$.
- (ii) η πιθανότητα η μηδενική υπόθεση να είναι αληθής είναι ίση με 0.02.
- (iii) αν z η παρατηρούμενη τιμή της σ.σ.ε. τότε $|z| > z_{0,02}$.
- (iv) αν χρησιμοποιήσουμε επίπεδο σημαντικότητας ίσο με 0.05 τότε μπορεί να οδηγηθούμε σε αποδοχή της μηδενικής υπόθεσης με βάση το ίδιο δείγμα.

(γ-3) Η μείωση του μεγέθους δείγματος σε ένα έλεγχο υπόθεσης με καθορισμένο επίπεδο σημαντικότητας α , έχει σαν αποτέλεσμα τη(ν)

(i) μείωση της ισχύος του ελέγχου.

(ii) αύξηση της πιθανότητας να απορριφθεί η H_0 ενώ είναι αληθής.

(iii) μείωση της πιθανότητας να απορριφθεί η H_0 ενώ είναι αληθής.

(iv) μείωση της πιθανότητας να είναι αληθής η H_A .

(δ-3) Έστω ότι θέλουμε να ελέγξουμε το παρακάτω ζεύγος υποθέσεων για τη διαφορά των ποσοστών p και p_2 : $H_0: p_1 - p_2 = \delta_0$ έναντι της H_A {δεν ισχύει η H_0 }. Για τον έλεγχο αυτό

(i) μπορεί να χρησιμοποιηθεί η σ.σ. ε. $Z = \frac{\widehat{P}_1 - \widehat{P}_2 - \delta_0}{\sqrt{\frac{\widehat{P}_1 \widehat{Q}_1}{n_1} + \frac{\widehat{P}_2 \widehat{Q}_2}{n_2}}}$ εάν ισχύει $n_1 = 9$

και $n_2 = 11$.

(ii) μπορεί να χρησιμοποιηθεί η σ.σ.ε. $Z = \frac{\widehat{P}_1 - \widehat{P}_2 - \delta_0}{\sqrt{\frac{\widehat{P}_1 \widehat{Q}_1}{n_1} + \frac{\widehat{P}_2 \widehat{Q}_2}{n_2}}}$ εάν ισχύει

$n_1 = n_2 = 300$ και $\delta_0 = 0$.

(iii) μπορεί να χρησιμοποιηθεί η σ.σ.ε. $Z = \frac{\widehat{P}_1 - \widehat{P}_2 - \delta_0}{\sqrt{\widehat{P} \widehat{Q} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$ εάν $\delta_0 = 0.5$,

εάν τα n_1, n_2 είναι μεγαλύτερα από 50 και εάν $\widehat{P} = \frac{X_1 + X_2}{n_1 + n_2}$.

(iv) εάν τα $n_1 = n_2 = 100$ και $\delta_0 = 0$ τότε είναι προτιμότερο να χρησιμοποιηθεί η $Z = \frac{\widehat{P}_1 - \widehat{P}_2 - \delta_0}{\sqrt{\widehat{P} \widehat{Q} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$, όπου $\widehat{P} = \frac{X_1 + X_2}{n_1 + n_2}$.

(ε-3) Τα παρακάτω ελλιπή αποτελέσματα προέρχονται από την προσαρμογή του προτύπου απλής γραμμικής παλινδρόμησης $\mu_{y|x} = \beta_0 + \beta_1 x$. Σύμφωνα με τα αποτελέσματα αυτά, ποια από τις παρακάτω προτάσεις είναι σωστή;

Λύση

(α) Στους ελέγχους υποθέσεων της διαφοράς των μέσων τιμών δύο πληθυσμών με χρήση μεγάλων και ανεξάρτητων δειγμάτων, χρειάζεται να χρησιμοποιηθούν πειραματικά δεδομένα προκειμένου να προσδιοριστεί (iv) η τιμή P .

Οι απαντήσεις: (i), (ii) και (iii) είναι λάθος καθώς ορίζονται από τον ενδιαφερόμενο.

(β) Γίνεται ο έλεγχος υπόθεσης $H_0: \mu=5$ έναντι της $H_A: \mu \neq 5$ για τη μέση τιμή Κανονικού πληθυσμού, με χρήση της στατιστικής συνάρτησης ελέγχου (σ.σ.ε.) $Z = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}}$ με δείγμα μεγέθους n . Ο έλεγχος

αυτός οδήγησε σε απόρριψη της H_0 σε επίπεδο σημαντικότητας 0.02. Τότε μπορούμε να συμπεράνουμε ότι:

(i) το 95% διάστημα εμπιστοσύνης για τη μέση τιμή του πληθυσμού περιέχει την τιμή $\mu=5$.

Η απάντηση (ii) είναι λάθος καθώς το επίπεδο σημαντικότητας δεν κρίνει την αλήθεια ή όχι της υπόθεσης, αλλά την πιθανότητα αυτή να απορριφθεί ενώ είναι σωστή.

Η απάντηση (iii) είναι λάθος καθώς το σωστό θα ήταν $|z| > z_{0,01}$.

Η απάντηση (iv) είναι λάθος γιατί αυξάνοντας το επίπεδο σημαντικότητας αυξάνουμε την πιθανότητα να απορρίψουμε την μηδενική υπόθεση ενώ είναι σωστή.

(γ) Η μείωση του μεγέθους δείγματος σε ένα έλεγχο υπόθεσης με καθορισμένο επίπεδο σημαντικότητας α , έχει σαν αποτέλεσμα τη (i) μείωση της ισχύος του ελέγχου.

Οι απαντήσεις (ii) και (iii) είναι λάθος καθώς το επίπεδο σημαντικότητας παραμένει σταθερό.

Η απάντηση (iv) είναι λάθος καθώς ο έλεγχος δεν εξετάζει την αλήθεια ή όχι μιας υπόθεσης, αλλά την πιθανότητα απόρριψής της ενώ είναι σωστή (και αντίστροφα).

(δ) Έστω ότι θέλουμε να ελέγξουμε το παρακάτω ζεύγος υποθέσεων για τη διαφορά των ποσοστών p_1 και p_2 : $H_0: p_1 - p_2 = \delta_0$ έναντι της H_A {δεν ισχύει η H_0 }. Για τον έλεγχο αυτό (iv) εάν τα $n_1 = n_2 = 100$ και $\delta_0 = 0$

τότε είναι προτιμότερο να χρησιμοποιηθεί η
$$Z = \frac{\hat{p}_1 - \hat{p}_2 - \delta_0}{\sqrt{\hat{p}\hat{q}\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

όπου $\hat{p} = \frac{X_1 + X_2}{n_1 + n_2}$.

Η σ.σ.ε. των (i) και (ii) είναι λάθος γιατί στην τυπική απόκλιση που εμφανίζεται στον παρονομαστή δεν μπαίνουν οι εκτιμήτριες αλλά οι p_1 , p_2 .

Το (iii) είναι λάθος γιατί χρήση της σταθμισμένης εκτιμήτριας κάνουμε μόνο κάτω από την υπόθεση: $\delta_0 = 0$

(ε) Σωστή είναι η πρόταση: (iii) Το ποσοστό της μεταβλητότητας που παραμένει ανερμήνευτο μετά την προσαρμογή του προτύπου είναι 18.2%, καθώς είναι το πηλίκο: $SS \text{ Residual Error} / SS \text{ Total}$. (όπου $SS = \text{Sum of Squares}$).

Η απάντηση (i) είναι λάθος καθώς η εκτίμηση της τυπικής απόκλισης των σφαλμάτων είναι η τετραγωνική ρίζα του:

Mean of Squares Residual Error = 0.921, δηλαδή 0.96.

Η απάντηση (ii) είναι λάθος καθώς $F = \frac{SSR}{SSE/(n-2)} \neq 66.335$

Η απάντηση (iv) είναι λάθος γιατί, αφού η p -τιμή της σταθεράς είναι 0.082 (παρατηρούμενο επίπεδο σημαντικότητας), δεν γίνεται να απορρίψουμε τη μηδενική υπόθεση σε μικρότερο επίπεδο σημαντικότητας.

www.e-bitixia.gr