

www.etrapez.pl Strona 1

KURS

STATYSTYKA

Lekcja 4

Nieparametryczne testy istotności

ZADANIE DOMOWE

www.etrapez.pl Strona 2

Część 1: TEST

Zaznacz poprawną odpowiedź (tylko jedna jest prawdziwa).

Pytanie 1

W testach nieparametrycznych…

a) Obliczamy statystykę

b) Statystyka nie jest dana liczbą

c) Nie obliczamy wartości statystyki

d) Nie można obliczyć wartości statystyki

Pytanie 2

W testach nieparametrycznych…

a) nie wyznaczamy obszaru krytycznego

b) wyznaczamy obszar krytyczny, jedno lub obustronny

c) wyznaczamy obszar krytyczny, zawsze jednostronny

d) obszar krytyczny nie jest dany liczbami

Pytanie 3

Hipotezy w testach nieparametrycznych…

a) dotyczą parametrów w rozkładzie generalnym

b) mogą dotyczyć odsetków w próbce i populacji generalnej

c) nie dotyczą liczb

d) dotyczą czasami liczb

www.etrapez.pl Strona 3

Pytanie 4

Nieparametryczny test istotności możemy stosować, gdy :

a) próba jest duża; elementy do próby są losowane w sposób niezależny oraz poziom istotności

jest co najmniej 0,01

 b) próba jest mała; elementy do próby są losowane w sposób niezależny oraz poziom

 istotności jest co najmniej 0,01

c) próba jest duża; elementy do próby są losowane w sposób zależny oraz poziom istotności jest

co najmniej 0,01

d) próba jest duża; elementy do próby są losowane w sposób niezależny oraz poziom istotności

jest co najmniej 0,1

Pytanie 5

Czy test zgodności z rozkładem normalnym o określonych parametrach liczbowych jest testem

nieparametrycznym?

a) Nie

 b) Tak

Pytanie 6

Hipoteza 0H na pewno nie dotyczy tego, czy:

a) próbka ma rozkład normalny,

b) populacja generalna ma rozkład normalny,

c) populacja generalna ma rozkład Poissona,

d) populacja generalna ma rozkład np. normalny, dwumianowy lub Poissona.

www.etrapez.pl Strona 4

Pytanie 7

W teście zgodności 2 Pearsona zawsze:

a) mierzymy ”odległość” pomiędzy rozkładem w próbce a rozkładem normalnym, z którym

zgodność sprawdzamy

b) mierzymy ”odległość” pomiędzy rozkładem w próbce a teoretycznym rozkładem, z którym

zgodność sprawdzamy

c) mierzymy ”odległość” pomiędzy średnią w próbce a teoretycznym rozkładem, z którym

zgodność sprawdzamy

d) mierzymy ”odległość” pomiędzy odchyleniem w próbce a teoretycznym rozkładem, z którym

zgodność sprawdzamy

Pytanie 8

W teście zgodności stosujemy statystykę:

a)
 







r

i i

ii

np

npn

1

2

2 dla r-k-1 stopni swobody

b)
 







r

i i

ii

np

npn

1

2

2

c)
 







r

i i

ii

p

npn

1

2

2 dla n stopni swobody

d)
 







r

i i

ii

np

npn

1

2 dla r-k-1 stopni swobody

www.etrapez.pl Strona 5

Pytanie 9

W rozkładzie dwumianowym (Bernoulliego):

a) nk

i qp
k

n
kXPp 








)(

b) knnk

i qp
k

n
kXPp 









)(

c) knk

i qp
k

n
kXPp 









)(

d) knk

i qp
k

n
kXPp 









)(

Pytanie 10

Które zdanie jest prawdziwe?

a) Test serii można zawsze przeprowadzić, bez dodatkowych warunków

b) Test zgodności można przeprowadzić także do sprawdzenia, czy cztery próbki pochodzą z tej samej

populacji

c) Test serii można przeprowadzić także do sprawdzenia, czy dwie próbki pochodzą z tej samej

populacji, czyli identyczności dwóch rozkładów

d) Test serii można przeprowadzić także do sprawdzenia, czy trzy próbki pochodzą z tej samej

populacji

www.etrapez.pl Strona 6

Część 2: ZADANIA
Zadanie 1

Dane poniżej dotyczą liczby kupionych losów lotto przez miesiąc przez 200 osób.

ix <0-30) <30-60) <60-120) <120-360) <360-720)

in 20 48 70 44 18

Zweryfikuj hipotezę, że rozkład kupionych losów jest rozkładem normalnym. Przyjmij po-

ziom istotności równy 0,1.

Zadanie 2

Dane poniżej dotyczą liczby kupionych książek w księgarni przez miesiąc przez 120 osób.

ix <0-30) <30-60) <60-120) <120-360) <360-720)

in 24 8 10 52 26

Zweryfikuj hipotezę, że rozkład kupionych losów jest rozkładem normalnym. Przyjmij po-

ziom istotności równy 0,2.

Zadanie 3

Porównano ze sobą dane dotyczące czasu bezawaryjnej pracy 160 drukarek w pewnej zagra-

nicznej firmie i otrzymano wyniki:

Liczba

dni

1 2 3 4 5 6 7

Liczba

drukarek

60 26 13 23 8 6 24

Na poziomie istotności 0,05 zweryfikuj hipotezę, ze czas bezawaryjnej pracy tych drukarek

ma rozkład Poissona.

Zadanie 4

Porównano ze sobą dane dotyczące bezawaryjnego korzystania z Internetu 156 klientów pew-

nej sieci i otrzymano wyniki:

Liczba

dni

1 2 3 4 5 6 7

Liczba

drukarek

24 36 34 25 23 10 4

Na poziomie istotności 0,05 zweryfikuj hipotezę, ze czas bezawaryjnej pracy tych drukarek

ma rozkład Poissona.

www.etrapez.pl Strona 7

Zadanie 5

Klient zakładów lotto ma swój „niezawodny” system typowania liczb. Kupił 20 kuponów i

zapisał liczbę trafionych liczb otrzymując wyniki: 2,2,3,4,2,2,1,3,2,1,4,2,3,4,4,3,2,3,2,1. Po-

móż klientowi odpowiedzieć na pytanie, czy te liczby są czysto losowe, czy też nie, na po-

ziomie istotności 0,1.

Zadanie 6

Wylosowano 15 sklepów w Krakowie, w których sprawdzono cenę soku owocowego. Otrzy-

mano następujące wyniki:

8,23

8,49

8,66

7,99

7,98

6,99

7,94

7,59

7,88

8,05

8,77

7,81

8,92

7,32

8,71

Czy wybór sklepów był losowy? Zweryfikuj hipotezę na poziomie istotności 0,1.

Zadanie 7

Nauczyciel z matematyki i fizyki postanowił nagradzać uczniów dając „+” za każdą popraw-

ną odpowiedź na zadane przez niego pytanie. Oto wyniki uzyskanych „plusów” w tej klasie:

3,5,4,1,4,3,5,2,3,5,6,0,6,7,2,4,6,4,5,2,5,4,3,5,3,5,6,3,2,5,6,4,3,5,7,4,3,5,3,2,2,4,5,3,7,3,2,4,5,3,

2,3,4,5,3,2,4,5,3,3.

Czy otrzymywanie „plusów” było losowe? Zweryfikuj hipotezę na poziomie istotności 0,1.

Zadanie 8

Pan Kowalski dostawał na skrzynkę mail’ową wiadomości od różnych firm handlowych. Po-

stanowił policzyć je dziennie dostaje takich reklam. Oto jego wyniki, które uzyskał kontrolu-

jąc skrzynkę przez 15 dni:

3,6,4,1,7,4,2,6,3,4,5,2,4,5,2.

Czy ilość otrzymywanych wiadomości była losowa? Zweryfikuj hipotezę na poziomie istot-

ności 0,1.

www.etrapez.pl Strona 8

Zadanie 9

Zbadano grupę 10 osób, które wyraziły zgodę na udział w kuracji odchudzającej.

Oto wyniki przed i po zastosowaniu kuracji:

Waga przed kuracją 61 62 64 69 72 67 57 74 64 55

Waga po kuracji 60 59 62 65 70 63 55 70 60 53

Czy rozkłady w obu badanych próbach są takie same? Do obliczeń przyjmij poziom istotności

0,05.

KONIEC

