
1

Wykład 12: Tablice wielodzielcze

Drosophila
melanogaster

Krzyżówka wsteczna
(CcNn i ccnn)

Kolor oczu

czerwone fioletowe

Rozmiar
skrzydła

normalne 39 11

mniejsze 18 32

Zródło:http://pl.wikipedia.org/wiki/Plik:Drosophila_melanogaster1.jpg

• Tutaj zmiennymi badanymi są:

• H0: zmienne są niezależne

• Obok obserwowanych liczności, ozn. O,

• Rozważamy liczności oczekiwane przy H0 :

Badanie zależności zmiennych
kolumnowej i wierszowej:

obserwacjiwszystkichliczba

kolumnysumawierszasuma
E


:

Uzupełniamy tabelę wartościami oczekiwanymi przy Ho:

Kolor oczu Suma

czerwone fioletowe

Kształt
skrzydła

normalne 39 () 11 () 50

mniejsze 18 () 32 () 50

Suma 57 43 100

2

Czy w badanej populacji kolor oczu i kształt
skrzydła są zmiennymi niezależnymi?

• H0: kolor oczu i rozmiar skrzydła są niezależne

• HA: kolor oczu i rozmiar skrzydła są zależne

Zastosujemy test chi-kwadrat dla niezależności:

2
s =  (O-E)2/E ma przy H0 tzw. rozkład 2

1 .

• Testujemy na poziomie  = 0.05; odrzucamy
gdy 2

s > 3.84 = 2
krytyczne

• Tutaj 2
s =...

• Wniosek:...

Rozkłady brzegowe i warunkowe:
• Opisz rozkład koloru oczu w danych:

• Opisz rozkład kształtu skrzydeł w danych:

• Opisz rozkład koloru oczu w danych dla
normalnego kształtu skrzydeł:

Dyskusja rozkładów brzegowych i
warunkowych w populacji:

• p1 := Pr(czerwone oczy | normalne skrzydła),

• p2 := Pr(czerwone oczy | mniejsze skrzydła)

• H0: (kolor oczu i rozmiar skrzydła są
niezależne) jest równoważna równości p1 = p2

HA: (kolor oczu i rozmiar skrzydła są
zmiennymi zależnymi) oznacza, że p1  p2

• Estymatorami p1 i p2 są:

• Omówimy później przedziały ufności dla p1-p2.

1p̂ 2p̂

Uwagi:
• Nie możemy powiedzieć, że krótsze skrzydła

powodują, że muszka ma fioletowe oczy. Prawidłowy
wniosek to obserwacja, że kolor oczu i kształt skrzydła
są zmiennymi zależnymi, albo że u muszek z
normalnymi skrzydłami częściej występują czerwone
oczy niż u muszek z mniejszymi skrzydłami.

• Nie możemy formułować wniosku przyczynowego,
także dlatego, że nie kontrolujemy analizowanych
zmiennych, a jedynie je obserwujemy.

• W tym wypadku zależność wynika z faktu, że geny
determinujące kształt oczu i rozmiar skrzydła leżą na
jednym chromosomie.

3

Rozkład chi-kwadrat

Definicja:

Jeżeli Z1, …, Zd są niezależne

i mają rozkład N(0,1),

to 𝑋 = 𝑍1 + ⋯+ 𝑍𝑑 ma rozkład 𝜒2
d .

Funkcje gęstości rozkładów chi-kwadrat z
df=2 and 4 stopniami swobody:

Tablice wielodzielcze: rk

• r rzędów, k kolumn: rk

• Analiza analogiczna do tablic 22.

• Przykład: 34 (r = 3 ; k = 4)

4

Kolor włosów Suma

Brązowe Czarne Jasne Rude

Kolor
oczu

Brązo-
we

438
(331.7)

288
(154.1)

115
(356.5)

16
(14.6)

857

Szare/
Zielone

1387
(1212.3)

746
(563.3)

946
(1303.0)

53
(53.4)

3132

Niebies
kie

807
(1088.0)

189
(505.6)

1768
(1169.5)

47
(48.0)

2811

Suma 2632 1223 2829 116 6800

Pytanie naukowe: Czy kolor oczu i
włosów są zmiennymi zależnymi?

• H0: Kolor włosów i kolor oczu to zmienne
niezależne

• HA: Kolor oczu i kolor włosów to zmienne
zależne

• Wykonujemy test niezależności chi-kwadrat

• df = (r-1)(k-1) = …

• 2 = (O-E)2/E ma przy H0 rozkład 2
6.

• Testujemy na poziomie  = .0005.

• Wartość krytyczna 2
6 = ...

• 2
s =...

• Wniosek...

• Tablica wartości krytycznych z książki
``Introduction to the Practice of Statistics’’,

D.S. Moore, G. P. McCabe

• Estymator dla Pr(Oczy niebieskie) =...
• Estymator dla Pr(Oczy niebieskie| włosy

brązowe) =...
• Estymator dla Pr(Oczy niebieskie | czarne

włosy) =...
• Estymator dla Pr(Oczy niebieskie | jasne

włosy) =...
• Estymator dla Pr(Oczy niebieskie | rude

włosy) =...

5

Uwagi:
• Testowanie niezależności odpowiada

testowaniu, że odpowiednie p-stwa warunkowe
są te same w każdej klasie.

• Gdy testujemy niezależność w dużych tabelach,
to na ogół nie zapisujemy H0 za pomocą
prawdopodobieństw warunkowych.

• Założenia:

Próby proste z odpowiednich populacji
(reprezentatywne, niezależne, losowe)

"E" w każdej komórce musi być  5

Przykład (Aspiryna):

• 21,996 amerykańskich mężczyzn lekarzy w
średnim wieku

• Połowa brała aspirynę, połowa-placebo.

• Po trzech latach, 139 spośród biorących
aspirynę i 239 spośród biorących placebo
miało atak serca.

• Zbadaj zależność pomiędzy braniem
aspiryny i występowaniem ataku serca.

Dyskusja

 W artykule prasowym czytamy, że 80%
pieszych będących ofiarami nocnych
wypadków samochodowych nosiło ciemne
ubrania, a 20% jasne ubrania.

 Wyciągnięto wniosek, że w nocy bezpieczniej
jest nosić jasne ubrania.

 Czy przeprowadzone badania upoważniają do
takiej konkluzji?

6

Przedziały ufności dla różnicy
między p-stwami warunkowymi

• W tabelach 2x2, wyrażamy H0 jako p1 = p2

• Przykład z aspiryną:

• p1 = Pr(atak serca | aspiryna),

p2 = Pr(atak serca | placebo).

• Przybliżony 95% PU dla p1-p2 wynosi

• W przykładzie z aspiryną:

•

2
2

2
1

2

22
2

1

11
1 ,

)ˆ1(ˆ
,

)ˆ1(ˆ
SESESE

n

pp
SE

n

pp
SE 







SEpp 96.1)ˆˆ(21 





SE

 ˆ ˆ 21 pp

• PU dla p1-p2 wynosi:...

• Mamy 95% pewności, że częstość ataku serca
przy regularnym pobieraniu (odpowiedniej dozy
aspiryny) zmniejsza się od ... do ... punktów
procentowych (na przestrzeni 3 lat).

• W ogólności do konstrukcji przedziałów ufności
na poziomie (1–) stosujemy Z/2 (zamiast
1.96).

Uwagi:

• W teście chi-kwadrat w tablicach
wielodzielczych i dla przedziałów ufności
dla różnicy proporcji stosujemy przybliżenie
rozkładem normalnym. Obowiązują zwykłe
warunki sformułowane wcześniej.

• Ważne jest zwłaszcza, aby próba była
reprezentacyjna i losowa.

7

Dokładny test Fishera

• Stosujemy dla małych rozmiarów prób

• Przykład: ECMO

• ECMO to ``nowa’’ procedura służąca
ratowaniu noworodków cierpiących na
poważne zaburzenia pracy układu
oddechowego.

• CMT – konwencjonalna terapia

Zabieg

Wynik CMT ECMO Suma

Zgon 4 1 5

Przeżycie 6 28 34

Suma 10 29 39

• H0: wynik nie zależy od zabiegu

• Znajdziemy warunkowe prawdopodobieństwo
zaobserwowanych wyników przy ustalonych
``sumach’’ w rzędach i kolumnach (przy H0).

• Przypomnijmy symbol Newtona -

• Na tyle sposobów można wybrać zbiór k
elementowy ze zbioru n elementowego









k

n

– Na ile sposobów dokładnie 4 dzieci spośród 5
z tych które „miały” umrzeć mogło
przypadkowo zostać przyporządkowanych do
grupy CMT:...

– Na ile sposobów dokładnie 6 dzieci spośród
34 z tych które „miały’’ przeżyć mogło
przypadkowo zostać przyporządkowanych do
grupy CMT:...

– Na ile sposobów 10 dzieci spośród 39 mogło
przypadkowo zostać przyporządkowanych do
grupy CMT:...

8

• HA: ECMO jest lepsza niż CMT

• Przypadki bardziej ekstremalne w kierunku
alternatywy
liczba śmierci = CMT:4, ECMO:1  CMT:5,

ECMO:0

• P-wartość =...

• Wniosek:...

