
Kirjoita selvästi jokaiseen koepaperiin alla mainitussa järjestyksessä:

MS-C2104 TAP 7.4.2014
opiskelijanumero + kirjain
TEKSTATEN sukunimi ja kaikki etunimet
koulutusohjelma/tutkinto-ohjelma/kandidåattiohjelma ja vuosikurssl
mahdolliset entiset nimet ja koulutusoh.jelmat

MS-C2{04 Tilastollisen analyysin perusteet
Tentti 7.4.201 4A/irtanen

OHlprrn

(i) Tehtäviä on 5 kpl.

(ii) Yhden tehtävistli saa korvata kevään 2013 harjoitustyöllä.

Korvattava tehtävä on ilmaistava vastauspaperissa selvästi kokonaislukuna,

(iii) Vastaa lyhyesti ja ytimekkäästi, mutta esitä niin paljon perusteluita, että

vastauksestasi saa selville mitä ja mikri otet tehnyt.

(iv) Tentissä saa käyttää laskintaja Lainisen tai Mcllinin kaava-ja taulukko-

kokoelmna.

1. 20 ranskan opetiajaa osallistui neljiin viikon kurssille, jonka tavoitteena oli puhetaidon
paranlaminen. opettajien puhetaito mitattiin ennen kurssiaja kurssin jälkeen kokeella,
jossa maksimipistemii?iränä oli 36 pistefiä.

'lulokset (koepisteet) kokeista ennen jajälkeen kurssin on anneuu alla (korkeampi
pistemäärä osoittaa parempaa puhetaitoa),

Haasteenasi on testata I 7o:n merkitsevyystasoa käyttäen nollahypoteesia H6, jonka
mukaan opettajien puhetaito ei ole (keskimåiiirin) parantunu! kurssin aikana, kun
vaihtoehtoisena hypoteesina on, että puhetaito on parantunut.

Alla on annettu yllä esitettyyn ongebnaan liittyen kaksi Statistix-ohjelman tulostusta.

CA§JE

1

2
3
4

5
5

1

1.0

11
72
13
t4
l5
l6
!'7
1B

19
2Q

ENNEN JAIKEEN
32 34
31 31
29 32
10 15
30 33
33 35
2.2 24
25 28
32 29
?-a 24
30 34
?-a 24

?_4 25
:lL 30
30 33
1.5 1.9

32 34
23 26
)a ,q

1/10 2/10


TWO_SfuT4PI..}I ? TES']'S FOR .]ALKEtrN VS ENNIN

VARlABI,E
SAMPLE

MEAN SIZE

JAI,KEEN 28. 1OO
ENNEN 25.800
DIT'FERENCE 2 " 3OOO

2Q
20

5.4183 1.2176
6. 3046 1. .4097

NUIL ItYPOTtlESIS: DIFFERENCE = 0
AI,TIRNA?IVE HYP: DIF!'ERENCE <> 0

ASSUMPTION ,L DE P 95+ CI FOR D]EE'ERENCE

EQUAI VAR]ANCES L.24 38 0"2236
UNEQUAL VARTANCES 1".24 31 .2 A.223't

r, NUM DII

{ 
* 1 , 4 6 3 0 , 6 . 0 6 3 0 )

(-1.4658,6.06s8)

DIN DT I)
TES'IS !'OR EQUAI.ITY

OF VAR]ANCES

CÄSES INC],UDED 4O

i.35 19 19 0.25'7'l

MISSING CASES O

Tulostus l.l:

Tehtävät:

(a) 'fulostuksessa I . I on sovellettu /'testiä (iosta on esitetty kaksi versiota) ja F-testiä.
Esittele testit: Kerro mitä on testattu ja mitkä olivat testien tulokset.

(b) Tulostuksessa i,2 on sovellettu ,-testiä.
Esittele testi: Keno mitä on testattu ja mikå oli testin tulos.

(c) Vain toinen tulostuksissa 1.1 ja 1.2 sovelletuista ttesteistä sopii tehlävän
tilantoeseen. Kumpi? Perustele valintasi.

2. Kokeessa verrattiin kolmean automerkin A, B ja C bensiinin kulutusta.

Koejärjestely oli seuraava: 20 koeajajaajaetliin satunnaisesti kolmeen ryhmään siten,
että ajajista 7 sai ajettavakseen merkin A auton, ajajisla 7 sai ajettavakseen merkin B
auton ja ajajista 6 sai ajettavakseen merkin C auton. Kaikilla autoilla ajettiin sama
matka pyrkien kä1ttämEiiin samaa nopeutta ja autojen bensiinin kulutukset
(maili/gallona) rekisteröitiin.

Koetulosten perusteella haluttiin selvittää onko automerkillä vaikutuste bensiinin
kulutukseen.

Statistix-tulostlrkset tehdyist-åi tilastollisista analyyseista on annettu alla.

Huomautur:

Painovirhepaholainen ha.lusi estäii vastaåmisenja korvasi osan tulostuksen 2,1
luvuista kysymysmerkeillä.

Paholainen ei kuitenkaån tiennyt, että osaat miiäätä puuttuvat luvut.

Puutluvät luv|]t oval ryhmien vcilisld vaihtehn kuvaava neliösumma, osa
vapdus ast eista, k4 skineliöt (MS) seka. F-testisuursen alvo.

Tulokset kokeesta on annettu alla.

ABC
22 .2 24 .6 22 .7
L9.9 23.1 2t.9
20.3 22 23.2
27.4 23 .5 24 .1
21.2 23 .6 22.7

)1 2) 1 )a t
24.3 23.5 M

Tulostus 1.2:

PA]RED T TESt FOR JAIKEEN _ ENNEN

NU].L HYPOTHESIS: DIFFERENCE = 0
ALTERNAIIVE HYPi DIEFERENCE <> O

MEAN 2.3OOO
STD ERROR 0.4236
IO 95å Cr 1.4133
UP 95I CI 3.'T86'7
T 5.43
Dr' 19
P 0.0000

CASES INCLUDED 20 MISSING CASES O

3/10 4lt0


Tulostus 2.1:

ONE-WAY AOV FOR: A B C

SOURCE DT' SS

BETWEEN
WITIiIN
TOTAL

all)a1a aaraaaa
12.1800 '.?222??
33 ,1 29s

0_ 0002

CH]_SQ DF P
BARTLETTIS TEST OTI

EOUÄI VÄRIANCES O.1i 2 0.9464

COCHRAN I S Q
LARGES'I' VAR / SMAL],EST VAR

0.3853
1.31 9l

COMPONENT OF VAR]ANCE FOR BETWEEN GROUPS L.51252
EFEECT]VE CELL SJZE 6.1

VARIABI,F,
SAMPItr GROUP

MEAN SIZE STD DIIV

A 20.900 1 0.1916
B 23.2A0 1 0.9092"
c 22.900 6 0.8319
TOrAr ?_2,.305 2A 0.8464

CASES INC],UDED 20 MISSING CASES 1

Tehtävät:

(a) Mitä tilastollista menetelmää on kä)tetty?
Kuvaa käytetyn monet€lmän tavoitteita lyhyesti.

(b) Mikä on menetelrnällä testattu nollahypoteesi?
Mikä on vaihtoehtoinen hypoteesi?

(c) Mikii on tulostuksessa 2.1 mainitun Bartlettin testin rooli menetelmän
soveltamisessa.

(d) Laske tulostuksen 2.1 puuttuvat luvut,

(e) Tee johtopäätökset tulostuksesta 2.1.

(0 Teejohtopäätöksettulostuksesta2.2.

3, Tutkirnuksessa haluttiin verala viiden erilaisen lamoiteaineseoksen vaikurus viiden
maissilajin satoon. Kokeessajokaista lannoiteaine-maissilajike yhdistelmåiä (25 kpl)
kokeiltiin 6:lla peltoalalla.

Koetulosten perusteella haluttiin selvilläii millaisia vaikutuksia lannoiteaineseokselia_ja
lajikkeella on maissin satoon.

Statislix-tulostus tehdystä tilastollisesta anallysista on annettu alla.

Huomautus:

Painovirhepaholainen halusi estää vastaamisenja kolvasi osan tulostuksen 3.1
luvuista kysymysmerkeillä.

Paholainen ei kuitenkaan tienny't, että osaat määrätä puuttuvat luvut.

Puuttuvat luvut oyal.id(innösneliösumilta, osa vapausasteista, keskineliöistci
(MS) ja I'-teslr.raur eiden arvoi st a.

Tulostus 3.1:

ANAI,YSIS OF VARIANCE I'ABLE FOR SATO

SOURCE] DI' SS MS I' P

LANNOITE (A) ?? 8A1.661 .r??2.)??
LAJTKE (B) 2? 3003. 4 7 ??22???
A*B ?'? 227.200 13.8250
RESIDUAL 125 22-r.!211 '??2????

0 " 0000
0.0000
a .63'7 4

TOTAL t49 5087.33

Tulostus 2.21

BONITERRONI CO!]PARISON OF MEANS

IIOMOGENEOUS
VARIABLE MBAN GRO(JPS

B 23.20A r
c 22.90A r
A 2C.900 ." r

?HERA ARE 2 GROUPS IN WH1CH THE MEANS ARE
NOT SIGN]FICANT],Y DlFFEREN? !'ROM ONE ANOTHER.

CRITICAL T VALUE 2.655 REJECTION ],EVEL O.O5O
STANDARD ERRORS AND CRI'I']CAL VA],UES OF DlT"T'ERENCES
VARY BETIiEEN COMPARTSONS BECAUSE OF UNEQUAL SÄMPLE SIZES"

5/l 0 6lt0


(b)

(c)

(e)

Tehtävät:

(a) Mitä tilastollista menetelmää on kä)'tetty?
Kuvaa käytetyn menetelmain tavoirteita lyhyesti.

Mitkä ovat menetelmä[ä testatut nollahypoteesit?

Laske tulostuksen 3.1 puuttuvat lulut.

Tee johtopäätökset tulostuksesta 3.1.

Kulutusmenojen tutkimuksessa yksityiset kuluiusmenot jaetaan useaan eri osaan, ioista
yksi on kulutusmenot alkoholiin. Talousteorian mukaan alkoholin kulutus riippuu
alkoholin hinnasta ja kokonaiskulutusmenoista.

Alla on estimointitulokset regressiomallista

LQ1C, = 4 + Ål,Rlct+ {.LQTOTAL,+4
jossa

I-Q1C = Alkoholin kokonaiskulutusmenot (kiinteisiin hintoihin)

LRlC = Alkoholin reaalihintaindeksi

LQTOTAL : Kokonaiskulutusmenor (kiinteisiin hintoihin)

Havaintoina oli Suomea koskevat tiedot vuosilta 1950-1981 (32 vuoltå).

Huomautusl

Painovirhepaholainen halusi estää vastaamisenja korvasi osan tulostul<sen 4.1
i uvuista kysymysmerkei llä.

Paholainen ei kuitenkaan tiennf, että osaat määrätä puuttuvat luvut.

Puuttuvat luvut oval jdtinnösneliösuwma, kaikkien neliösummien tupttus-
dsteet ja keskinellrrl (MS), selitysaste sekti .F'-testisuureen arvo,

4.

Tehtävät:

(a) Mitä tilastollista menotelmää on kä)tetty?

(b)

(c)

(d)

(e)

(0

Kuvaa käytetyn menetelmåin lavoiletta lyhyesti.

Laske tulostuksen 4.1 puutluvat luvul.

Mitä johtopiiätöksiä voit tehdä tulostuksen F{estisrä?.

Mitä johtopäätöksiä voit tehdä tulostuksen /-lesteistä?

Tulkitse hintamuuttujan LRlC ja LQTOTAL regressiokerroimel.

Onko multikollineaa.risuus ollut eslimoinnissa ongelma'i

5- Tehtävässä 5 tutkitaän tehtävässä 4 estimoidun mallin residuaaleja, Huomaa, eltä
tehtävä 5 voidaan ratkaista, vaikka ei olisi ratkaissut tehtävää 4.

'fehtävät:

(a) Tulostus 5. I esittää tehtävässä 4 estimoidun regressiomallin residuaalien
rankit plot -kuviota. Siihen liitt).vä Wilkin ia Shapiron testisuureen arvoa
vastaåvap-aruo on 0.043.

Ken'o mi1ä on testattu ja mitäjohtopäätöksiä testin tuloksesta voi tehdä.

(b) Tulostus 5.2 osittd.?i tehtävässä 4 estimoidun regressiomallin residuaaleista
mäiirättyä Durbinin ja Watsonin lesrisuureen arvoa.

Kerlo rnitä on testattuja mitäjohtopäätöksiä testin tuloksesta voi tehdä.

Tulostus 4.'l:

UNWEIGHTED

PREDICTOR
VARIABIE§

CONSl'ANT
i,R1,C
],QTOTAI

R.SQUARED

LEASf SQUARES LINEAR REGRESSION OF LO1C

COEFE]CIENT STD ERROR STUD§NT'S T P VIF

-2 .41 490
-1.07549

2 ,481 02
0.39199
0.0s395

22????

-1 , 19 4.2453
-2."/4 0.0103 1.1
25.1't 0.0000 1. I

RESlD. MEAN SQIIARE (MSE) ().O].1]6
STANDARD DEVIATlON

SOURCE DT'

0 - t 05ri3

REGRBSSION ?? 9.251T3 ?2?????
RESIDUAL ?? ?22?2?2 ?2?????
TOTAL ?? 9.5"1471"

CAs!]S ]NCIUDED 32 MISS]NG CASES ()

0.0000

7t10 8/1 0


(o) Tulostus 5.3 esiftää tehtävässä 4 estimoidun regressiomallin residuaaleille
estimoitua apuregressiola

il =au+arg,+6,

jossa

er : tehtäviin 4 estimoidun regressiomallin residuaali

!, : tehtävin 4 estimoidtm regressiomailin sovite

Apuregression selitysasteesta R2 voi<laan laskea f -teslisuue

12 = nR2

jossa z on apuregression havaintojen lukumäärä. Nollahypoteesin (keno mikä on
nol lahypoteesina) pätiessä

x' * x'0)
Tee testi ja keno mitä tällöin testataan ja mitäjohtopiiätöksiä testin tuloksosra
voidaan tehdä. Vintki: p(X2(1) > 32*0.2064):0.A1.

(d) Mitä sanoisit tehtävän 4 regtessiomallin hy,ryydestä tämän rehtävän kohdissa (a),
(b) ja (c) saatujen tulosten perusteella?

Tulostus 5.1:

Wilk-Shapiro / Rankit Plot of RESI

G
§o
E
o
P
o

-0.03

-0.10

-o.17

€

i),,)

-1 0

Rankits
Approxlmst€ Wlk-§haplro 0.9460

1

Tulostus 5.2:

DURBIN.IiATSON TEST FÖR AUTOCORREI,ATTON

DURBIN_WATSON STATISTIC O.?367

P_VALUES, USING DURBIN_WATSON'S BETA APPROXI}4ATION:
P (POSI',l'IVE CORR) = 0.0000, p (NEGATTVE CORR) = 1.0000

EXPEC'IT{D VALUE OF Dui{tsIN*WAT'SON STATISTIC 2,I043
EXACT VAR1ANCE OE' DURB]N-WATSON STAI'ISTIC 0,1J.539

CASES INCIUDEI] 32 MISS]NG CASES O

Tulctus 5.3:

UNWEIGHTED T,,BAST SQUARES l,TNEAR REGRESS]ON OF RESlSQRD

PREDTCfOR
VARIABLES COEFF STD ERROR STUDENT'§ T P

CONSTANT 0.05842 A .A1't34 3.37 0.0021
Frrl -0.006?9 a.aa243 -2.'79 0.0090

R_SQUARED 4,2454 RESID. MEAN SOUARE (MSE) 5.4608_05
ADJUSTED R_SQUARED A.1'799
STANI]ÄRD DEVIATION (]. O0739

SOURCE DE SS MS E P

REGRESSION I 4.2608-04 4.Z6QE-04 7.80 0.0090
RESTDUAT 30 0.00154 5.460E-05
roTAL 31 0.00205

CASES INC].UDED 32 MISS]NG CAST]S O

9n0 10/10


