

La lógica del contraste de Hipótesis Estadísticas

- Definimos una medida de **discrepancia** entre la muestra y lo hipotetizado en H_0 .
- Entonces estimamos el **error** típico de la misma, es decir las fluctuaciones debidas a error –lo que se llama error típico del estadístico-
- Y calculamos una **medida relativa** de la discrepancia, ó **estadístico de contraste** (que vamos a denotar con el subíndice k para referirnos a los datos muestrales).
- Dicho estadístico tendrá que seguir un modelo de distribución conocido que nos permita asociar una probabilidad a cada valor del mismo.
- Finalmente se establece una **regla**: si la discrepancia es muy grande, entendiendo por ello que hay una probabilidad muy pequeña de encontrar dicho valor cuando H_0 es cierta, nos inclinaremos **en contra** de dicha hipótesis nula y en caso contrario nos inclinaremos a favor de la misma.
- Por tanto, definir un contraste de significación requiere una medida de discrepancia y una regla para juzgar qué discrepancias son "demasiado" grandes. **Esto se logra fijando un nivel de significación (la probabilidad alfa) en el modelo de distribución que le asumimos y determinando una región de rechazo.**
- **La regla de decisión** queda, pues, como: se compara el valor concreto de probabilidad asociada al estadístico de contraste (o empírico) con el valor de alfa (o teórico), y **se rechaza H_0** (contra H_0 /a favor de H_1) cuando el primero no supere al segundo y a la inversa.

T-tests; Grouping: Grupo (EjemCursoADPI)

Group 1: Brain Group 2: VideoJ

	Mean 1	Mean 2	t-value	df	p	Valid N	Valid N
Rendim	8,00	6,00	2,83	6	0,03	4	4

Figura 2. Ejemplo de investigación que resume las ideas principales de estadística inferencial.

Ejemplo: Contraste de Hipótesis sobre dos medias

$$\left\{ \begin{array}{l} H_0 : \mu_1 = \mu_2 \\ H_1 : \mu_1 \neq \mu_2 \end{array} \right\} \text{ ó } \left\{ \begin{array}{l} H_0 : \mu_1 - \mu_2 = 0 \\ H_1 : \mu_1 - \mu_2 \neq 0 \end{array} \right\}$$

Estadístico Contraste:

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sigma_{(\bar{x}_1 - \bar{x}_2)}}; t(gl)$$

$$\text{Estadístico Contraste} = \frac{\text{Discrepancia Muestral y Poblacional}}{\text{Error Típico -Fluctuaciones del Estadístico-}}$$

Regla de Decisión

