Appunti MRP 5 dicembre 2013

Se considero due misure per uno stesso soggetto, le due misure non sono indipendenti, ma spesso sono in relazione.
Considerando la nostra base dati, due misure non indipendenti sono la frequenza del battito cardiaco rilevata all’inizio della lezione (freq1) e la stessa frequenza rilevata dopo che è stato annunciata una prova di verifica a sorpresa (freq2).

ESERCIZIO:
Verificare se esiste una relazione tra le due misure della frequenza cardiaca.
[image:]

[image:]
Risposta con R:
> rcorr.adjust(Datilaboggi[,c("freq1","freq2")], type="pearson")
 freq1 freq2
freq1 1.00 0.85
freq2 0.85 1.00

T-test per campioni appaiati
Voglio verificare se l’aver annunciato un compito a sorpresa durante le lezioni di laboratorio ha provocato un aumento della frequenza del battito cardiaco.

[image:]

[image:]

> t.test(Datilaboggi$freq1, Datilaboggi$freq2, alternative='less',
+ conf.level=.95, paired=TRUE)

	Paired t-test

data: Datilaboggi$freq1 and Datilaboggi$freq2
t = -0.433, df = 120, p-value = 0.3329

poichè il valore p non è minore di 0,05 non rifiuto l’ipotesi nulla (H0: non c’è differenza tra freq1 e freq2)

alternative hypothesis: true difference in means is less than 0
95 percent confidence interval:
 -Inf 0.771322
sample estimates:
mean of the differences
 -0.2727273

ESERCIZIO
Voglio vedere se il nostro gruppo di studenti che ha partecipato alla ricerca di fronte ad un problema afferma di utilizzare di più una strategia basata sulla fuga o una strategia basata sul supporto sociale.

Risposta:
Applico un t-test per campioni appaiati

[image:]

[bookmark: _GoBack]Poiché non ho ipotesi sulla direzione della differenza media tra le due strategie di Coping, uso un ipotesi alternativa a due code:

[image:]

Paired t-test

data: Datilaboggi$fuga and Datilaboggi$sup_soc
t = -6.5179, df = 149, p-value = 1.037e-09 (0,000000001037)

poichè il valore p calcolato è inferiore a 0,05 rifiuto l’ipotesi nulla che non ci sia alcuna differenza tra l’usare la strategia basata sul supporto sociale e usare la strategia basata sulla fuga

alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 -0.7484536 -0.4002131
sample estimates:
mean of the differences
 -0.5743333
image6.png
Wid9- o

Qi+

Appunti MRP 5 dicembre 2013 - Microsoft Word

=

*

i

K1

Af

@ R Commander

File Modifica Dati Statistiche ~ Grafici ~ Modeli

Distribuzioni ~ Strumenti At

[EIEI=]

Prima variabile (una sola)

Tpotesi alternativa
Adue code
Differenza < 0 ¢

Differenza > 0 ¢

Seconda variabile (una sola)

Livello di confidlenza

95

‘% ‘ 3¢ Annulla ‘

[Gmet |

2 siuo

a odello attivo>
veow o (R R el s
4

I

4

—

Esegui

HTrova -

2 sostiuisa
caois
S L seteziona -

5 Modfica

4
Parole:
BN D
| Messsan
Parole; 267 | | [These nave been changed to: 2

image1.png
Wid9- o

Incoll: -
B
Appuri ¢

ver

mis

Risp

> 1C(
] I—

8]

File Modifica Dati

Appunti MRP 5 dicembre 2013

Statistiche | Grafici _ Modeli

Microsoft Word

Distribuzioni _ Strumenti _Aiuta

@ setaicati] | |

Finestra dei coman

Datilaboggi <-
naes (Datilabo
Library (Hmisc,
reorr.adjust (D

Informazion riass
Tabelle di contingenza >
Medie

Proporzioni

Varianze

Tests non parametrici
Analisi dimensionale

Fitta | modelli

Set di dati attivo
Indici riassuntivi numeric
Distribuzioni di frequenza,
Cornta le osservazioni mancanti
Tabella delle statistiche

di
Test di correlazione.

Test di Normalita di Shapiro-ilk.

rrelazione.

<Nessun modello attivo>

I

Finestra dei risultati

g Esequi

Messaggi

.

HTrova -

2 sostuisc
camin
R |y seeziona -

Modifica

2 due

—_
-
“o w4

Paoiei00 | 3

These have heen changed cta:

image2.png
Wid9- o

Qi+

Appunti MRP 5 dicembre 2013 - Microsoft Word

= -

Incolla

B
g
7
appunti

‘Appurti MRP Sl

Se cansidara dus

Comsiderandala
diverifica ssarpr

eseern,

Verifcare ss ssis

Risp

> re

Risposta con:

> st

[EIEI=]

@ R Commander

® =

File Modifica Dati Statistiche ~ Grafici MaodelliDistribuzioni Strumenti Aiuto

odello attivo>

Variabile (una sola)

El

FreqLfreq2 -
Tipo di correlazione
Coefficiente di correlazione di Pearson
Coefficienti per ranghi di Spearman k|
parziale d
TR =
per correlazione di Pearson o Spearman Esequi

o oKk ‘ 3 annulla ‘ ‘ < Risetta ‘ ‘ 2 Ao =

eh y

Messaggi

o -
2 sostuisc
cambin
R |y seeziona -

5 Modfica

Japa che &stata annunciata una prova

“o w4

Paroie 06 | 3

These have heen changed cta:

)

image3.png
Incolla =
g

Appunti &

P15

1
146
147
148
149
150
151
152
153
154
155
156

B oo o

File Modifica Dati [Statistiche

Distribuzioni Strumenti ~ Ajuta

@ setaicati] |

Finestra dei coman

Proporzioni
Varianze

Datilaboggi <-
naes (Datilabo
Library (Hmisc,
reorr.adjust (D
reorr.adjust (D

Tests non parametrici
Analisi dimensionale

Informazion riassuntive >
Tabelle di contingenza >

datilabMRP {modalits compatibilits] - Microsoft Excel
(Groommmar T olaes|

Grafici

ti ([Visualiza i dati] Modello: | = <Nessun modelo attvo> |

ttest per un singolo campione.
t-test per campioni indipendent.
per dati appaiati

ANOVA ad una via

ANOVA 3 pill e,

e earson”)
t.test (Datilabd Fitta i modeli Streqz, altermatives less',
conf. level=.S5, paired=TRUE]
D
Finestra dei risultati o Esequi

Messaggi

.

o @B 0=
c@od R
A M

Modifica

AO
S c10_F ¢
2

1
4
1
5
2

Pronto |

These have heen changed cta:

9 @

image4.png
Wid9- o

Qi+

Appunti MRP 5 dicembre 2013 - Microsoft Word

= -

*

i

Incoll: -
nots | o
-
Appunti_

15¢

f—

@ R Commander

File Modifica Dati Statistiche Grafici

Modelli Distribuzioni ~ Strumenti ~ Ajuta

[EIEI=]

Ipotesi alternativa
Adue code
Differenza <

Differenza > 0 ¢

Seconda variabile (una sola)

Livello di confidlenza

95

‘OK ‘ 3¢ Annulla ‘

[Gmsta | [2 a0

odello attivo>

Prima variabile (una sola)

.

—

Esegui

Messaggi

? =)
-0
A Trova -
e Sostituisci
e seteions -

°

Parole; 181 | f

These have heen changed cta:

image5.png
Wid9-00

File Modiica Dot
Incotia ; @ setaicati] |
somunts ||| Fnestra dei coman

Datilaboggi <-
naes (Datilabo
Library (Hmisc,
reorr.adjust (D
reorr.adjust (D
t.test (Datilab

Appunti MRP 5 dicembre 2013

Statistiche

Grafici_ Modelli

Distribuzioni

Microsoft Word

Stumenti Aiuto

Informazioni riassuntive »

ti ([Visualiza i dati] Modello: | = <Nessun modelo attvo> |

Tabelle di contingenza >

Proporzioni B
Varianze

Tests non parametrici >
Analisi dimensionale >

ttest per un singolo campione.
t-test per campioni indipendent.
t-test per dati appaiati,

ANOVA ad una via

ANOVA 3 pil e,

Fitta | modelli »

earsan”)

test (Datilaboggiffuga, Datilaboggifsup_soc, alternatives’tuo.sided,
cont. level=.95, paired=TRUE)

I

Vogli

Finestra dei risultati

5 Esegui

4

alla 1
una s

Supp

Risp
Appl

Kl I—

Messaggi

o -
2 sostuisc
camin
R |y seeziona -

Modifica

partecipato
yzare di piu
sul

°

Parole; 297 |

These have heen changed cta:

