

STATISTICAL TEST

**what is the
purpose
statistical test?**

- ✓ A **statistical test** is a way to evaluate the evidence the data provides against a **null hypothesis**- H_0
- ✓ H_0 is usually opposed to an **alternative hypothesis**- H_a
- ✓ If the data does not provide enough evidence against H_0 , H_0 is not rejected
- ✓ If instead, the data shows strong evidence against H_0 , H_0 is rejected and H_a is considered as true with a quantified risk of being wrong

- ✓ Whether the average size of Royal Gala apples differs from the average size of Jazz apples
 - H_0 : average size of Royal Gala apples = average size of Jazz apples
 - H_a : average size of Royal Gala apples \neq average size of Jazz apples

✓ Whether the average accuracy of EC algorithm 1 differs from the average accuracy of EC algorithm 2

- H_0 : average accuracy of EC algorithm 1 = average accuracy of EC algorithm 2
- H_a : average accuracy of EC algorithm 1 \neq average accuracy of EC algorithm 2

**Why do
we need
statistical
tests?**

- ✓ In statistics, **population** refers to the total set of observations while a **sample** is a set of data collected
- ✓ We're looking at a sample rather than the entire population
- ✓ A statistical test helps assess the likelihood to reject/not reject null hypothesis from the sample

**What are the
steps to
perform
hypothesis
testing?**

Steps to perform Hypothesis Testing

1. Set up Hypothesis (NULL and Alternate)
2. Collect data
3. Select the appropriate test statistic and level of significance
4. Compute the appropriate test statistic and make the decision.

Type I Error vs Type II Error

In Reality		
Decision	H_0 is TRUE	H_0 is FALSE
Accept H_0	OK	Type II Error β = probability of Type II Error
Reject H_0	Type I Error α = probability of Type I Error	OK

**Which test
should we
use?**

		2 groups	<i>n</i> groups (<i>n</i> > 2)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	<ul style="list-style-type: none"> • unpaired <i>t</i>-test • paired <i>t</i>-test 	ANOVA <i>(Analysis of Variance)</i> <ul style="list-style-type: none"> • one-way ANOVA • two-way ANOVA
	unpaired (independent)	<ul style="list-style-type: none"> • Mann-Whitney <i>U</i>-test 	
paired (related)	paired (related)	<ul style="list-style-type: none"> • sign test • Wilcoxon signed-ranks test 	one-way data <ul style="list-style-type: none"> • Kruskal-Wallis test two-way data <ul style="list-style-type: none"> • Friedman test

	2 groups	n groups ($n > 2$)
data distribution		
Parametric Test (normality)	• unpaired (independent) • paired (related)	• one-way ANOVA • two-way ANOVA
Non-parametric Test (no normality)	• unpaired (independent) • paired (related)	• sign test • Wilcoxon signed-rank test • Kruskal-Wallis test • Friedman test

Normality Test

- Anderson-Darling test
- D'Agostino-Pearson test
- Kolmogorov-Smirnov test
- Shapiro-Wilk test
- Jarque-Bera test
- ...

Find a free Excel add-in or software.

	2 groups	n groups ($n > 2$)
data distribution		
Non-parametric Test (no normality)	unpaired (independent)	paired (related)
Parametric Test (normality)	paired (related)	unpaired (independent)

unpaired data (independent)

group A	group B
4.23	2.51
3.21	3.3
3.63	3.75
4.42	3.22
4.08	3.99
3.98	3.65

initial data #	conventional	proposed
1	4.23	2.51
2	3.21	3.30
3	3.63	3.75
4	4.42	3.22
5	4.08	3.99
6	3.98	3.65

Which Test Should We Use?

data distribution				
Parametric Test (normality)	unpaired (independent)	unpaired data (independent)		paired data (related)
Non-parametric Test (no normality)	unpaired (independent)	A group data	B group data	initial data #
	paired (related)			

Q1: Which tests are more sensitive, those for **unpaired data** or **paired data**?

A1: Statistical tests for **paired data** because of more data information.

Which Test Should We Use?

data distribution	
Parametric Test (normality)	unpaired (independent)
Non-parametric Test (no normality)	paired (related)

Q2: How should you design your experimental conditions to use statistical tests for paired data and reduce the # of trial runs?

A2: Use the same initialized data for the set of (method A, method B) at each trial run.

The diagram illustrates the use of statistical tests for paired data. It shows a grid of data points for two methods (A and B) across n -th generations. A red box highlights the top row where both methods show significant differences. Below, a graph shows the evolution of data over generations, with a red arrow pointing to a point labeled " n -th generation".

Which Test Should we Use?

Q3: Which statistical tests are sensitive, parametric tests or non-parametric ones and why?

		data distribution		
Parametric Test (normality)				
Non-parametric Test (no normality)	paired (related)	unpaired (independent)		
	paired (related)	unpaired (independent)	<ul style="list-style-type: none">paired t-testunpaired t-test	<ul style="list-style-type: none">ANOVA (Analysis of Variance)<ul style="list-style-type: none">one-way ANOVAtwo-way ANOVA
	unpaired (independent)	paired (related)	<ul style="list-style-type: none">Mann-Whitney U-testsign testWilcoxon signed-ranks test	<ul style="list-style-type: none">one-way data<ul style="list-style-type: none">Kruskal-Wallis testtwo-way data<ul style="list-style-type: none">Friedman test

t-Test

		2 groups	n groups ($n > 2$)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	<i>t</i> -test	ANOVA <i>(Analysis of Variance)</i>
paired (related)	unpaired (independent)	<ul style="list-style-type: none">Mann-Whitney <i>U</i>-test	<ul style="list-style-type: none">one-way datatwo-way data
unpaired (independent)	paired (related)	<ul style="list-style-type: none">sign testWilcoxon signed-ranks test	<ul style="list-style-type: none">Kruskal-Wallis testFriedman test

t-Test

Test this difference with assuming no difference.
(null hypothesis)

A	B
12	10
14	9
14	7
11	15
16	11
19	10

Conditions to use *t*-tests:
(1) normality
(2) equal variances (not essential though)

t-Test

F-Test

Data Analysis

Analysis Tools

- Anova: Single Factor
- Anova: Two-Factor With Replication
- Anova: Two-Factor Without Replication
- Correlation
- Covariance
- Descriptive Statistics
- Exponential Smoothing
- F-Test Two-Sample for Variances**
- Fourier Analysis
- Histogram

OK Cancel Help

A
12
14
14
11 15
16 11
19 10

When ($p > 0.05$), we assume that there is no significant difference between σ^2_A and σ^2_B .

significance difference

Normality Test

- Anderson-Darling test
- D'Agostino-Pearson test
- Kolmogorov-Smirnov test
- Shapiro-Wilk test
- Jarque-Bera test
-

Conditions to use *t*-tests:

- (1) normality
- (2) equal variances (not essential though)

The scatter plot displays two distinct data series. One series consists of blue dots clustered around a horizontal line at approximately y=13.5, with a relatively narrow spread. The other series consists of red dots clustered around a horizontal line at approximately y=11.5, with a wider spread. A vertical dashed line is drawn at x=15, separating the two groups.

t-Test

(1) *t*-Test: Pairs two sample for means

(2) *t*-Test: Two-sample assuming equal variances

Difference between two groups
is significant ($p < 0.01$).

We cannot say that there is
a significant difference
between two group.

paired t-test

- Step 1:
$$t = \frac{m}{s/\sqrt{n}}$$

m and **s** are the **mean** and the **standard deviation** of the difference (**d**), respectively. **n** is the size of **d**
- Step 2: read in **t test table** the **critical value of Student's t distribution** corresponding to the **significance level alpha** of your choice (5%). The **degrees of freedom** (**df**) used in this test are : **df=n-1**
- Step 3: If the absolute value of the **t-test statistics** (**|t|**) is greater than the critical value, then the difference is significant. Otherwise it isn't.

Student	Pre-module score	Post-module score	Difference
1	18	22	+4
2	21	25	+4
3	16	17	+1
4	22	24	+2
5	19	16	-3
6	24	29	+5
7	17	20	+3
8	21	23	+2
9	23	19	-4
10	18	20	+2
11	14	15	+1
12	16	15	-1
13	16	18	+2
14	19	26	+7
15	18	18	0
16	20	24	+4
17	12	18	+6
18	22	25	+3
19	15	19	+4
20	17	16	-1

Calculating the mean and standard deviation of the differences gives:

$$\bar{d} = 2.05 \text{ and } s_d = 2.837. \text{ Therefore, } SE(\bar{d}) = \frac{s_d}{\sqrt{n}} = \frac{2.837}{\sqrt{20}} = 0.634$$

So, we have:

$$t = \frac{2.05}{0.634} = 3.231 \quad \text{on 19 df}$$

One-sample t-test

- Step 1:

$$t = \frac{m - \mu}{s / \sqrt{n}}$$

m and s are the mean and the standard deviation of a set of values with size n

- Step 2: read in **t test table** the **critical value of Student's t distribution** corresponding to the **significance level alpha** of your choice (5%). The **degrees of freedom** (df) used in this test are : df=n-1
- Step 3: If the absolute value of the **t-test statistics** ($|t|$) is greater than the critical value, then the difference is significant. Otherwise it isn't.

unpair t-test with equal variances

- Step 1:
$$t = \frac{m_A - m_B}{\sqrt{\frac{s^2}{n_A} + \frac{s^2}{n_B}}} \quad S^2 = \frac{\sum (x - m_A)^2 + \sum (y - m_B)^2}{n_A + n_B - 2}$$

m_A, m_B represent the means of groups A and B

- Step 2: read in **t test table** the **critical value of Student's t distribution** corresponding to the **significance level alpha** of your choice (5%). The **degrees of freedom** (df) used in this test are :
 $df = n_A + n_B - 2$
- Step 3: If the absolute value of the **t-test statistics** ($|t|$) is greater than the critical value, then the difference is significant. Otherwise it isn't.

unpair t-test with different variances

- Step 1:

$$t = \frac{m_A - m_B}{\sqrt{\frac{s_A^2}{n_A} + \frac{s_B^2}{n_B}}}$$

m_A, m_B represent the means of groups A and B

s_A, s_B are the standard deviation of the two groups A and B

- Step 2: read in **t test table** the **critical value of Student's t distribution** corresponding to the **significance level alpha** of your choice (5%). The **degrees of freedom** (df) used in this test are :

$$df = \left(\frac{s_A^2}{n_A} + \frac{s_B^2}{n_B} \right) / \left(\frac{s_A^4}{n_A^2(n_B-1)} + \frac{s_B^4}{n_B^2(n_B-1)} \right)$$

- Step 3: If the absolute value of the **t-test statistics** ($|t|$) is greater than the critical value, then the difference is significant. Otherwise it isn't.

ANOVA: Analysis of Variance

	2 groups	n groups ($n > 2$)
data distribution		
Parametric Test (normality)	<ul style="list-style-type: none">unpaired t-test	<p>ANOVA</p>
paired (related)	<ul style="list-style-type: none">paired t-test	
Non-parametric Test (no normality)	<ul style="list-style-type: none">Mann-Whitney U-test	<p>one-way data</p> <ul style="list-style-type: none">Kruskal-Wallis test
paired (related)	<ul style="list-style-type: none">sign testWilcoxon signed-ranks test	<p>two-way data</p> <ul style="list-style-type: none">Friedman test

**Why not
compare groups
with multiple t-
tests?**

Why not compare groups with multiple t-tests?

- Every time you conduct a t-test there is a chance that you will make a Type I error. . This error is usually 5%
- When we try to compare means of three groups, A, B, and C, using the t test, we need to implement 3 pairwise tests, i.e., A vs B, A vs C, and B vs C.
- By running k times t-tests on the same data you will have increased your chance of "making a mistake" to $1-(0.95)^k$
- These are unacceptable errors

ANOVA: Analysis of Variance

1. Analysis of more than two data groups.
2. Normality and equal variance are required.

Check it using the Bartlett test.

A	B	C
11.0	12.8	9.4
9.3	11.3	12.4
11.5	9.5	16.8
16.4	14.0	14.3
16.0	15.2	17.0
15.0	13.0	14.6
12.8	12.4	17.0
13.6	15.0	14.3
13.0	12.4	15.6
12.0	17.8	15.0
13.4	12.6	18.6
10.0	13.4	12.4
10.8	16.8	15.4

three *t*-tests \neq one ANOVA

Three times of *t*-test with ($p < 0.05$) equivalent
one ANOVA ($p < 0.14$). $1 - (1 - 0.05)^3 = 0.14$

ANOVA: Analysis of Variance

When data are independent, use
one-way ANOVA (single factor ANOVA).

When data correspond each other, use
two-way ANOVA (two-factor ANOVA).

ANOVA: Analysis of Variance

one-factor (one-way) ANOVA

column factor

group A	group B	group C
4.23	2.51	3.04
3.21	3.3	2.89
3.63	3.75	3.55
4.42	3.22	4.39
4.08	3.99	3.86
3.98	3.65	3.5
3.75	2.62	3.6
3.22	2.93	3.21

two-factor (two-way) ANOVA

column factor

initial condition	group A	group B	group C
#1	4.23	2.51	3.04
#2	3.21	3.3	2.89
#3	3.63	3.75	3.55
#4	4.42	3.22	4.39
#5	4.08	3.99	3.86
#6	3.98	3.65	3.5
#7	3.75	2.62	3.6
#8	3.22	2.93	3.21

We cannot say that three groups
are significantly different. ($p=0.089$)

There are significant difference
somewhere among three groups.
($p<0.05$)

ANOVA: Analysis of Variance

Output of the one-way ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	6.11342	2	3.05671	15.30677	3.6E-05	3.354131
Within Groups	5.39181	27	0.199697			
Total	11.50523	29				

When (p-value < 0.01 or 0.05),
there is(are) significant difference
somewhere among data groups.

Output of the two-way ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Sample	0.755233	2	0.377617	2.755097	0.103596	3.885294
Columns	3.582272	1	3.582272	26.13631	0.000256	4.747225
Interaction	0.139411	2	0.069706	0.508573	0.613752	3.885294
Within	1.644733	12	0.137061			
Total	6.12165	17				

- Significant difference among **Sample** (e.g. initial conditions) cannot be found ($p > 0.05$).
- Significant difference can be found *somewhere* among **Columns** (e.g. three methods) ($p < 0.01$).
- We need not care an **interaction** effect between two factors (e.g. initial condition vs. methods) ($p > 0.05$).

Column factor →

↑ Sample factor ↓

A	B	C
11.0	12.8	9.4
9.3	11.3	12.4
11.5	9.5	16.8
16.4	14.0	14.3
16.0	15.2	17.0
15.0	13.0	14.6
12.8	12.4	17.0
13.6	15.0	14.3
13.0	12.4	15.6
12.0	17.8	15.0
13.4	12.6	18.6
10.0	13.4	12.4
10.8	16.8	15.4

ANOVA: Analysis of Variance

Q1: Where is *significant* among A, B, and C?

A1: Apply **multiple comparisons** between all pairs among columns.

(Fisher's PLSD method, Scheffé method, Bonferroni-Dunn test, Dunnett method, Williams method, Tukey method, Nemenyi test, Tukey-Kramer method, Games/Howell method, Duncan's new multiple range test, Student-Newman-Keuls method, etc. Each has different characteristics.)

Source of Variation	SS	df	MS	F	P-value	F crit
Sample	0.755233	2	0.377617	2.755097	0.103596	3.885294
Columns	3.582272	1	3.582272	26.13631	0.000256	4.747225
Interaction	0.139411	2	0.069706	0.508573	0.613752	3.885294
Within	1.644733	12	0.137061			
Total	6.12165	17				

Column factor →

A	B	C
11.0	12.8	9.4
9.3	11.3	12.4
11.5	9.5	16.8
16.4	14.0	14.3
16.0	15.2	17.0
15.0	13.0	14.6
12.8	12.4	17.0
13.6	15.0	14.3
13.0	12.4	15.6
12.0	17.8	15.0
13.4	12.6	18.6
10.0	13.4	12.4
10.8	16.8	15.4

↑ Sample factor

Non-Parametric Tests

	2 groups	n groups ($n > 2$)				
Parametric Test (normality)						
Non-parametric Test (no normality)	<ul style="list-style-type: none">• Mann-Whitney U-test• sign test• Wilcoxon signed-ranks test	<table><tr><td>one-way data</td><td>• Kruskal-Wallis test</td></tr><tr><td>two-way data</td><td>• Friedman test</td></tr></table>	one-way data	• Kruskal-Wallis test	two-way data	• Friedman test
one-way data	• Kruskal-Wallis test					
two-way data	• Friedman test					

Mann-Whitney U-test

		2 groups	n groups ($n > 2$)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	<ul style="list-style-type: none"> unpaired t-test paired t-test 	<p style="color: red;">ANOVA (Analysis of Variance)</p> <ul style="list-style-type: none"> one-way ANOVA two-way ANOVA
paired (related)	unpaired (independent)	<ul style="list-style-type: none"> Mann-Whitney U-test 	<p style="color: red;">one-way data</p> <ul style="list-style-type: none"> Kruskal-Wallis test
paired (related)		<ul style="list-style-type: none"> sign test Wilcoxon signed-ranks test 	<p style="color: red;">two-way data</p> <ul style="list-style-type: none"> Friedman test

Mann-Whitney U-test

(Wilcoxon-Mann-Whitney test, two sample Wilcoxon test)

1. Comparison of two groups.
2. Data have no normality.
3. There are no data corresponding between two groups (independent).

Mann-Whitney U-test

(Wilcoxon-Mann-Whitney test, two sample Wilcoxon test)

1. Calculate a U value.

$$U = 0 + 2 + 3 + 4 = 9$$

$$U' = 11 \quad (U + U' = n_1 n_2)$$

(when two values are the same,
count as 0.5.)

Mann-Whitney U-test (cont.)

(Wilcoxon-Mann-Whitney test, two sample Wilcoxon test)

2. See a *U*-test table.

- Use the smaller value of U or U' .
- When $n_1 \leq 20$ and $n_2 \leq 20$, see a Mann-Whitney test table.
(where n_1 and n_2 are the # of data of two groups.)
- Otherwise, since U follows the below normal distribution roughly,

$$N(\mu_U, \sigma_U^2) = N\left(\frac{n_1 n_2}{2}, \frac{n_1 n_2 (n_1 + n_2 + 1)}{12}\right)$$

normalize U as $z = \frac{U - \mu_U}{\sigma_U}$ and check a standard normal distribution table

$$\text{with the } z, \text{ where } \mu_U = \frac{n_1 n_2}{2} \text{ and } \sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}.$$

Use an Excel function to calculate the p-value for the z -value:

$$p\text{-value} = 1 - \text{NORM.S.DIST}(z)$$

Examples: Mann-Whitney U-test

(Wilcoxon-Mann-Whitney test, two sample Wilcoxon test)

Ex.1

$$U = 9$$

$$U' = 11$$

$(p < 0.05)$

Ex.2

$$U = 12$$

$$U' = 13$$

$(p > 0.05)$

Ex.3

$$U = 23.5$$

$$U' = 1.5$$

$p > 0.05$

$n_1 \backslash n_2$	4	5	6	...
...	-
4	0	1	2	...
5		2	3	...
...		

significant ($p < 0.05$)

$n_1 \backslash n_2$	4	5	6	...
...	-
4	-	-	0	...
5		1	1	...
...		

$(p < 0.01)$

Exercise: Mann-Whitney U-test

(Wilcoxon-Mann-Whitney test, two sample Wilcoxon test)

$$U = 29.5$$

$$U' = 6.5 \quad \text{(Since } U' > 5, (p > 0.05): \text{ significance is not found)}$$

$(p < 0.05)$

$n_1 \backslash n_2$	4	5	6	7
3	—	0	1	1
4	0	1	2	3
5		2	3	5
6			5	6

$(p < 0.01)$

$n_1 \backslash n_2$	4	5	6	7
3	—	—	—	—
4	—	—	0	0
5		1	1	1
6			2	3

Sign Test

		2 groups	n groups ($n > 2$)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	<ul style="list-style-type: none"> unpaired t-test 	ANOVA <i>(Analysis of Variance)</i> <ul style="list-style-type: none"> one-way ANOVA two-way ANOVA
	paired unpaired (independent)	<ul style="list-style-type: none"> paired t-test 	
paired (related)	<ul style="list-style-type: none"> Mann-Whitney U-test sign test Wilcoxon signed-ranks test 	one-way data two-way data	<ul style="list-style-type: none"> Kruskal-Wallis test Friedman test

Sign Test

(1) Sign Test

significance test between the **# of winnings and losses**

(2) Wilcoxon's Signed Ranks Test

significance test using both **the # of winnings and losses**
and the **level of winnings/losses**

data of 2 groups	# of winnings and losses		the level of winnings/losses
173	-	+	-1
174	+	-	+6
143	-	+	+7
137	+	-	+13
158	-	+	-4
151	+	-	+3
156	-	+	
143	+	-	
176	-	+	
180	+	-	
165	-	+	
162	+	-	

Sign Test

1. Calculate the **# of winnings and losses** by comparing runs **with the same initial data**.
2. Check a **sign test table** to show significance of two methods.

Sign Test

Let's think about the case of $N = 17$.

To say that n_1 and n_2 are significantly different,

$(n_1 \text{ vs. } n_2) = (17 \text{ vs. } 0), (16 \text{ vs. } 1), \text{ or } (15 \text{ vs. } 2)$ ($p < 0.01$)

or

$(n_1 \text{ vs. } n_2) = (14 \text{ vs. } 3) \text{ or } (13 \text{ vs. } 4)$ ($p < 0.05$)

N	level of significance	
	1%	5%
1		
2		
3		
4		
5		
6	0	
7	0	
8	0	0
9	0	1
10	0	1
11	0	1
12	1	2
13	1	2
14	1	2
15	2	3
16	2	3
17	2	4
18	3	4
19	3	4
20	3	5
21	4	5
22	4	5
23	4	6
24	5	6
25	5	7

Wilcoxon Signed-Ranks Test

		2 groups		n groups ($n > 2$)	
data distribution					
Parametric Test (normality)		paired (related)	unpaired (independent)	ANOVA (Analysis of Variance)	
Non-parametric Test (no normality)	unpaired (independent)			one-way data	• one-way ANOVA
	paired (related)			two-way data	• two-way ANOVA
Non-parametric Test (no normality)	paired (related)	• Mann-Whitney U -test		• Kruskal-Wallis test	
		• sign test • Wilcoxon signed-ranks test		• Friedman test	

Wilcoxon Signed-Ranks Test

Q: When a sign test could not show significance,
how to do?

A: Try the Wilcoxon signed-ranks test. It is more sensitive
than a simple sign test due to more information use.

Wilcoxon Signed-Ranks Test

(1) Sign Test

significance test between the **# of winnings and losses**

(2) Wilcoxon's Signed Ranks Test

significance test using both **the # of winnings and losses**
and the **level of winnings/losses**

data of
2 groups

173	174
143	137
158	151
156	143
176	180
165	162

of winnings
and losses

-	+
+	-
+	-
+	-
-	+
+	-

the level of
winnings/losses

-1	
+6	
+7	
+13	
-4	
+3	

Wilcoxon Signed-Ranks Test

Example:

v (system A)	v (system B)	(step 1) difference d	(step 2) rank of $ d $	(step 3) add sign to the ranks	(step 4) rank of fewer # of signs
182	163	19	7	7	
169	142	27	8	8	
172	173	-1	1	-1	1
143	137	6	4	4	
158	151	7	5	5	
156	143	13	6	6	
176	172	4	3	3	
165	168	-3	2	-2	2

$$n = 8$$

$$(step 5) \quad T = \sum \# of (Step 4) \\ = 3$$

(step 6)
Wilcoxon test table

(step 6)

$$\begin{cases} n = 8 \\ T = 3 \end{cases}$$

$T=3 \leq 3$ ($n=8, p<0.05$),
then difference between systems A and B is significant.

$T=3 > 0$ ($n=8, p<0.01$),
then we cannot say there is a significant difference.

Wilcoxon Test Table: significance point of T		
one-tail	$p < 0.025$	$p < 0.005$
two-tail	$p < 0.05$	$p < 0.01$
$n = 6$	0	
7	2	
8	3	0
9	5	1
10	8	3
11	10	5
12	13	7
13	17	9
14	21	12
15	25	15
16	29	19
17	34	23
18	40	27
19	46	32
20	52	37
21	58	42
22	65	48
23	73	54
24	81	61
25	89	68

When $n > 25$

As T follows the below normal distribution roughly,

$$N(\mu_T, \sigma_T^2) = N\left(\frac{n(n+1)}{4}, \frac{n(n+1)(2n+1)}{24}\right)$$

normalize T as the below and check a standard normal distribution table with the z ; see μ_T and σ_T in the above equation.

$$z = \frac{T - \mu_T}{\sigma_T}$$

Wilcoxon Signed-Ranks Test

		(step 1)	(step 2)	(step 3)	(step 4)
v (system A)	v (system B)	difference d	rank of $ d $	add sign to the ranks	rank of fewer # of signs
176	163	13	7 → 6.5	Tip #2 6.5	
142	142	0	Tip #1		
172	173	-1	1	-1	1
143	137	6	4	4	
158	151	7	5	5	
156	143	13	6 → 6.5	Tip #2 6.5	
176	172	4	3	3	
165	168	-3	2	-2	2

Tips:

1. When $d = 0$, ignore the data.
2. When there are the same ranks of $|d|$, give average ranks.

Give the average rank

$$6.5 = (5+6+7+8)/4.$$

Kruskal-Wallis Test

		2 groups	n groups ($n > 2$)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	• unpaired t -test	ANOVA (Analysis of Variance) • one-way ANOVA • two-way ANOVA
	paired (related)	• paired t -test	
paired (related)	unpaired (independent)	• Mann-Whitney U -test	• Kruskal-Wallis test
		• sign test • Wilcoxon signed-ranks test	two-way data • Friedman test

Kruskal-Wallis Test

1. Comparison of more than two groups.
2. Data have no normality.
3. There are no data corresponding among groups (independent).

Kruskal-Wallis Test

N : total # of data

k : # of groups

n_i : # of data of group i

R_i : sum of ranks of group i

How to Test

1. Rank all data.
2. Calculate N , k , n_i and R_i .
3. Calculate statistical value H .

$$H = \frac{12}{N(N+1)} \sum_{i=1}^k \frac{R_i^2}{n_i} - 3(N+1)$$

4. If $k = 3$ and $N \leq 17$, compare the H with a significant point in a Kruskal-Wallis test table. Otherwise, assume that H follows the χ^2 distribution and test the H using a χ^2 distribution table of $(k-1)$ degrees of freedom

Example: Kruskal-Wallis Test

$N = n_1 + n_2 + n_3 = 17$ data
 $k = 3$ groups
 $(n_1, n_2, n_3) = (6, 5, 6)$
 $(R_1, R_2, R_3) = (38, 69, 46)$

$$\begin{aligned}
 H &= \frac{12}{N(N+1)} \sum_{i=1}^k \frac{R_i^2}{n_i} - 3(N+1) \\
 &= \frac{12}{17(17+1)} \left(\frac{38*38}{6} + \frac{69*69}{5} + \frac{46*46}{6} \right) - 3(17+1) \\
 &= 6.609
 \end{aligned}$$

Since significant points of ($p < 0.05$) and ($p < 0.01$) for $(n_1, n_2, n_3) = (6, 5, 6)$ are 5.765 and 8.124, respectively, there are significant difference(s) somewhere among three groups ($p < 0.05$).

Kruskal-Wallis Test Table
(for $k = 3$ and $N \leq 17$)

n_1	n_2	n_3	$p < 0.05$	$p < 0.01$	n_1	n_2	n_3	$p < 0.05$	$p < 0.01$
2	2	2	-	-	3	3	3	5.606	7.200
2	2	3	4.714	-	3	3	4	5.791	6.746
2	2	4	5.333	-	3	3	5	6.649	7.079
2	2	5	5.160	6.533	3	3	6	5.615	7.410
2	2	6	5.346	6.655	3	3	7	5.620	7.228
2	2	7	5.143	7.000	3	3	8	5.617	7.350
2	2	8	5.356	6.664	3	3	9	5.589	7.422
2	2	9	5.260	6.897	3	3	10	5.588	7.372
2	2	10	5.120	6.537	3	3	11	5.583	7.418
2	2	11	5.164	6.766	3	4	4	5.599	7.144
2	2	12	5.173	6.761	3	4	5	5.656	7.445
2	2	13	5.199	6.792	3	4	6	5.610	7.500
2	3	3	5.361	-	3	4	7	5.623	7.550
2	3	4	5.444	6.444	3	4	8	5.623	7.585
2	3	5	5.251	6.909	3	4	9	5.652	7.614
2	3	6	5.349	6.970	3	4	10	5.661	7.617
2	3	7	5.357	6.839	3	5	5	5.706	7.578
2	3	8	5.316	7.022	3	5	6	5.602	7.591
2	3	9	5.340	7.006	3	5	7	5.607	7.697
2	3	10	5.362	7.042	3	5	8	5.614	7.706
2	3	11	5.374	7.094	3	5	9	5.670	7.733
2	3	12	5.350	7.134	3	6	6	5.625	7.725
2	4	4	5.455	7.036	3	6	7	5.689	7.756
2	4	5	5.273	7.205	3	6	8	5.678	7.796
2	4	6	5.340	7.340	3	7	7	5.688	7.810
2	4	7	5.376	7.321	4	4	4	5.692	7.654
2	4	8	5.393	7.350	4	4	5	5.657	7.760
2	4	9	5.400	7.364	4	4	6	6.681	7.795
2	4	10	5.345	7.357	4	4	7	5.650	7.814
2	4	11	5.365	7.396	4	4	8	5.779	7.853
2	5	5	5.339	7.339	4	4	9	5.704	7.910
2	5	6	5.339	7.376	4	5	5	5.666	7.823
2	5	7	5.393	7.450	4	5	6	5.661	7.936
2	5	8	5.415	7.440	4	5	7	5.733	7.931
2	5	9	5.396	7.447	4	5	8	5.718	7.992
2	5	10	5.420	7.514	4	6	6	5.724	8.000
2	6	6	5.410	7.467	4	6	7	5.706	8.039
2	6	7	5.357	7.491	5	5	5	5.780	8.000
2	6	8	5.404	7.522	5	5	6	5.729	8.028
2	6	9	5.392	7.566	5	5	7	5.708	8.108
2	7	7	5.398	7.491	5	6	6	5.765	8.124
2	7	8	5.403	7.571					

Example: Kruskal-Wallis Test

$N = n_1 + n_2 + n_3 = 17$ data
 $k = 3$ groups
 $(n_1, n_2, n_3) = (6, 5, 6)$

Kruskal-Wallis Test Table
(for $k = 3$ and $N \leq 17$)

n_1	n_2	n_3	$p < 0.05$	$p < 0.01$	n_1	n_2	n_3	$p < 0.05$	$p < 0.01$
2	2	2	-	-	3	3	3	5.606	7.200
2	2	3	4.714	-	3	3	4	5.791	6.746
2	2	4	5.333	-	3	3	5	6.649	7.079
2	2	5	5.160	6.533	3	3	6	5.615	7.410
2	2	6	5.346	6.655	3	3	7	5.620	7.228
2	2	7	5.143	7.000	3	3	8	5.617	7.350
2	2	8	5.356	6.664	3	3	9	5.589	7.422
3	3	10	5.588	-	3	3	11	5.583	7.418
3	4	4	5.599	-	3	4	5	5.656	7.445
3	4	6	5.610	-	3	4	7	5.623	7.550
3	4	8	5.623	-	3	4	9	5.652	7.614
3	4	10	5.661	-	3	5	5	5.706	7.578
3	5	6	5.602	-	3	5	7	5.607	7.697
3	5	8	5.614	-	3	5	9	5.670	7.733
3	6	6	5.625	-	3	6	7	5.689	7.756
3	6	8	5.678	-	3	7	7	5.688	7.810
4	4	4	5.692	-	4	4	5	5.657	7.760
4	4	6	6.681	-	4	4	7	5.650	7.814
4	4	8	5.779	-	4	4	9	5.704	7.910
4	5	5	5.666	-	4	5	6	5.661	7.936
4	5	7	5.733	-	4	5	8	5.718	7.992
4	6	6	5.724	-	4	6	7	5.706	8.039
4	6	8	5.780	-	5	5	5	5.780	8.000
5	5	6	5.729	-	5	5	7	5.708	8.108
5	6	6	5.765	-	5	6	7	5.765	8.124

Q1: Where is *significant* among A, B, and C?

A1: Apply **multiple comparisons** between all pairs among columns.

(Fisher's PLSD method, Scheffé method, Bonferroni-Dunn test, Dunnett method, Williams method, Tukey method, Nemenyi test, Tukey-Kramer method, Games/Howell method, Duncan's new multiple range test, Student-Newman-Keuls method, etc. Each has different characteristics.)

Since significant differences of ($p < 0.05$) and ($p < 0.01$) for $(n_1, n_2, n_3) = (6, 5, 6)$ are 5.765 and 8.124, respectively, there are significant difference(s) somewhere among three groups ($p < 0.05$).

Friedman Test

		2 groups	n groups ($n > 2$)
data distribution			
Non-parametric Test (no normality)	Parametric Test (normality)	<ul style="list-style-type: none">unpaired t-test	ANOVA <i>(Analysis of Variance)</i> <ul style="list-style-type: none">one-way ANOVAtwo-way ANOVA
	paired (related)	<ul style="list-style-type: none">paired t-test	
paired (related)	unpaired (independent)	<ul style="list-style-type: none">Mann-Whitney U-test	one-way data <ul style="list-style-type: none">Kruskal-Wallis test
paired (related)		<ul style="list-style-type: none">sign testWilcoxon signed-ranks test	Friedman test

Friedman Test

Step 1: Make a ranking table.

Step 2: Sum ranks of the factor that you want to test.

benchmark tasks	method			
	a	b	c	d
A	4	2	1	3
B	3	2	1	4
C	4	1	2	3
D	4	1	3	2
Σ	15	6	7	12

of methods ($k = 4$)

$\left.\right\} \# \text{ of data } (n = 4)$

Step 3: Calculate the Friedman test value, χ^2_r .

$$\chi^2_r = \frac{12}{nk(k+1)} \sum_{i=1}^k R_i^2 - 3n(k+1)$$

where (k, n) are the # of levels of factors 1 and 2.

Step 4: If $k = 3$ or 4 , compare χ^2_r with a significant point in a Friedman test table.

Otherwise, use a χ^2 table of $(k-1)$ degrees of freedom.

Example: Friedman Test

Step 1: Make a ranking table.

Step 2: Sum ranks of the factor that you want to test.

benchmark tasks	method			
	a	b	c	d
A	4	2	1	3
B	3	2	1	4
C	4	1	2	3
D	4	1	3	2
Σ	15	6	7	12

of methods ($k = 4$)

of data ($n = 4$)

Step 3: Calculate the Friedman test value, χ^2_r .

$$\begin{aligned}\chi^2_r &= \frac{12}{nk(k+1)} \sum_{i=1}^k R_i^2 - 3n(k+1) \\ &= \frac{12}{4*4*5} (15^2 + 6^2 + 7^2 + 12^2 +) - 3*4*5 \\ &= 8.1\end{aligned}$$

Step 4: Since significant point for $(k,n) = (4,4)$ is 7.80, there is/are significant difference(s) somewhere among four methods, a, b, c, and d ($p < 0.05$).

Friedman test table.

k	n	$p < 0.05$	$p < 0.01$
3	3	6.00	—
	4	6.50	8.00
	5	6.40	8.40
	6	7.00	9.00
	7	7.14	8.86
	8	6.25	9.00
	9	6.22	9.56
	∞	5.99	9.21
4	3	7.40	9.00
	4	7.80	9.60
	5	7.80	9.96
	∞	7.81	11.34

Example: Friedman Test

Step 1: Make a ranking table.

Step 2: Sum ranks of the factor that you want to test.

Q1: Where is *significant* among *a*, *b*, *c*, or *d*?

A1: Apply **multiple comparisons** between all pairs among columns.

(Fisher's PLSD method, Scheffé method, Bonferroni-Dunn test, Dunnett method, Williams method, Tukey method, Nemenyi test, Tukey-Kramer method, Games/Howell method, Duncan's new multiple range test, Student-Newman-Keuls method, etc. Each has different characteristics.)

$$= \frac{12}{4 * 4 * 5} (15^2 + 6^2 + 7^2 + 12^2 +) - 3 * 12 = 8.1$$

Step 4: Since significant point for $(k,n) = (4,4)$ is 7.8, there is/are significant difference(s) somewhere among four methods, *a*, *b*, *c*, and *d* ($p < 0.05$).

		test table.	
		>0.05	$p < 0.01$
	3	6.00	—
		6.50	8.00
	4	5	8.40
		6	7.00
		7	9.00
		7.14	8.86
		8	9.00
		6.25	9.56
		9	5.99
		6.22	9.21
		∞	7.40
		5.99	9.00
	5	3	9.00
		4	9.60
	6	5	9.96
		∞	7.81
	7	7.80	11.34
		7.81	—

Multiple Comparisons

When there is significant difference among groups, multiple comparison is used to know **which group is significantly different from others.**

Example ${}_4C_2 = 6$ times of pair comparisons with ($p < 0.05$) simply.

Don't apply multiple pair comparisons simply!
 $1 - (1 - 0.05)^6 = \text{significance level } 26.5\%$!

Multiple Comparisons

When there is significant difference among groups, multiple comparison is used to know which group is significantly different from others.

Solution is to apply multiple pair comparisons with **more strict** significance level.

Example ${}_4C_2 = 6$ times of pair comparisons with ($p < 0.05$)

$$1 - (1 - 0.05)^6 = \text{significance level } 26.5\%!$$

Multiple Comparisons -- Bobferroni method --

When pair comparisons are applied m times,
let's use a significance level of p / m .

$${}_4C_2 = 6 \text{ times of pair comparisons with } (p < \frac{0.05}{6})$$

Features:

- (1) Simple.
- (2) Rather strict, i.e. showing significances is rather hard.

Multiple Comparisons -- Holm method --

Corrected Bonferroni method to detect significances easily.

Example

pair comparisons	p-value	corrected p-value eqn.	corrected p-value
vs.	0.0076	= p-value * 6	0.0456
vs.	0.0095	= p-value * 5	0.0475
vs.	0.0280	= p-value * 4	0.1120
vs.	0.0320	= p-value * 3	0.0960
vs.	0.0380	= p-value * 2	0.0760
vs.	0.0410	= p-value * 1	0.0410

SUMMARY

1. We overview which statistical test we should use for which case.

		2 groups	n groups ($n > 2$)
data distribution			
Parametric Test (normality)	paired unpaired (related) (independent)	<ul style="list-style-type: none">unpaired t-testpaired t-test	<p>ANOVA <i>Analysis of Variance</i></p> <ul style="list-style-type: none">one-way ANOVAtwo-way ANOVA
Non-parametric Test (no normality)	unpaired (independent)	<ul style="list-style-type: none">Mann-Whitney U-test	<p>one-way data</p> <ul style="list-style-type: none">Kruskal-Wallis test
	paired (related)	<ul style="list-style-type: none">sign testWilcoxon signed-ranks test	<p>two-way data</p> <ul style="list-style-type: none">Friedman test

+

Scheffé's method of paired comparison for *Human Subjective Tests*

2. We can appeal the effectiveness of our experiments with correct use of statistical tests.

Thank
you

