

UNIVERSITAS
INDONESIA

Veritas, Probitas, Iustitia

FAKULTAS

ILMU
KOMPUTER

PENGANTAR STATISTIKA

The t Test for Two Independent Samples

Pengajar:

- Prof. Achmad Nizar Hidayanto
- Ave Adriana Pinem
- Bayu Distiawan
- Ika Chandra Hapsari
- Fathia Prinastiti Sunarso
- Muhammad Misbah
- Nabila Clydea
- Pramitha Dwi Larasati
- Larastri Kumaralalita

LEARNING OBJECTIVES

- Understand structure of research study appropriate for independent-measures t hypothesis test
- Test difference between two populations or two treatments using independent-measures t statistic
- Evaluate magnitude of the observed mean difference (effect size) using Cohen's d , r^2 , and/or a confidence interval
- Understand how to evaluate the assumptions underlying this test and how to adjust calculations when needed

Introduction to the Independent-Measures Design

- Most research studies compare two (or more) sets of data
 - Data from two completely different, independent participant groups (an *independent-measures* or *between-subjects* design)
 - Data from the same or related participant group(s) (a *within-subjects* or *repeated-measures* design)
- Computational procedures are considerably different for the two designs
- Each design has different strengths and weaknesses
- Consequently, only between-subjects designs are considered in this chapter

Independent- Measures Research Design

Independent-Measures Design⁵

t Statistic

- Null hypothesis for independent-measures test

$$H_0 : \mu_1 - \mu_2 = 0$$

- Alternative hypothesis for the independent- measures test

$$H_1 : \mu_1 - \mu_2 \neq 0$$

Independent-Measures Hypothesis Test Formulas

- Basic structure of the t statistic

$$t = \frac{(M_1 - M_2) - (\mu_1 - \mu_2)}{S_{(M_1 - M_2)}}$$

- $t = [(sample\ statistic) - (hypothesized\ population\ parameter)]$ divided by the estimated standard error
- Independent-measures t test

Estimated standard error

- Measure of standard or average distance between sample statistic (M_1-M_2) and the population parameter
- How much difference it is reasonable to expect between two sample means if the null hypothesis is true

$$S_{(M_1-M_2)} = \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

- However, equation above shows standard error concept but is unbiased only if $n_1 = n_2$

Variability of Difference Scores

- What if the value of n_1 is different from n_2 ?
- Why add sample measurement errors (squared deviations from mean) but subtract sample means to calculate a difference score?

- We introduced the **law of large numbers**, which states that statistics obtained from **large samples tend to be better** (more accurate) estimates of population parameters than statistics obtained from small samples.
- This same fact holds for sample variances: **The variance obtained from a large sample** is a more accurate estimate of σ^2 than the variance obtained from a small sample.
- One method for **correcting the bias in the standard error** is to **combine the two sample variances** into a single value called the ***pooled variance***.
- The pooled variance is **obtained by averaging or “pooling”** the two sample variances using a procedure that **allows the bigger sample to carry more weight in determining the final value**.

Pooled Variance

- Pooled variance (s_p^2) provides an unbiased basis for calculating the standard error

$$s_p^2 = \frac{SS_1 + SS_2}{df_1 + df_2}$$

Degrees of freedom

- Degrees of freedom (df) for t statistic is df for first sample + df for second sample

$$df = df_1 + df_2 = (n_1 - 1) + (n_2 - 1)$$

- Note: this term is the same as the denominator of the pooled variance

Two population distributions

FIGURE 10.2

Two population distributions. The scores in Population I range from 50 to 70 (a 20-point spread) and the scores in Population II range from 20 to 30 (a 10-point spread). If you select one score from each of these two populations, the closest two values are $X_1 = 50$ and $X_2 = 30$. The two values that are farthest apart are $X_1 = 70$ and $X_2 = 20$.

Estimated Standard Error for the Difference Between Two Means

- The estimated standard error of $M_1 - M_2$ is then calculated using the pooled variance estimate

$$S_{(M_1 - M_2)} = \sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}$$

Comparison (single sample vs 2 independent samples)

- Compare the development of the formula from previous chapter (chp9) to accommodate two samples:

	Sample Data	Hypothesized Population Parameter	Estimated Standard Error	Sample Variance
Single-sample <i>t</i> statistic	M	μ	$\sqrt{\frac{s^2}{n}}$	$s^2 = \frac{SS}{df}$
Independent-measures <i>t</i> statistic	$(M_1 - M_2)$	$(\mu_1 - \mu_2)$	$\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}$	$s_p^2 = \frac{SS_1 + SS_2}{df_1 + df_2}$

Hypothesis tests on t-statistic¹⁵

2 independent samples

- Remember the 4-steps
 - Step 1: state hypothesis and select alpha level
 - Step 2: determine critical region
 - Step 3: obtain data and compute t-statistic
 - Step 4: make decision on H_0

Example

16

- Research has shown that people are more likely to show dishonest and self-interested behaviors in darkness than in a well-lit environment (Zhong, Bohns, & Gino, 2010).
- In one experiment, participants were given a set of 20 puzzles and were paid \$0.50 for each one solved in a 5-minute period. However, the participants reported their own performance and there was no obvious method for checking their honesty. Thus, the task provided a clear opportunity to cheat and receive undeserved money. One group of participants was tested in a room with dimmed lighting and a second group was tested in a well-lit room. The reported number of solved puzzles was recorded for each individual. The following data represent results similar to those obtained in the study.

Number of Solved Puzzles			
Well-Lit Room		Dimly Lit Room	
11	6	7	9
9	7	13	11
4	12	14	15
5	10	16	11
$n = 8$		$n = 8$	
$M = 8$		$M = 12$	
$SS = 60$		$SS = 66$	

Question:

The researcher would like to know whether the students who were tested in a dimly lit room would have higher or lower scores.

- Step 1: state hypothesis and select alpha level

17

$$H_0: \mu_1 - \mu_2 = 0 \quad (\text{No difference.})$$

$$H_1: \mu_1 - \mu_2 \neq 0 \quad (\text{There is a difference.})$$

We will set $\alpha = .05$.

Directional hypotheses could be used and would specify whether the students who were tested in a dimly lit room should have higher or lower scores.

- Step 2: determine critical region

$$\begin{aligned} df &= df_1 + df_2 \\ &= (n_1 - 1) + (n_2 - 1) \\ &= 7 + 7 \\ &= 14 \end{aligned}$$

The t distribution for $df = 14$ is presented in Figure 10.3. For $\alpha = .05$, the critical region consists of the extreme 5% of the distribution and has boundaries of $t = +2.145$ and $t = -2.145$.

- Step 3: obtain data and compute t-statistic–

- the calculations be divided into three parts: pool variance $s_p^2 \rightarrow$ estimated std error $s_{(M_1-M_2)} \rightarrow$ t-statistic

$$\begin{aligned}s_p^2 &= \frac{SS_1 + SS_2}{df_1 + df_2} \\ &= \frac{60 + 66}{7 + 7} = \frac{126}{14} = 9\end{aligned}$$

$$\begin{aligned}s_{(M_1-M_2)} &= \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}} = \sqrt{\frac{9}{8} + \frac{9}{8}} \\ &= \sqrt{2.25} \\ &= 1.50\end{aligned}$$

$$\begin{aligned}t &= \frac{(M_1 - M_2) - (\mu_1 - \mu_2)}{s_{(M_1-M_2)}} = \frac{(8 - 12) - 0}{1.5} \\ &= \frac{-4}{1.5} = -2.67\end{aligned}$$

- Step 4: make decision on H_0
- the obtained value ($t = -2.67$) is in the critical region.
- In this example, the obtained sample mean difference is 2.67 times greater than would be expected if there were no difference between the two populations. In other words, this result is **very unlikely if H_0 is true**.
- Therefore, we reject H_0 and **conclude that there is a significant difference between the reported scores in the dimly lit room and the scores in the well-lit room**. Specifically, the students **in the dimly lit room reported significantly higher scores than those in the well-lit room**.

The Critical Region

Learning Check

- Which combination of factors is most likely to produce a significant value for an independent-measures t statistic?

A

- a small mean difference and small sample variances

B

- a large mean difference and large sample variances

C

- a small mean difference and large sample variances

D

- a large mean difference and small sample variances

Learning Check - Answer

- Which combination of factors is most likely to produce a significant value for an independent-measures t statistic?
 - A • a small mean difference and small sample variances
 - B • a large mean difference and large sample variances
 - C • a small mean difference and large sample variances
 - D • **a large mean difference and small sample variances**

Learning Check

- Decide if each of the following statements is True or False

T/F

- If both samples have $n = 10$, the independent-measures t statistic will have $df = 19$

T/F

- For an independent-measures t statistic, the estimated standard error measures how much difference is reasonable to expect between the sample means if there is no treatment effect

Learning Check - Answer

- Decide if each of the following statements is True or False

False

- If both samples have $n = 10$, the independent-measures t statistic will have $df = 19$

True

- For an independent-measures t statistic, the estimated standard error measures how much difference is reasonable to expect between the sample means if there is no treatment effect

Measuring Effect Size

- If the null hypothesis is rejected, the size of the effect should be determined using *either*
- Cohen's d

$$\text{estimated } d = \frac{\text{estimated mean difference}}{\text{estimated standard deviation}} = \frac{M_1 - M_2}{\sqrt{s_p^2}}$$

- *or* Percentage of variance explained $r^2 = \frac{t^2}{t^2 + df}$

Two Groups of Scores

(a) Original scores including the treatment effect

(b) Adjusted scores after the treatment effect is removed

Confidence Intervals for Estimating $\mu_1 - \mu_2$

- Difference $M_1 - M_2$ is used to estimate the population mean difference
- *t* equation is solved for unknown $(\mu_1 - \mu_2)$

$$\mu_1 - \mu_2 = M_1 - M_2 \pm ts_{(M_1 - M_2)}$$

Confidence Intervals and Hypothesis Tests

- Estimation can provide an indication of the size of the treatment effect
- Estimation can provide an indication of the significance of the effect
- If the interval contain zero, then it is not a significant effect
- If the interval does NOT contain zero, the treatment effect was significant

Example

- The data from the study produced a mean grade of $M = 12$ for the group in the dimly lit room and a mean of $M = 8$ for the group in the well-lit room. The estimated standard error for
- The mean difference was $s_{M_1 - M_2} = 1.5$. With $n = 8$ scores in each sample, the independent measures t statistic has $df = 14$. To have 95% confidence, we simply estimate that the t statistic for the sample mean difference is located somewhere in the middle 95% of all the possible t values. According to the t distribution table, with $df = 14$, 95% of the t values are located between $t = +2.145$ and $t = -2.145$. Using these values in the estimation equation, we obtain

$$\begin{aligned}\mu_1 - \mu_2 &= M_1 - M_2 \pm ts_{(M_1-M_2)} \\ &= 12 - 8 \pm 2.145(1.5) \\ &= 4 \pm 3.218\end{aligned}$$

- This produces an interval of values ranging from $4 - 3.218 = 0.782$ to $4 + 3.218 = 7.218$.
- Thus, our conclusion is that students who were tested in the dimly lit room had higher scores than those who were tested in a well-lit room, and the mean difference between the two populations is somewhere between 0.782 points and 7.218 points.
- Furthermore, we are 95% confident that the true mean difference is in this interval because the only value estimated during the calculations was the t statistic, and we are 95% confident that the t value is located in the middle 95% of the distribution. Finally, note that the confidence interval is constructed around the sample mean difference. As a result, the sample mean difference,
- $M_1 - M_2 = 12 - 8 = 4$ points, is located exactly in the center of the interval.

95% Confidence Interval

FIGURE 10.4

The 95% confidence interval for the population mean difference ($\mu_1 - \mu_2$) from Example 10.6. Note that $\mu_1 - \mu_2 = 0$ is excluded from the confidence interval, indicating that a zero difference is not an acceptable value (H_0 would be rejected in a hypothesis test with $\alpha = .05$).

95% confidence interval
estimate for $\mu_1 - \mu_2$

In the Literature

- Report whether the difference between the two groups was significant or not
- Report descriptive statistics (M and SD) for each group
- Report t statistic and df
- Report p -value
- Report CI immediately after t , e.g., 90% CI [0.782, 7.218].

Directional Hypotheses and One-tailed Tests

³³

- Use directional test only when predicting a specific direction of the difference is justified
- Locate critical region in the appropriate tail
- Report use of one-tailed test explicitly in the research report

Two Sample Distributions

FIGURE 10.5

Two sample distributions representing two different treatments.

These data show a significant difference between treatments, $t(16) = 8.62, p < .01$, and both measures of effect size indicate a very large treatment effect, $d = 4.10$ and $r^2 = 0.82$.

Treatment 1	■	Treatment 2	■
$n = 9$		$n = 9$	
$M = 8$		$M = 13$	
$s = 1.22$		$s = 1.22$	

Two Samples from Different Treatment Populations

FIGURE 10.6

Two sample distributions representing two different treatments. These data show exactly the same mean difference as the scores in Figure 10.5; however the variance has been greatly increased. With the increased variance, there is no longer a significant difference between treatments, $t(16) = 1.59, p > .05$, and both measures of effect size are substantially reduced, $d = 0.75$ and $r^2 = 0.14$.

Assumptions for the Independent-Measures *t*-Test

There are three assumptions that should be satisfied before you use the independent measures *t* formula for hypothesis testing:

1. The **observations within each sample must be independent**
2. The **two populations from which the samples are selected must be normal**
3. The two populations from which the samples are selected must have equal variances: *homogeneity of variance* (states that the two populations being compared must have the same variance).

Hartley's *F*-max test

- Test for homogeneity of variance

$$F - \text{max} = \frac{s^2(\text{largest})}{s^2(\text{smallest})}$$

- Large value indicates large difference between sample variance
- Small value (near 1.00) indicates similar sample variances

Example

- Suppose, for example, that two independent samples each have $n = 10$ with sample variances of 12.34 and 9.15. For these data,

$$F\text{-max} = \frac{s^2(\text{largest})}{s^2(\text{smallest})} = \frac{12.34}{9.15} = 1.35$$

With a alpha .05, $k = 2$, and $df = n - 1 = 9$, the critical value from the table (check the F-max table for k=2, df=9) is 4.03. Because the obtained F -max is smaller than this critical value, you conclude that the data do not provide evidence that the homogeneity of variance assumption has been violated. In this case, you may proceed with the independent-measures t test using pooled variance.

Pooled Variance Alternative

- If sample information suggests violation of homogeneity of variance assumption:
- Calculate standard error
- Adjust df for the t test as given: $df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2} \right)^2}{\left(\frac{s_1^2}{n_1} \right)^2 + \left(\frac{s_2^2}{n_2} \right)^2}$
- **For chapter 12**

Learning Check

- For an independent-measures research study, the value of Cohen's d or r^2 helps to describe

A

- the risk of a Type I error

B

- the risk of a Type II error

C

- how much difference there is between the two treatments

D

- whether the difference between the two treatments is likely to have occurred by chance

Learning Check - Answer

- For an independent-measures research study, the value of Cohen's d or r^2 helps to describe

A

- the risk of a Type I error

B

- the risk of a Type II error

C

- how much difference there is between the two treatments**

D

- whether the difference between the two treatments is likely to have occurred by chance

Learning Check

- Decide if each of the following statements is True or False

T/F

- The homogeneity assumption requires the two sample variances to be equal

T/F

- If a researcher reports that $t(6) = 1.98, p > .05$, then H_0 was rejected

Learning Check - Answer

- Decide if each of the following statements is True or False

False

- The homogeneity assumption requires the two sample variances to be equal

False

- If a researcher reports that $t(6) = 1.98, p > .05$, then H_0 was rejected

SPSS Output for the Independent- Measures Test

Group Statistics					
	VAR00002	N	Mean	Std. Deviation	Std. Error Mean
VAR00001	1.00	10	93.0000	4.71405	1.49071
	2.00	10	85.0000	4.21637	1.33333
Independent Samples Test					
		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
VAR00001	Equal variances assumed	.384	.543	4.000	18
	Equal variances not assumed			4.000	17.780
Independent Samples Test					
		t-test for Equality of Means			
		Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference
					Lower Upper
VAR00001	Equal variances assumed	.001	8.00000	2.00000	3.79816 12.20184
	Equal variances not assumed	.001	8.00000	2.00000	3.79443 12.20557

**THANK
YOU**