

Lecture 7: Non-parametric Comparison of Location

GENOME 560

Doug Fowler, GS (dfowler@uw.edu)

Review

- How can we set a confidence interval on a proportion?

What do we mean by nonparametric?

Types of Data – A Review

	Nominal scale
Logical/math operations	×
	÷
	+
	-
	<
	>
	=
Examples: <i>Dichotomous and non-dichotomous</i>	<i>Dichotomous:</i> Gender (male vs. female)
	<i>Non-dichotomous:</i> Nationality (American/Chinese/etc.)
Variable name (data values)	

Nominal data are differentiated based on name only

Types of Data – A Review

	Nominal scale	Ordinal scale
Logical/math operations	×	X
	÷	X
	+	X
	-	X
	<	
	>	✓
	=	✓
Examples: Dichotomous and non-dichotomous	Dichotomous:	Dichotomous:
	Gender (male vs. female)	Health (healthy vs. sick),
	Non-dichotomous:	Truth (true vs. false),
	Nationality (American/Chinese/etc)	Beauty (beautiful vs. ugly)
		Non-dichotomous:
		Opinion ('completely agree'/'mostly agree'/'mostly disagree'/'completely disagree')

Ordinal data are also differentiated by name but they can be rank ordered (1st, 2nd, etc)

Types of Data – A Review

	Nominal scale	Ordinal scale	Interval scale
Logical/math operations	\times \div $+$ $-$ $<$ $>$ $=$ \neq	\times \times \times \times \checkmark \checkmark \checkmark \checkmark	\times \times \checkmark \checkmark \checkmark \checkmark \checkmark \checkmark
Examples:	Dichotomous: <i>Dichotomous and non-dichotomous</i>	Dichotomous: Gender (male vs. female)	Date (from 1457 BC to AD 2013)
Variable name (data values)	Non-dichotomous: Nationality (American/Chinese/etc)	Truth (true vs. false), Beauty (beautiful vs. ugly)	Latitude (from +90° to -90°) Temperature in Celsius degrees (from 10°C to 20°C)
		Non-dichotomous: Opinion ('completely agree'/'mostly agree'/'mostly disagree'/'completely disagree')	

Interval data allow for degree of difference to be calculated, but not a ratio

Types of Data – A Review

	Nominal scale	Ordinal scale	Interval scale	Ratio scale
Logical/math operations	×	✗	✗	✓
	÷			
	+	✗	✗	✓
	-			
	<	✗		
	>			
Examples: Dichotomous and non-dichotomous	Dichotomous: Gender (male vs. female)	Dichotomous: Health (healthy vs. sick),	Date (from 1457 BC to AD 2013)	Age (from 0 to 99 years)
	Non-dichotomous: Nationality (American/Chinese/etc)	Truth (true vs. false), Beauty (beautiful vs. ugly)	Latitude (from +90° to -90°) Temperature in Celsius degrees (from 10°C to 20°C)	Temperature in Kelvin (from 10K to 20K)
Variable name (data values)		Non-dichotomous: Opinion ('completely agree'/'mostly agree'/'mostly disagree'/'completely disagree')		

Ratio data are a ratio between the magnitude of a quantity and a unit magnitude of the same type

When Would We Use NP Methods?

- As we have seen, parametric methods are appropriate when the data are interval or ratio data where assumptions (e.g. normality) can be verified

When Would We Use NP Methods?

- As we have seen, parametric methods are appropriate when the data are interval or ratio data where assumptions (e.g. normality) can be verified
- In many other cases, NP methods are appropriate

When Would We Use NP Methods?

- As we have seen, parametric methods are appropriate when the data are interval or ratio data where assumptions (e.g. normality) can be verified
- In many other cases, NP methods are appropriate
 - Data are counts/frequencies of different outcomes
 - Data are on an ordinal scale

When Would We Use NP Methods?

- As we have seen, parametric methods are appropriate when the data are interval or ratio data where assumptions (e.g. normality) can be verified
- In many other cases, NP methods are appropriate
 - Data are counts/frequencies of different outcomes
 - Data are on an ordinal scale
 - Assumptions for parametric test not met or cannot be verified
 - Shape of the distribution from which sample is drawn is unknown
 - When sample sizes are small

When Would We Use NP Methods?

- As we have seen, parametric methods are appropriate when the data are interval or ratio data where assumptions (e.g. normality) can be verified
- In many other cases, NP methods are appropriate
 - Data are counts/frequencies of different outcomes
 - Data are on an ordinal scale
 - Assumptions for parametric test not met or cannot be verified
 - Shape of the distribution from which sample is drawn is unknown
 - When sample sizes are small
 - There are outliers/extreme values rendering the mean unhelpful

Goals

- Comparing the median of one sample to a given value – sign test
- Comparing the median of one sample to a given value – Wilcoxon signed rank test
- Assigning confidence intervals using non-parametric methods

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0

$$\begin{aligned}H_0 &: M = M_0 \\H_A &: M \neq M_0\end{aligned}$$

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0

S = number of plus signs

$X_1 - M_0, \dots, X_n - M_0$

$$H_0 : M = M_0$$

$$H_A : M \neq M_0$$

- The sign test statistic, S , is the number of plus signs among the differences

Sig

- $U \propto h^{\alpha}$ \rightarrow some simple of n
 - $T \propto \ln h^{\alpha}$ scale about M_0
 - $S \propto X^{\alpha}$ $= M_0$
 - $\neq M_0$
 - Super simple idea: half should be bigger and half smaller!
-
- The figure shows a histogram of a distribution. A vertical red line is drawn through the center of the distribution. The left side of the distribution is labeled "Half smaller (minuses)" and the right side is labeled "Half bigger (plusses)". The distribution is roughly symmetric around the central red line.

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0

S = number of plus signs

$X_1 - M_0, \dots, X_n - M_0$

$$H_0 : M = M_0$$

$$H_A : M \neq M_0$$

$$p = P(X_i > M_0) = 0.5$$

- Formalizing this idea... the chance of an observation being bigger than the median is 50%

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0

S = number of plus signs

$$H_0 : M = M_0$$

$$H_A : M \neq M_0$$

- How should the test statistic be distributed (i.e. how can we describe getting r plus signs from n observations)?

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0
- Assumptions:
 - Observations are assumed to be independent
 - Each difference comes from the same continuous population
 - Data are ordered (at least ordinal) such that the comparisons greater than, less than and equal to have meaning

Sign Test - Example

- Let's say that we transfected cells with GFP and RFP. Then, we examined them, scoring the GFP and RFP fluorescence in a continuous way.

$RFP : [3.1, 2.5, 0.2, 5.0, 0.4, 2.2, 0.3, 1.6, 1.0, 0.5, 1.9]$

$GFP : [4, 5.2, 2.0, 0.5, 0.6, 3.1, 1.5, 1.7, 0.9, 0.3, 2.1]$

- We want to know if the GFP and RFP signal intensity is the same in each cell

Sign Test - Example

- Let's say that we transfected cells with GFP and RFP. Then, we examined them, scoring the GFP and RFP fluorescence in a continuous way.

$RFP : [3.1, 2.5, 0.2, 5.0, 0.4, 2.2, 0.3, 1.6, 1.0, 0.5, 1.9]$

$GFP : [4, 5.2, 2.0, 0.5, 0.6, 3.1, 1.5, 1.7, 0.9, 0.3, 2.1]$

$diff : [-0.9, -2.7, -1.8, 4.5, -0.2, -0.9, -1.2, -0.1, 0.9, 0.3, -0.2]$

- Because the data are paired, we can do a one sample test on the difference

Sign Test - Example

- Let's say that we transfected cells with GFP and RFP. Then, we examined them, scoring the GFP and RFP fluorescence in a continuous way.

$RFP : [3.1, 2.5, 0.2, 5.0, 0.4, 2.2, 0.3, 1.6, 1.0, 0.5, 1.9]$

$GFP : [4, 5.2, 2.0, 0.5, 0.6, 3.1, 1.5, 1.7, 0.9, 0.3, 2.1]$

$diff : [-0.9, -2.7, -1.8, 4.5, -0.2, -0.9, -1.2, -0.1, 0.9, 0.3, -0.2]$

$S = \text{number of plus signs among the differences}$

$$S = 3$$

- To get S , we count the number of plus signs

Sign Test - Example

- Let's say that we transfected cells with GFP and RFP. Then, we examined them, scoring the GFP and RFP fluorescence in a continuous way.

$RFP : [3.1, 2.5, 0.2, 5.0, 0.4, 2.2, 0.3, 1.6, 1.0, 0.5, 1.9]$

$GFP : [4, 5.2, 2.0, 0.5, 0.6, 3.1, 1.5, 1.7, 0.9, 0.3, 2.1]$

$diff : [-0.9, -2.7, -1.8, 4.5, -0.2, -0.9, -1.2, -0.1, 0.9, 0.3, -0.2]$

$S = \text{number of plus signs among the differences}$

$$S = 3$$

$$\sum_{r=0}^3 \binom{11}{r} 0.5^r * 0.5^{(11-r)} + \sum_{r=8}^{11} \binom{11}{r} 0.5^r * 0.5^{(11-r)}$$

- Then we calculate the probability of getting at most 3 or at least $11-3 = 8$ plus signs amongst 11 observations (two tailed)

Sign Test - Example

- Let's say that we transfected cells with GFP and RFP. Then, we examined them, scoring the GFP and RFP fluorescence in a continuous way.

$RFP : [3.1, 2.5, 0.2, 5.0, 0.4, 2.2, 0.3, 1.6, 1.0, 0.5, 1.9]$

$GFP : [4, 5.2, 2.0, 0.5, 0.6, 3.1, 1.5, 1.7, 0.9, 0.3, 2.1]$

$diff : [-0.9, -2.7, -1.8, 4.5, -0.2, -0.9, -1.2, -0.1, 0.9, 0.3, -0.2]$

$S = \text{number of plus signs among the differences}$

$$S = 3$$

$$p = 0.227$$

- So, we conclude that the median of the differences is 0, and that the GFP/RFP signals are equal

Sign Test

- Used to test if a sample median M is equal to some hypothesized median M_0
- The null hypothesis is that given a random sample of n observations measured on at least an ordinal scale about half are bigger than M_0 and half are smaller than M_0
- Zeroes are unsigned and removed (hence reducing n)
- Sensitive to too many zeros - if your sample contains many zeroes, increase measurement precision

Goals

- Comparing the median of one sample to a given value – sign test
- Comparing the median of one sample to a given value – Wilcoxon signed rank test
- Assigning confidence intervals using non-parametric methods

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- How can we take advantage of magnitude without resorting to making assumptions about how the data is distributed?

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- Like the sign test, it can be used to compare a single sample to a median or the medians of two paired samples

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- Like the sign test, it can be used to compare a single sample to a median or the medians of two paired samples

$$H_0 : M = M_o$$

$$H_1 : M \neq M_o$$

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- Like the sign test, it can be used to compare a single sample to a median or the medians of two paired samples

$$H_0 : M = M_o$$

$$H_1 : M \neq M_o$$

- First, compute the difference, recording the absolute value and the sign

for $X_1 \dots X_n : |X_1 - M_o| \dots |X_n - M_o|, sgn(X_1 - M_o) \dots sgn(X_n - M_o)$

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- Like the sign test, it can be used to compare a single sample to a median or the medians of two paired samples

$$H_0 : M = M_o$$

$$H_1 : M \neq M_o$$

- First, compute the difference, recording the absolute value and the sign

for $X_1 \dots X_n : |X_1 - M_o| \dots |X_n - M_o|, sgn(X_1 - M_o) \dots sgn(X_n - M_o)$

- Next, rank each observation by the magnitude of the difference and compute W (R_i = rank of i^{th} observation)

$$W = \sum [sgn(X_i - M_o) * R_i]$$

Wilcoxon signed rank test

- Similar to paired t-test
- Like paired t-test, it compares two samples
- First, calculate the differences for all pairs
- Next, rank the differences

for X_1, \dots, X_n

- Next, difference with the median

$W =$

If data are from symmetric distribution, $W = 0$ if calculated with true median

es

$(X_1 - M_o)$

Wilcoxon Signed-Rank Test

- Similar to sign test, but takes advantage of magnitudes in addition to signs and is therefore more powerful
- Like the sign test, it can be used to compare a single sample to a median or the medians of two paired samples
- Assumptions:
 - Observations are independent
 - Observations are drawn from a continuous distribution
 - The observations can be ordered
 - The distribution must be symmetric

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

$$H_0 : M = 20.5$$

$$H_1 : M \neq 20.5$$

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i
1	2.4
2	20
3	7.1
4	4.6
5	21.9
6	15.9
7	24.9
8	21.9
9	7.4
10	23.3

$$H_0 : M = 20.5$$

$$H_1 : M \neq 20.5$$

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i	X _i - M _o
1	2.4	18.1
2	20	0.5
3	7.1	13.4
4	4.6	15.9
5	21.9	1.4
6	15.9	4.6
7	24.9	4.4
8	21.9	1.4
9	7.4	13.1
10	23.3	2.8

$$H_0 : M = 20.5$$

$$H_1 : M \neq 20.5$$

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i	X _i – M _o	sgn(X _i – M _o)
1	2.4	18.1	-
2	20	0.5	-
3	7.1	13.4	-
4	4.6	15.9	-
5	21.9	1.4	+
6	15.9	4.6	-
7	24.9	4.4	+
8	21.9	1.4	+
9	7.4	13.1	-
10	23.3	2.8	+

$$H_0 : M = 20.5$$

$$H_1 : M \neq 20.5$$

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i	X _i - M _o	sgn(X _i - M _o)	R	R*sgn
2	20	0.5	-	1	-1
8	21.9	1.4	+	2.5	2.5
5	21.9	1.4	+	2.5	2.5
10	23.3	2.8	+	4	4
7	24.9	4.4	+	5	5
6	15.9	4.6	-	6	-6
9	7.4	13.1	-	7	-7
3	7.1	13.4	-	8	-8
4	4.6	15.9	-	9	-9
1	2.4	18.1	-	10	-10

$$H_0 : M = 20.5$$
$$H_1 : M \neq 20.5$$

Ties are awarded the midrank value

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i	X _i - M _o	sgn(X _i - M _o)	R	R*sgn
2	20	0.5	-	1	-1
8	21.9	1.4	+	2.5	2.5
5	21.9	1.4	+	2.5	2.5
10	23.3	2.8	+	4	4
7	24.9	4.4	+	5	5
6	15.9	4.6	-	6	-6
9	7.4	13.1	-	7	-7
3	7.1	13.4	-	8	-8
4	4.6	15.9	-	9	-9
1	2.4	18.1	-	10	-10

$$H_0 : M = 20.5$$
$$H_1 : M \neq 20.5$$

$$W = -1 + 2.5 + 2.5 + 4 + 3 - 6 - 7 - 8 - 9 - 10 = -29$$

Distribution of W – A Simple Example

- Consider the case where $n=3$

Distribution of W – A Simple Example

- Consider the case where $n=3$
- Ranks must be 1, 2 and 3; the only question is which are positive and which are negative

Distribution of W – A Simple Example

- Consider the case where $n=3$
- Ranks must be 1, 2 and 3; the only question is which are positive and which are negative
- There are $2^3 = 8$ different ways of associating signs with ranks, each equally likely

Distribution of W – A Simple Example

- Consider the case where $n=3$
- Ranks must be 1, 2 and 3; the only question is which are positive and which are negative
- There are $2^3 = 8$ different ways of associating signs with ranks, each equally likely

Positive Ranks	Negative Ranks	Value of W	Probability
None	1,2,3	-6	0.13
1	2,3	-4	0.13
2	1,3	-2	0.13
3	1,2	0	0.13
1,2	3	0	0.13
1,3	2	2	0.13
2,3	1	4	0.13
1,2,3	None	6	0.13

Distribution of W – A Simple Example

- Consider the case where $n=3$
- Ranks must be 1, 2 and 3; the only question is which are positive and which are negative
- There are $2^3 = 8$ different ways of associating signs with ranks, each equally likely

Positive Ranks	Negative Ranks	Value of W	Probability
None	1,2,3	-6	0.13
1	2,3	-4	0.13
2	1,3	-2	0.13
3	1,2	0	0.13
1,2	3	0	0.13
1,3	2	2	0.13
2,3	1	4	0.13
1,2,3	None	6	0.13

- Sum of ranks could range from $n(n+1)/2$ to $-n(n+1)/2$

Distribution of W – A Simple Example

- Consider the case where $n=3$
- Ranks must be 1, 2 and 3; the only question is which are positive and which are negative
- There are $2^3 = 8$ different ways of associating signs with ranks, each equally likely

Positive Ranks	Negative Ranks	Value of W	Probability
None	1,2,3	-6	0.13
1	2,3	-4	0.13
2	1,3	-2	0.13
3	1,2	0	0.13
1,2	3	0	0.13
1,3	2	2	0.13
2,3	1	4	0.13
1,2,3	None	6	0.13

$$P(W \leq -2) = 0.39$$

- Sum of ranks could range from $n(n+1)/2$ to $-n(n+1)/2$

Distribution of W – A Simple Example

- The number of possibilities grows with n

Distribution of W

- The number of possibilities grows with n, and eventually becomes normally distributed
- So, table is used for $n < 10$, normal approximation for $n > 10$

Wilcoxon Signed-Rank Test - Example

- Let's say we have measured a transcript level in 10 cells. We believe the median level to be 20.5 copies/cell.

i	X _i	X _i - M _o	sgn(X _i - M _o)	R	R*sgn
2	20	0.5	-	1	-1
8	21.9	1.4	+	2.5	2.5
5	21.9	1.4	+	2.5	2.5
10	23.3	2.8	+	4	4
7	24.9	4.4	+	5	5
6	15.9	4.6	-	6	-6
9	7.4	13.1	-	7	-7
3	7.1	13.4	-	8	-8
4	4.6	15.9	-	9	-9
1	2.4	18.1	-	10	-10

$$H_0 : M = 20.5$$
$$H_1 : M \neq 20.5$$

$$p = 0.185$$

$$W = -1 + 2.5 + 2.5 + 4 + 3 - 6 - 7 - 8 - 9 - 10 = -29$$

Goals

- Comparing the median of one sample to a given value – sign test
- Comparing the median of one sample to a given value – Wilcoxon signed rank test
- Assigning confidence intervals using non-parametric methods

Confidence Interval Estimates for M

- How can we assign a confidence interval to the median?

Confidence Interval Estimates for M

- How can we assign a confidence interval to the median?
- For ordinal data?

Confidence Interval Estimates for M

- How can we assign a confidence interval to the median?
- For ordinal data?
- A 95% confidence interval for M would correspond to the range of values in a two-sided hypothesis test $M=M_0$ that would lead to acceptance of H_0 with $\alpha = 0.05$

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude

$X_1, X_2, X_3, \dots, X_n$

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude

$$X_1, X_2, X_3, \dots, X_n$$

- We would like to find k corresponding to the 95% CI such that:

$$X_k \leq M \leq X_{n-k+1}$$

- X_k is the k^{th} from the smallest observation; X_{n-k+1} is the k^{th} from the largest

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude $X_1, X_2, X_3, \dots, X_n$
- We would like to find k corresponding to the 95% CI such that:
$$X_k \leq M \leq X_{n-k+1}$$
- Recall that this interval will contain the true median 95% of the time, on long-run sampling

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude

$$X_1, X_2, X_3, \dots, X_n$$

- We would like to find k corresponding to the 95% CI such that:

$$X_k \leq M \leq X_{n-k+1}$$

$$X_1, X_2, X_3, X_4, X_5, X_6, X_7, X_8, X_9$$

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude

$$X_1, X_2, X_3, \dots, X_n$$

- We would like to find k corresponding to the 95% CI such that:

$$X_k \leq M \leq X_{n-k+1}$$

Confidence Interval Estimates for M

- First, we arrange our data in order of relative magnitude

$$X_1, X_2, X_3, \dots, X_n$$

- We would like to find k corresponding to the 95% CI such that:

$$X_k \leq M \leq X_{n-k+1}$$

$$k = 2$$

Use Sign Test Formalism to Find k

- Recall

$S = \text{number of plus signs among the differences}$

$$P(S = r) = \binom{n}{r} 0.5^r * 0.5^{(n-r)}$$

Use Sign Test Formalism to Find k

- Recall

$S = \text{number of plus signs among the differences}$

$$P(S = r) = \binom{n}{r} 0.5^r * 0.5^{(n-r)}$$

- For a 95% CI, k corresponds to the minimum value of S (i.e. number of plus signs) we could observe with $P < 0.95$

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff

-1.4
-0.6
-0.2
-0.9
-3.2
-3.2
-2.4
-0.7
-5.5
0.1
-0.1
-0.3

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff	Tdiff, sorted
-1.4	-5.5
-0.6	-3.2
-0.2	-3.2
-0.9	-2.4
-3.2	-1.4
-3.2	-0.9
-2.4	-0.7
-0.7	-0.6
-5.5	-0.3
0.1	-0.2
-0.1	-0.1
-0.3	0.1

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff	Tdiff, sorted	Rank
-1.4	-5.5	1
-0.6	-3.2	2
-0.2	-3.2	3
-0.9	-2.4	4
-3.2	-1.4	5
-3.2	-0.9	6
-2.4	-0.7	7
-0.7	-0.6	8
-5.5	-0.3	9
0.1	-0.2	10
-0.1	-0.1	11
-0.3	0.1	12

$\Rightarrow M = \frac{-0.9 + -0.7}{2} = -0.8$

- Find the median value

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff	Tdiff, sorted	Rank
-1.4	-5.5	1
-0.6	-3.2	2
-0.2	-3.2	3
-0.9	-2.4	4
-3.2	-1.4	5
-3.2	-0.9	6
-2.4	-0.7	7
-0.7	-0.6	8
-5.5	-0.3	9
0.1	-0.2	10
-0.1	-0.1	11
-0.3	0.1	12

$$P(S = r) = \binom{n}{r} 0.5^r * 0.5^{(n-r)}$$

$$\Rightarrow M = \frac{-0.9 + -0.7}{2} = -0.8$$

`pbinom(2, 12, prob=0.5) = 0.019`

`pbinom(3, 12, prob=0.5) = 0.073`

- Use the cumulative binomial distribution to find minimum number of plus signs – which would you pick?

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff	Tdiff, sorted	Rank
-1.4	-5.5	1
-0.6	-3.2	2
-0.2	-3.2	3
-0.9	-2.4	4
-3.2	-1.4	5
-3.2	-0.9	6
-2.4	-0.7	7
-0.7	-0.6	8
-5.5	-0.3	9
0.1	-0.2	10
-0.1	-0.1	11
-0.3	0.1	12

$$M = \frac{-0.9 + -0.7}{2} = -0.8$$

$\text{pbinom}(2, 12, \text{prob}=0.5) = 0.019$
 $\text{pbinom}(3, 12, \text{prob}=0.5) = 0.073$

So, $k = 2$ is our (conservative) pick for the 95% CI

Example

- Let's say we measure the differences temperature of patients before and after surgery. We would like to place a 95% CI on the median

Tdiff	Tdiff, sorted	Rank
-1.4	-5.5	1
-0.6	-3.2	2
-0.2	-3.2	3
-0.9	-2.4	4
-3.2	-1.4	5
-3.2	-0.9	6
-2.4	-0.7	7
-0.7	-0.6	8
-5.5	-0.3	9
0.1	-0.2	10
-0.1	-0.1	11
-0.3	0.1	12

-3.2 to -0.2 give an ~95% confidence interval for the median

So, $k = 2$ is our (conservative) pick for the 95% CI

R Goals

- Scripts in R
 - Why?
 - How?
- Don't worry; we will cover nonparametric tests in R next time...