

Power

Statistical Inference

Brian Caffo, Jeff Leek, Roger Peng Johns Hopkins Bloomberg School of Public Health

```
## Error: object 'opts_chunk' not found
```

```
## Error: object 'knit_hooks' not found
```

```
## Error: object 'knit_hooks' not found
```

Power

- Power is the probability of rejecting the null hypothesis when it is false
- · Ergo, power (as it's name would suggest) is a good thing; you want more power
- · A type II error (a bad thing, as its name would suggest) is failing to reject the null hypothesis when it's false; the probability of a type II error is usually called \beta
- · Note Power = 1 \beta

Notes

- · Consider our previous example involving RDI
- · H_0: \mu = 30 versus H_a: \mu > 30
- Then power is $P\left(\frac{x 30}{s \wedge qrt{n}} > t_{1-\alpha,n-1} \sim mu = \mu_a \right)$
- · Note that this is a function that depends on the specific value of \mu_a!
- · Notice as \mu_a approaches 30 the power approaches \alpha

Calculating power for Gaussian data

Assume that n is large and that we know \sigma \begin{align} 1 -\beta & = P\left(\frac{\bar X - 30} {\sigma \sqrt{n}} > z_{1-\alpha} ~\ \mu = \mu_a \right)\\ & = P\left(\frac{\bar X - \mu_a + \mu_a - 30} {\sigma \sqrt{n}} > z_{1-\alpha} ~\ \mu = \mu_a \right)\\ \\ & = P\left(\frac{\bar X - \mu_a}{\sigma \sqrt{n}} > z_{1-\alpha} - \frac{\mu_a - 30}{\sigma \sqrt{n}} ~\ \mu = \mu_a \right)\\ \\ & = P\left(\Z > z_{1-\alpha} - \frac{\mu_a - 30}{\sigma \sqrt{n}} ~\ \mu = \mu_a \right)\\ \\ \\ \end{align}

Example continued

- · Suppose that we wanted to detect a increase in mean RDI of at least 2 events / hour (above 30).
- · Assume normality and that the sample in question will have a standard deviation of 4;
- · What would be the power if we took a sample size of 16?
 - $Z_{1-\alpha} = 1.645$
 - $\frac{n}{2} = 2 / (4 / sqrt{16}) = 2$
 - P(Z > 1.645 2) = P(Z > -0.355) = 64\%

```
pnorm(-0.355, lower.tail = FALSE)
```


[1] 0.6387

Note

- · Consider H_0 : \mu = \mu_0 and H_a : \mu > \mu_0 with \mu = \mu_a under H_a.
- Under H_0 the statistic $Z = \frac{x \frac{0}{100}}{\sin X \frac{0}{100}}$
- Under H_a Z is N\left(\frac{\sqrt{n}(\mu_a \mu_0)}{\sigma}, 1\right)
- We reject if $Z > Z_{1-\alpha}$

```
sigma <- 10; mu_0 = 0; mu_a = 2; n <- 100; alpha = .05
plot(c(-3, 6),c(0, dnorm(0)), type = "n", frame = false, xlab = "Z value", ylab = "")
xvals <- seq(-3, 6, length = 1000)
lines(xvals, dnorm(xvals), type = "l", lwd = 3)
lines(xvals, dnorm(xvals, mean = sqrt(n) * (mu_a - mu_0) / sigma), lwd = 3)
abline(v = qnorm(1 - alpha))</pre>
```

Error: object 'false' not found

Question

- This yields the equation $z_{1-\alpha} \frac{n}{n}(\mu_a \mu_0)}{\simeq z_{\alpha} \mu_0}$
- · Unknowns: \mu_a, \sigma, n, \beta
- · Knowns: \mu_0, \alpha
- · Specify any 3 of the unknowns and you can solve for the remainder

Notes

- The calculation for H_a:\mu < \mu_0 is similar</p>
- · For H_a: \mu \neq \mu_0 calculate the one sided power using \alpha / 2 (this is only approximately right, it excludes the probability of getting a large TS in the opposite direction of the truth)
- · Power goes up as \alpha gets larger
- · Power of a one sided test is greater than the power of the associated two sided test
- Power goes up as \mu_1 gets further away from \mu_0
- Power goes up as n goes up
- Power doesn't need \mu_a, \sigma and n, instead only \frac{\sqrt{n}(\mu_a \mu_0)}{\sigma}
 - The quantity \frac{\mu_a \mu_0}{\sigma} is called the effect size, the difference in the means in standard deviation units.
 - Being unit free, it has some hope of interpretability across settings

T-test power

- · Consider calculating power for a Gossett's T test for our example
- The power is $P\left(\frac{x \mu_0}{S \wedge \eta_n} > t_{1-\alpha, n-1} \sim \mu_a \right)$
- · Calcuting this requires the non-central t distribution.
- power.t.test does this very well
 - Omit one of the arguments and it solves for it

Example

```
power.t.test(n = \frac{16}{100}, delta = \frac{2}{4}, sd = \frac{1}{100}, type = "one.sample", alt = "one.sided")$power
```

```
## [1] 0.604
```

```
power.t.test(n = 16, delta = 2, sd = 4, type = "one.sample", alt = "one.sided")$power
```

```
## [1] 0.604
```

```
power.t.test(n = 16, delta = 100, sd = 200, type = "one.sample", alt = "one.sided")$power
```

```
## [1] 0.604
```

Example

```
power.t.test(power = 0.8, delta = 2/4, sd = 1, type = "one.sample", alt = "one.sided")$n
```

```
## [1] 26.14
```

```
power.t.test(power = 0.8, delta = 2, sd = 4, type = "one.sample", alt = "one.sided")$n
```

```
## [1] 26.14
```

```
power.t.test(power = 0.8, delta = 100, sd = 200, type = "one.sample", alt = "one.sided")$n
```

```
## [1] 26.14
```