Brian Caffo

Table of contents

Independen group t intervals

Likelihood method

Unequal variances

Mathematical Biostatistics Bootcamp: Lecture 10,

Brian Caffo

Department of Biostatistics

Johns Hopkins Bloomberg School of Public Health

Johns Hopkins University

September 13, 2012

Unequal variances

Table of contents

- 1 Table of contents
- 2 Independent group t intervals
- 3 Likelihood method
- 4 Unequal variances

Unequal variance

Independent group *t* confidence intervals

- Suppose that we want to compare the mean blood pressure between two groups in a randomized trial; those who received the treatment to those who received a placebo
- We cannot use the paired t test because the groups are independent and may have different sample sizes
- We now present methods for comparing independent groups

Unequal variances

- Let X_1, \ldots, X_{n_x} be iid $N(\mu_x, \sigma^2)$
- Let Y_1, \ldots, Y_{n_y} be iid $N(\mu_y, \sigma^2)$
- Let \bar{X} , \bar{Y} , S_x , S_y be the means and standard deviations
- Using the fact that linear combinations of normals are again normal, we know that $\bar{Y} \bar{X}$ is also normal with mean $\mu_Y \mu_X$ and variance $\sigma^2(\frac{1}{n_X} + \frac{1}{n_Y})$
- The pooled variance estimator

$$S_p^2 = \{(n_x - 1)S_x^2 + (n_y - 1)S_y^2\}/(n_x + n_y - 2)$$

is a good estimator of σ^2

Unequal variances

Note

- The pooled estimator is a mixture of the group variances, placing greater weight on whichever has a larger sample size
- If the sample sizes are the same the pooled variance estimate is the average of the group variances
- The pooled estimator is unbiased

$$E[S_p^2] = \frac{(n_x - 1)E[S_x^2] + (n_y - 1)E[S_y^2]}{n_x + n_y - 2}$$
$$= \frac{(n_x - 1)\sigma^2 + (n_y - 1)\sigma^2}{n_x + n_y - 2}$$

• The pooled variance estimate is independent of $\bar{Y} - \bar{X}$ since S_x is independent of \bar{X} and S_y is independent of \bar{Y} and the groups are independent

Unequal variances

Result

- The sum of two independent Chi-squared random variables is Chi-squared with degrees of freedom equal to the sum of the degrees of freedom of the summands
- Therefore

$$(n_x + n_y - 2)S_p^2/\sigma^2 = (n_x - 1)S_x^2/\sigma^2 + (n_y - 1)S_y^2/\sigma^2$$

= $\chi_{n_x-1}^2 + \chi_{n_y-1}^2$
= $\chi_{n_x+n_y-2}^2$

Unequal variances

Putting this all together

The statistic

$$\frac{\frac{\bar{Y} - \bar{X} - (\mu_y - \mu_x)}{\sigma \left(\frac{1}{n_x} + \frac{1}{n_y}\right)^{1/2}}}{\sqrt{\frac{(n_x + n_y - 2)S_p^2}{(n_x + n_y - 2)\sigma^2}}} = \frac{\bar{Y} - \bar{X} - (\mu_y - \mu_x)}{S_p \left(\frac{1}{n_x} + \frac{1}{n_y}\right)^{1/2}}$$

is a standard normal divided by the square root of an independent Chi-squared divided by its degrees of freedom

- Therefore this statistic follows Gosset's t distribution with $n_x + n_y 2$ degrees of freedom
- Notice the form is (estimator true value) / SE

Confidence interval

• Therefore a $(1-\alpha) \times 100\%$ confidence interval for $\mu_{\rm Y} - \mu_{\rm X}$ is

$$\bar{Y} - \bar{X} \pm t_{n_x + n_y - 2, 1 - \alpha/2} S_p \left(\frac{1}{n_x} + \frac{1}{n_y} \right)^{1/2}$$

- Remember this interval is assuming a constant variance across the two groups
- If there is some doubt, assume a different variance per group, which we will discuss later

Unequal variance

Likelihood method

Exactly as before,

$$\frac{\bar{Y} - \bar{X}}{S_p \left(\frac{1}{n_x} + \frac{1}{n_y}\right)^{1/2}}$$

follows a non-central t distribution with non-centrality parameter $\frac{\mu_y - \mu_x}{\sigma \left(\frac{1}{2} + \frac{1}{2}\right)^{1/2}}$

• Therefore, we can use this statistic to create a likelihood for $(\mu_y - \mu_x)/\sigma$, a standardized measure of the change in group means

Unequal variances

Example

Unequal variances

Unequal variances

Note that under unequal variances

$$ar{Y} - ar{X} \sim N\left(\mu_y - \mu_x, rac{\sigma_x^2}{n_x} + rac{\sigma_y^2}{n_y}
ight)$$

• The statistic

$$\frac{\bar{Y} - \bar{X} - (\mu_y - \mu_x)}{\left(\frac{\sigma_x^2}{n_x} + \frac{\sigma_y^2}{n_y}\right)^{1/2}}$$

approximately follows Gosset's t distribution with degrees of freedom equal to

$$\frac{\left(S_{x}^{2}/n_{x}+S_{y}^{2}/n_{y}\right)^{2}}{\left(\frac{S_{x}^{2}}{n_{x}}\right)^{2}/(n_{x}-1)+\left(\frac{S_{y}^{2}}{n_{y}}\right)^{2}/(n_{y}-1)}$$