_		
	The Chi-Square Test and Measures of	
	Association	
		-

Chi-Square as a Statistical Test

- □ Chi-square test: an inferential statistics technique designed to test for significant relationships between two variables organized in a bivariate table.
- □Chi-square requires **no assumptions about the shape of the population distribution from which a sample is drawn.**
- ☐It can be applied to **nominally** or **ordinally** measured variables.

Gender and Fear of Walking Alone at Night

		SEX		
Are You		Male	Female	Total
Afraid	No	21(87%)	14(40%)	35(59%)
To Walk	Yes	3(13%)	21(60%)	24(41%)
Alone		24(100%)	35(100%)	59(100%)

Gender and Fear are associated but can this relationship be generalized to the population?

Statistical Independence

□ Independence (statistical): the absence of association between two cross-tabulated variables. The percentage distributions of the dependent variable within each category of the independent variable are identical.

Gender and Fear of Walking Alone at Night

 SEX

 Are
 Male
 Female
 Total

 You
 14(59%)
 21(59%)
 35(59%)

 To
 10(41%)
 14(41%)
 24(41%)

 Walk
 Alone
 24(100%)
 35(100%)
 59(100%)

Hypothesis Testing with Chi-Square

Chi-square follows five steps:

- 1. Making assumptions
- 2. Stating the research and null hypothesis and selecting alpha
- Selecting the sampling distribution and specifying the test statistic
- 4. Computing the test statistic
- Making a decision and interpreting the results

_
. 1
_
_

The Assumptions	
□The chi-square test requires no assumptions about the shape of the population distribution from	
which the sample was drawn. ☐However, like all inferential	
techniques it assumes random sampling . □It can be applied to variables	
measured at a nominal and/or ordinal level of measurement.	
Stating December and Null	
Stating Research and Null Hypotheses	
☐ The research hypothesis (<i>H</i> ₁) proposes that the two variables are related in the population.	
☐ The null hypothesis (<i>H</i> ₀) states that no association exists between the two crosstabulated variables in the population, and therefore the variables are statistically	
independent.	
H_{7} : The two variables are related in the population.	
Gender and fear of walking alone at night are statistically dependent.	
H_{o} : There is no association between the two variables.	
Gender and fear of walking alone at night are statistically independent.	

The Concept of Expected Frequencies

Expected frequencies f_e : the cell frequencies that would be expected in a bivariate table if the two tables were statistically independent.

Observed frequencies f_o : the cell frequencies actually observed in a bivariate table.

Calculating Expected Frequencies

 $f_e = (column marginal) (row marginal)$

To obtain the expected frequencies for any cell in any cross-tabulation in which the two variables are assumed independent, multiply the row and column totals for that cell and divide the product by the total number of cases in the table.

Gender and Fear -Observed and Expected Frequencies

		SEX	<	
Are You		Male	Female	Total
Afraid	No	21(?)	14(?)	35
To Walk	Yes	B (?)	21(?)	24
Alone	Total	24(100%)	35(100%)	59(100%)
((24)*(35))/5	9-14			

Calculating the Obtained Chi-Square

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

 f_o = observed frequencies

 f_e = expected frequencies

Calculating the Obtained Chi-Square Fo Fe Fo-fe (Fo-fe)² (fo-fe)²/fe Male/No 21 14 Male/Yes 3 10 Female/No 14 21 Female/Yes 21 14

The Sampling Distribution of Chi-Square

- ☐The sampling distribution of chi-square tells the **probability** of getting values of chi-square, assuming no relationship exists in the population.
- ☐ The chi-square sampling distributions depend on the degrees of freedom.
- The χ² sampling distribution is not one distribution, but is a family of distributions.

The Sampling Distribution of Chi-Square

- ☐ The distributions are **positively skewed**.

 The research hypothesis for the chisquare is always a one-tailed test.
- Chi-square values are always positive. The minimum possible value is zero, with no upper limit to its maximum value.
- \square As the number of degrees of freedom increases, the χ^2 distribution becomes more symmetrical.

Determining the Degrees of Freedom

$$df = (r - 1)(c - 1)$$

where

r =the number of rows

c = the number of columns

Calcu Are you	lating	Degree:	s of Fre	edom
Afraid to Walk		Male	Female	Total
Alone	No	14(59%)	21(59%)	35(59%)
	Yes	10(41%)	14(41%)	24(41%)
		24(100%)	35(100%)	59(100%)

df	.05	.01	.001
1	3.841	6.635	10.827
2	5.991	9.210	13.815
3	7.815	11.341	16.268

Limitations of the Chi-Square Test

- ☐ The chi-square test does not give us much information about the **strength** of the relationship or its **substantive significance** in the population.
- ☐ The chi-square test is sensitive to sample size. The size of the calculated chi-square is directly proportional to the size of the sample, independent of the strength of the relationship between the variables.

Measures of Association	
☐ The measure enables us to use a single summarizing measure or number for analyzing the relationship between two variables.	
The measure tell us the strength of the relationship and at times its	
direction (positive or negative).	
Types of Measure of Association	
☐ In this chapter we will talk about	
measures for nominal and ordinal variables only.	
□ Lambda and Cramer's V(measure of	
association for nominal variables).	
☐ Gamma (measure of association for	
ordinal variables).	
Measure of Association	
riedsure of Association	
☐ The measure of association is a single	
summarizing number that reflects the	
strength of the relationship, indicates the usefulness of predicting the	
dependent variable from the	
independent variable, and often	
shows the direction of the relationship.	
□ What does this mean?	

Proportion	ıal Reduc	tion of	Erroi
	(PRE)		

PRE—the concept that underlies the definition and interpretation of several measures of association.

PRE measures are derived by comparing the errors made in predicting the dependent variable while ignoring the independent variable, with errors made when making predictions that use information about the independent variable.

Proportional Reduction of Error

- All measures of association are based on the concept of proportional reduction of error (PRE).
- ☐ According to PRE, two variable are associated when information about one can help us improve our prediction of the other.

Proportional Reduction of Error

☐ The formula for PRE is: PRE = E1-E2

E1

- E1 = errors of prediction made when the independent variable is ignored.
- E2 = errors of prediction made when the prediction is based on the independent variable.

Support for Abortion by Number of Children

Number of Children				
Support Abortion for Any Reason	None or 1 child	2 or more children	Total	
Yes	36	15	51	
No	23	31	54	
Total	59	46	105	

PRE Measures of Association

- \square The PRE can range from 0.0 to $+_{\square}1.0$.
- ☐ A PRE of 0.0 indicates that the two variables are not associated; information about the independent variable will not improve prediction about the dependent variable.
- ☐ A PRE of + 1.0 indicates a perfect positive or negative association between the variables.

What is Strong? What is Weak?

Two PRE Measures: Lambda, Cramer's V & Gamma Appropriate for... • Lambda / NOMINAL variables Cramer's V Chi-Square related measure Gamma ORDINAL & DICHOTOMOUS NOMINAL variables Lambda: Measure of Association for Nominal Variables □ An asymmetrical measure of association, lambda is suitable for use with nominal variables and may range form 0.0 to 1.0. □ It provides us with an indication of the strength of an association between the independent and dependent variables.

Lambda λ

□ Lambda is a PRE and follows the basic

Lambda =
$$\frac{E1 - E2}{F1}$$

where:

formula.

$$E1 = N_{total} - N_{mode of dependent variable}$$

$$E2 = \sum_{\text{for all categories}} (N_{\text{category}} - N_{\text{mode for category}})$$

Financial Satisfaction by Home Ownership, Women Only

	Home Ownership					
Financial Satisfaction	Own	Rent	Row Total			
Satisfied	104	18	122			
More or Less	85	46	131			
Not Satisfied	50	18	68			
Column Total	239	82	321			

Guidelines for Calculating Lambda

- ☐ When calculating Lambda the numbers will change when you change an independent variable to the dependent and vice versa.
- Make sure you know which variable is the independent and which variable is the dependent so that you have the correct calculation for lambda.

Cramer's V

- Based on the value of chi-square and ranges between 0 to 1
 - 0 indicating no association and 1 indicating perfect association
- Because it cannot take negative values, it is considered a nondirectional measure

_				
Cra	m	Δr	·'c	1/
\sim 1 C	411		-3-	· V

Cramer's
$$V = \sqrt{\frac{\chi^2}{N \times m}}$$

where $m = \text{smaller of } (r \pm 1) \text{ or } (c \pm 1)$.

Symmetrical Measure of Association

- □ A measure whose value will be the same when either variable is considered the independent variable or the dependent variable.
- ☐ **Gamma** is a *symmetrical* measure of association...

Finding Gamma

- ☐ The purpose of gamma is to determine whether there is an association between the independent and dependent variables.
- We want to determine whether the association is positive or negative.
- □ Gamma can help us answer that question.

Symmetrical Measures of Association	
☐ Gamma ■ suitable for use with ordinal variables or	
with dichotomous nominal variables It can vary from 0.0 to ±1.0 and provides us with an indication of the	
strength and direction of the association between the variables	
Measures of Association	
 Measures of association—a single summarizing number that reflects the strength of the relationship. This statistic shows the magnitude and/or direction of a relationship between variables. 	
Magnitude—the closer to the absolute value of 1 the stronger the association. If the measure equals 0, there is no relationship between the two variables.	
 Direction—the sign on the measure indicates if the relationship is positive or negative. In a <u>positive</u> relationship, when one variable is high, so is the other. In a negative relationship, when one variable is 	
high, the other is low.	