Brian Caff

Powe

Calculating power

T-tests

Monte Carlo

Mathematical Biostatistics Boot Camp 2: Lecture 2, Power

Brian Caffo

Department of Biostatistics Johns Hopkins Bloomberg School of Public Health Johns Hopkins University

March 1, 2013

Brian Caffo

Power

Calculating power

I -tests

1onte Carlo

1 Power

2 Calculating power

3 T-tests

4 Monte Carlo

Power

Calculating power

1-16313

Monte Carlo

- 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 usally called β
- Note Power = 1β

Power

Calculating power

T-tests

Nonte Carlo

- Consider our previous example involving RDI
- $H_0: \mu = 30 \text{ versus } H_a: \mu > 30$
- Then power is

$$P\left(\frac{\bar{X}-30}{s/\sqrt{n}}>t_{1-\alpha,n-1}\mid \mu=\mu_{a}\right)$$

- Note that this is a function that depends on the specific value of μ_a !
- Notice as $\mu_{\it a}$ approaches 30 the power approaches α

Brian Caff

Powe

Calculating power

Γ-tests

Monte Carlo

Assume that n is large and that we know σ

$$\begin{aligned} 1 - \beta &= P\left(\frac{\bar{X} - 30}{\sigma/\sqrt{n}} > z_{1-\alpha} \mid \mu = \mu_{a}\right) \\ &= P\left(\frac{\bar{X} - \mu_{a} + \mu_{a} - 30}{\sigma/\sqrt{n}} > z_{1-\alpha} \mid \mu = \mu_{a}\right) \\ &= P\left(\frac{\bar{X} - \mu_{a}}{\sigma/\sqrt{n}} > z_{1-\alpha} - \frac{\mu_{a} - 30}{\sigma/\sqrt{n}} \mid \mu = \mu_{a}\right) \\ &= P\left(Z > z_{1-\alpha} - \frac{\mu_{a} - 30}{\sigma/\sqrt{n}} \mid \mu = \mu_{a}\right) \end{aligned}$$

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?
- $Z_{lpha}=1.645$ and $rac{\mu_a-30}{\sigma/\sqrt{n}}=2/(4/\sqrt{16})=2$
- P(Z > 1.645 2) = P(Z > -0.355) = 64%

Brian Caffo

Power

Calculating power

I -tests

Monte Carl

- What *n* would be required to get a power of 80%
- I.e. we want

$$0.80 = P\left(Z > z_{1-\alpha} - \frac{\mu_a - 30}{\sigma/\sqrt{n}} \mid \mu = \mu_a\right)$$

• Set $z_{1-\alpha} - \frac{\mu_a - 30}{\sigma/\sqrt{n}} = z_{0.20}$ and solve for n

Notes

- The calculation for H_a : $\mu < \mu_0$ is similar
- 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 α gets larger
- Power of a one sided test is greater than the power of the associated two sided test
- Power goes up as μ_1 gets further away from μ_0
- Power goes up as n goes up

T-tests

Monte Carlo

Power for the T test

- Consider calculating power for a Gossett's T test for our example
- The power is

$$P\left(\frac{\bar{X}-30}{S/\sqrt{n}} > t_{1-\alpha,n-1} \mid \mu = \mu_a\right)$$

Notice that this is equal to

$$= P(\sqrt{n}(\bar{X} - 30) + > t_{1-\alpha,n-1}S \mid \mu = \mu_a)$$

$$= P\left(\frac{\sqrt{n}(\bar{X}-30)}{\sigma}+>t_{1-\alpha,n-1}\frac{S}{\sigma}\mid \mu=\mu_{a}\right)$$

T-tests

Monte Carl

Continued

$$P\left(\frac{\sqrt{n}(\bar{X} - \mu_{\mathsf{a}})}{\sigma} + \frac{\sqrt{n}(\mu_{\mathsf{a}} - 30)}{\sigma} > \frac{t_{1-\alpha, n-1}}{\sqrt{n-1}} \times \sqrt{\frac{(n-1)S^2}{\sigma^2}}\right)$$

(where we ommitted the conditional on μ_a part for space)

This is now equal to

$$P\left(Z + \frac{\sqrt{n}(\mu_a - 30)}{\sigma} > \frac{t_{1-\alpha, n-1}}{\sqrt{n-1}} \sqrt{\chi_{n-1}^2}\right)$$

where Z and χ^2_{n-1} are independent standard normal and chi-squared random variables

 While computing this probability is outside the scope of the class, it would be easy to approximate with Monte Carlo T-tests

∕lonte Carl

Example

Let's recalculate power for the previous example using the T distribution instead of the normal; here's the easy way to do it. Let $\sigma=4$ and $\mu_a-\mu_0=2$

Brian Caff

Powe

Calculatin power

I -test

Monte Carlo

```
Using Monte Carlo
```

```
nosim <- 100000
n <- 16
sigma < -4
mu0 < -30
mua <- 32
z <- rnorm(nosim)</pre>
xsq <- rchisq(nosim, df = 15)</pre>
t < -qt(.95, 15)
mean(z + sqrt(n) * (mua - mu0) / sigma >
 t / sqrt(n - 1) * sqrt(xsq))
##result is 60%
```

Calculatin power

Γ-tests

Monte Carlo

Comments

- Notice that in both cases, power required a true mean and a true standard deviation
- However in this (and most linear models) the power depends only on the mean (or change in means) divided by the standard deviation