

The Independent-Samples t Test

Chapter 11

Quick Test Reminder

- > One person = Z score
- > One sample with population standard deviation = Z test
- > One sample no population standard deviation = single t-test
- > One sample test twice = paired samples t

Independent Samples t-Test

- > Used to compare two means in a between-groups design (i.e., each participant is in only one condition)
 - Remember that dependent t (paired samples) is a repeated measures or withingroups design

Between groups design

- > In between groups, your sets of participant's scores (i.e. group 1 versus group 2) have to be *independent*
 - Remember independence is the assumption that my scores are completely unrelated to your scores

Quick Distributions Reminder

- Z = Distribution of scores
- Z = distribution of means (for samples)
- t = distribution of means (for samples with estimated standard deviation)
- t = distribution of mean differences between paired scores (for paired samples with estimated standard deviation)
- t = distribution of differences between means (for two groups independent t)

Distribution of Differences Between Means

Hypothesis Tests & Distributions

TABLE 11-1. Hypothesis Tests and Their Distributions

We must consider the appropriate comparison distribution when we choose which hypothesis test to use.

Hypothesis Test	Number of Samples	Comparison Distribution
z test	one	Distribution of means
Single-sample t test	one	Distribution of means
Paired-samples t test	two (same participants)	Distribution of mean difference scores
Independent-samples t test	two (different participants)	Distribution of differences between means

Let's talk about Standard Deviation

Test	Standard Deviation	Standard deviation of distribution of (standard error)
Z	σ (population)	σ_{M}
Single t	s (sample)	S _M
Paired t	s (sample on difference scores)	S _M
Independent t	s group 1 s group 2 s _{pooled}	S _{difference}

Let's talk about Standard Deviation

$$s^2 = \frac{\sum (X - M)^2}{N - 1}$$

 $s^{2} = \frac{\sum (X - M)^{2}}{N - 1}$ Variance = same for all tests, but paired t is on difference scores

$$s_M^2 = \frac{s^2}{N}$$

Standard error = same for paired and single t

Take the square root for standard deviation of these

Let's talk about Standard Deviation

$$s^2 = \frac{\sum (X - M)^2}{N - 1}$$

 $s^{2} = \frac{\sum (X - M)^{2}}{NT}$ Variance = same for all tests, but paired t is on difference scores

$$s_{pooled}^{2} = \left(\frac{df_{X}}{df_{total}}\right) s_{X}^{2} + \left(\frac{df_{Y}}{df_{total}}\right) s_{Y}^{2}$$

$$s_{difference}^2 = s_{M_X}^2 + s_{M_Y}^2$$

This section is for independent t only

Take the square root for standard deviation of these

Let's talk about test statistics

Test type	Formula
Z	$\frac{M-\mu_{M}}{\sigma_{M}}$
Single t	$\frac{M-\mu_M}{s_M}$
Paired t	<u>M</u> S _M
Independent t	<u>M – M</u> S _{difference}

Additional Formulae

$$t = \frac{(M_X - M_Y) - (\mu_X - \mu_Y)}{S_{difference}}$$

$$t = \frac{M_X - M_Y}{S_{difference}}$$

Let's talk about df

Test type	df
Single sample	N – 1
Paired samples t	N – 1
Independent t	N - 1 + N - 1

Steps for Calculating Independent Sample *t* Tests

- > Step 1: Identify the populations, distribution, and assumptions.
- > Step 2: State the null and research hypotheses.
- > Step 3: Determine the characteristics of the comparison distribution.
- Step 4: Determine critical values, or cutoffs.
- > Step 5: Calculate the test statistic.
- > Step 6: Make a decision.

Let's work some examples!

> Let's work some examples: chapter 11 docx on blackboard.

Assumptions

Assumption	Solution
Normal distribution	N >=30
DV is scale	Nothing – do nonparametrics
Random selection (sampling)	Random assignment to group

- > List the sample, population, and hypotheses
 - Sample: group 1 versus group 2
 - Population: those groups mean difference will be 0 (u - u = 0)

- > Now, we can list those as group 1 versus group 2 in our R and N
 - Should also help us distinguish between independent t and dependent t
- > R: group 1 =/ OR > OR < group 2
- > N: group 1 = OR \leq OR > = group 2
 - Watch the order!

> List the descriptive statistics

	Group 1	Group 2
Mean		
SD		
N		
df		
Spooled		
Sdifference		

- > Get the mean
 - summary(dataset)
- > Get the sd
 - sd(dataset\$column, na.rm = T)
- > Get N
 - length(dataset\$column)

```
> summary(dataset)
 grumps
 pew
Min. :1.000 Min. : 3.00
1st Qu.:2.000 1st Qu.: 4.75
Median :2.500 Median : 6.50
Mean :3.125 Mean : 6.50
3rd Qu.:4.250 3rd Qu.: 8.25
Max. :6.000 Max. :10.00
> sd(dataset$grumps, na.rm = T)
[1] 1.726888
> sd(dataset$pew, na.rm = T)
[1] 2.44949
 LTJ V
> length(dataset$grumps)
[1] 8
> length(dataset$pew)
 [1] 8
```

```
> Get Spooled (evil!)
```

```
> spooled = sqrt( ((n1-1)*sd1^2 + (n2-1)*sd2^2) / (n1+n2 - 2))
```

```
> spooled = sqrt( ((n1-1)*sd1^2 + (n2-1)*sd2^2) / (n1+n2 - 2))
> spooled
[1] 2.119215
```

- > Get Sdifference (less evil)
- > sdifference = sqrt((spooled^2/n1 + spooled^2/n2))

```
> sepooled = sqrt((spooled^2/n1 + spooled^2/n2))
> sepooled
[1] 1.059607
```

- > Since we are dealing with two groups, we have two *df* ... but the *t* distribution only has one df?
 - So add them together!
 - df total = (n-1) + (n-1)

- > Figure out the cut off score, t_{critical}
- > Less test:
 - qt(.05, df, lower.tail = T)
- > Greater test:
 - qt(.05, df, lower.tail = F)
- > Difference test:
 - qt(.05/2, df, lower.tail = T)

May also be .01 - remember to read the problem.

```
> Find t<sub>actual</sub>

t.test(data$column,

data$column,

paired = F,

var.equal = T,

alternative = "less" OR "greater" OR

"two.sided",

conf.level = .95 OR .99)
```

> Stop! Make sure your mean difference score, df, and hypothesis all match.

```
Two Sample t-test
```

```
data: dataset$grumps and dataset$pew
t = -3.1851, df = 14, p-value = 0.006613
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 -5.647632 -1.102368
sample estimates:
mean of x mean of y
 3.125 6.500
```

- > Compare step 4 and 5 is your score more extreme?
 - Reject the null
- > Compare step 4 and 5 is your score closer to the middle?
 - Fail to reject the null

Steps for Calculating Cls

- > The suggestion for CI for independent *t* is to calculate the CI around the mean difference (M M).
 - This calculation will tell you if you should reject the null – remember you do NOT want it to include 0.
 - Does not match what people normally do in research papers (which is calculate each M CI separately).

Confidence Interval

- > Lower = $M_{difference} t_{critical} *SE$
- > Upper = $M_{difference} + t_{critical} * SE$

- > A quicker way!
 - Use t.test() with a TWO tailed test to get the two tailed confidence interval.
 - The r script effsize will give you each mean Cl separately (how to interpret?).

Effect Size

- > Used to supplement hypothesis testing
- > Cohen's d:

$$d = \frac{(M_X - M_Y) - (\mu_X - \mu_Y)}{S_{pooled}}$$

Effect Size

```
> d.indt(m1 = 3.125, m2 = 6.50, sd1 = sd1, sd2 = sd2, n1 = n1, n2 = n2, a = .05, k = 2)
M1 = 3.12, SD = 1.73, SE = 0.61, 95%CI[1.68 - 4.57]
M2 = 6.50, SD = 2.45, SE = 0.87, 95%CI[4.45 - 8.55]
t(14) = -3.19, p < .01, d = -1.59, 95%CI[-2.71 - -0.43]</pre>
```

- Remember, t(df) = t, p = p-value, d = d
- SE = standard error for each group, NOT Sdifference.
- Each CI here is calculated with df of the individual groups, not the total.