IE 340/440

PROCESS IMPROVEMENT THROUGH PLANNED EXPERIMENTATION

Two Sample Tests with Numerical Data

Dr. Xueping Li University of Tennessee

Chapter Topics

- Comparing Two Independent Samples
 - Independent samples Z test for the difference in two means
 - Pooled-variance t test for the difference in two means
- F Test for the Difference in Two Variances
- Comparing Two Related Samples
 - Paired-sample Z test for the mean difference
 - Paired-sample t test for the mean difference

Chapter Topics

(continued)

- Wilcoxon Rank Sum Test
 - Difference in two medians
- Wilcoxon Signed Ranks Test
 - Median difference

Comparing Two Independent Samples

- Different Data Sources
 - Unrelated
 - Independent
 - Sample selected from one population has no effect or bearing on the sample selected from the other population
- Use the Difference between 2 Sample Means
- Use Z Test or Pooled-Variance t Test

Independent Sample Z Test (Variances Known)

- Assumptions
 - Samples are randomly and independently drawn from normal distributions
 - Population variances are known
- Test Statistic

$$Z = \frac{(\overline{X}_1 - \overline{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

Independent Sample (Two Sample) Z Test in Excel

- Independent Sample Z Test with Variances Known
 - Tools | Data Analysis | Z test: Two Sample for Means

Pooled-Variance t Test (Variances Unknown)

Assumptions

- Both populations are normally distributed
- Samples are randomly and independently drawn
- Population variances are unknown but assumed equal
- If both populations are not normal, need large sample sizes

Developing the Pooled-Variance t Test

Setting Up the Hypotheses

$$H_0: \mu_1 = \mu_2$$

$$H_1: \mu_1 \neq \mu_2$$

OR

$$H_0$$
: $\mu_1 - \mu_2 = 0$

$$H_1: \mu_1 - \mu_2 \neq 0$$

Two Tail

$$H_0: \mu_1 \leq \mu_2$$

$$H_1: \mu_1 > \mu_2$$

OR

$$H_0: \mu_1 - \mu_2 \leq 0$$

$$H_1: \mu_1 - \mu_2 > 0$$

Right Tail

$$H_0: \mu_1 \geq \mu_2$$

$$H_1: \mu_1 < \mu_2$$

OR

$$H_0: \mu_1 - \mu_2 \ge 0$$

$$H_1: \mu_1 - \mu_2 < 0$$

Left Tail

Developing the Pooled-Variance t Test

 Calculate the Pooled Sample Variance as an Estimate of the Common Population Variance

$$S_p^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{(n_1 - 1) + (n_2 - 1)}$$

 S_p^2 : Pooled sample variance n_1 : Size of sample 1

 S_1^2 : Variance of sample 1 n_2 : Size of sample 2

 S_2^2 : Variance of sample 2

Developing the Pooled-Variance t Test

(continued)

Compute the Sample Statistic

$$t = \frac{\left(\overline{X}_{1} - \overline{X}_{2}\right) - \left(\mu_{1} - \mu_{2}\right)}{\sqrt{S_{p}^{2}\left(\frac{1}{n_{1}} + \frac{1}{n_{2}}\right)}}$$
 Hypothesized difference
$$S_{p}^{2} = \frac{\left(n_{1} - 1\right)S_{1}^{2} + \left(n_{2} - 1\right)S_{2}^{2}}{\left(n_{1} - 1\right) + \left(n_{2} - 1\right)}$$

Pooled-Variance t Test: Example

You're a financial analyst for Charles Schwab. Is there a difference in average dividend yield between stocks listed on the NYSE & NASDAQ? You collect the following data:

NYSE
21
3.27
1.30

Assuming equal variances, is there a difference in average yield ($\alpha = 0.05$)?

NIVION

Calculating the Test Statistic

$$t = \frac{\left(\overline{X}_1 - \overline{X}_2\right) - \left(\mu_1 - \mu_2\right)}{\sqrt{S_p^2 \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}} = \frac{\left(3.27 - 2.53\right) - 0}{\sqrt{1.510 \left(\frac{1}{21} + \frac{1}{25}\right)}} = 2.03$$

$$S_p^2 = \frac{\left(n_1 - 1\right) S_1^2 + \left(n_2 - 1\right) S_2^2}{\left(n_1 - 1\right) + \left(n_2 - 1\right)}$$

$$= \frac{\left(21 - 1\right) 1.30^2 + \left(25 - 1\right) 1.16^2}{\left(21 - 1\right) + \left(25 - 1\right)} = 1.502$$

Solution

$$H_0$$
: $\mu_1 - \mu_2 = 0$ i.e. $(\mu_1 = \mu_2)$

$$H_1$$
: $\mu_1 - \mu_2 \neq 0$ i.e. $(\mu_1 \neq \mu_2)$

$$\alpha = 0.05$$

$$df = 21 + 25 - 2 = 44$$

Critical Value(s):

Test Statistic:

$$t = \frac{3.27 - 2.53}{\sqrt{1.502 \left(\frac{1}{21} + \frac{1}{25}\right)}} = 2.03$$

Decision:

Reject at $\alpha = 0.05$.

Conclusion:

There is evidence of a difference in means.

p - Value Solution

(p-Value is between .02 and .05) $< (\alpha = 0.05)$ Reject.

Test Statistic 2.03 is in the Reject Region

Pooled-Variance t Test in PHStat and Excel

- If the Raw Data are Available:
 - Tools | Data Analysis | t Test: Two-Sample
 Assuming Equal Variances
- If Only Summary Statistics are Available:
 - PHStat | Two-Sample Tests | t Test for Differences in Two Means...

Solution in Excel

Excel Workbook that Performs the Pooled-Variance t Test

Microsoft Excel Worksheet

Example

You're a financial analyst for Charles Schwab. You collect the following data:

Number Sample Mean Sample Std Dev NYSE 21 3.27 1.30

25 2.53 1.16

You want to construct a 95% confidence interval for the difference in population average yields of the stocks listed on NYSE and NASDAQ.

Chap 10-17

Example: Solution

$$S_{p}^{2} = \frac{(n_{1}-1)S_{1}^{2} + (n_{2}-1)S_{2}^{2}}{(n_{1}-1) + (n_{2}-1)}$$

$$= \frac{(21-1)1.30^{2} + (25-1)1.16^{2}}{(21-1) + (25-1)} = 1.502$$

$$(\bar{X}_{1} - \bar{X}_{2}) \pm t_{\alpha/2, n_{1}+n_{2}-2} \sqrt{S_{p}^{2} \left(\frac{1}{n_{1}} + \frac{1}{n_{2}}\right)}$$

$$(3.27 - 2.53) \pm 2.0154 \sqrt{1.502 \left(\frac{1}{21} + \frac{1}{25}\right)}$$

$$0.0088 \le \mu_{1} - \mu_{2} \le 1.4712$$

Solution in Excel

An Excel Spreadsheet with the Solution:

Microsoft kcel Workshe

© 2003 Prentice-Hall, Inc.

F Test for Difference in Two Population Variances

- Test for the Difference in 2 Independent Populations
- Parametric Test Procedure
- Assumptions
 - Both populations are normally distributed
 - Test is not robust to this violation
 - Samples are randomly and independently drawn

The F Test Statistic

Developing the F Test

Hypotheses

$$H_0$$
: $\sigma_1^2 = \sigma_2^2$

$$\blacksquare H_1: \sigma_1^2 \neq \sigma_2^2$$

Test Statistic

$$F = S_1^2 / S_2^2$$

Two Sets of Degrees of Freedom

$$df_1 = n_1 - 1$$
; $df_2 = n_2 - 1$

• Critical Values: $F_{L(n_1-1, n_2-1)}$ and $F_{U(n_1-1, n_2-1)}$ $F_L = 1/F_U^*$ (*degrees of freedom switched)

F Test: An Example

Assume you are a financial analyst for Charles Schwab. You want to compare dividend yields between stocks listed on the NYSE & NASDAQ. You collect the following data:

	NYSE	NASDAQ
Number	21	25
Mean	3.27	2.53
Std Dev	1.30	1.16

Is there a difference in the variances between the NYSE & NASDAQ at the $\alpha = 0.05$ level?

© 1984-1994 T/Maker Co.

F Test: Example Solution

- Finding the Critical Values for $\alpha = .05$
 - $df_1 = n_1 1 = 21 1 = 20$ $df_2 = n_2 1 = 25 1 = 24$
 - $F_{L(20,24)} = 1/F_{U(24,20)} = 1/2.41 = .415$ $F_{U(20,24)} = 2.33$

F Test: Example Solution

$$H_0: \sigma_1^2 = \sigma_2^2$$

$$H_1$$
: $\sigma_1^2 \neq \sigma_2^2$

$$\alpha = .05$$

$$df_1 = 20$$
 $df_2 = 24$

Critical Value(s):

Test Statistic:

$$F = \frac{S_1^2}{S_2^2} = \frac{1.30^2}{1.16^2} = 1.25$$

Decision:

Do not reject at $\alpha = 0.05$.

Conclusion:

There is insufficient evidence to prove a difference in variances.

F Test in PHStat

- PHStat | Two-Sample Tests | F Test for Differences in Two Variances
- Example in Excel Spreadsheet

Microsoft Excel Worksheet

F Test: One-Tail

$$H_0: \sigma_1^2 \ge \sigma_2^2 \qquad \text{or} \qquad H_0: \sigma_1^2 \le \sigma_2^2$$

$$H_1: \sigma_1^2 < \sigma_2^2 \qquad \qquad H_1: \sigma_1^2 > \sigma_2^2$$

$$\alpha = .05$$

$$E_{L(n_1 - 1, n_2 - 1)} = \frac{1}{F_{U(n_2 - 1, n_1 - 1)}}$$
Reject
$$\alpha = .05$$
Reject
$$\alpha = .05$$

© 2003 Prentice-Hall, Inc.

Chap 10-27

Comparing Two Related Samples

- Test the Means of Two Related Samples
 - Paired or matched
 - Repeated measures (before and after)
 - Use difference between pairs

$$D_i = X_{1i} - X_{2i}$$

Eliminates Variation between Subjects

Z Test for Mean Difference (Variance Known)

- Assumptions
 - Both populations are normally distributed
 - Observations are paired or matched
 - Variance known
- Test Statistic

$$Z = \frac{\overline{D} - \mu_D}{\frac{\sigma_D}{\sqrt{n}}}$$

$$\bar{D} = \frac{\sum_{i=1}^{n} D_i}{n}$$

t Test for Mean Difference (Variance Unknown)

- Assumptions
 - Both populations are normally distributed
 - Observations are matched or paired
 - Variance unknown
 - If population not normal, need large samples
- Test Statistic

$$t = \frac{\overline{D} - \mu_D}{\frac{S_D}{\sqrt{n}}} \qquad \overline{D} = \frac{\sum_{i=1}^n D_i}{n} \qquad S_D = \sqrt{\frac{\sum_{i=1}^n (D_i - \overline{D})^2}{n-1}}$$

Paired-Sample t Test: Example

Assume you work in the finance department. Is the new financial package faster (α =0.05 level)? You collect the following processing times:

<u>User</u>	Existing System (1)	New Software (2)	Difference D_i
C.B.	9.98 Seconds	9.88 Seconds	.10
T.F.	9.88	9.86	.02
M.H.	9.84	9.75	.09
R.K.	9.99	9.80	.19
M.O.	9.94	9.87	.07
D.S.	9.84	9.84	.00
S.S.	9.86	9.87	01
C.T.	10.12	9.98	.14
K.T.	9.90	9.83	.07
S.Z.	9.91	9.86	.05

$$\overline{D} = \frac{\sum D_i}{n} = .072$$

$$S_D = \sqrt{\frac{\sum (D_i - \overline{D})^2}{n - 1}}$$

$$= .06215$$

Paired-Sample *t* Test: Example Solution

Is the new financial package faster (0.05 level)?

$$H_0$$
: $\mu_D \leq 0$

$$H_1: \mu_D > 0$$

$$\alpha = .05 \ \bar{D} = .072$$

Critical Value=1.8331

$$df = n - 1 = 9$$

Test Statistic

$$t = \frac{\overline{D} - \mu_D}{S_D / \sqrt{n}} = \frac{.072 - 0}{.06215 / \sqrt{10}} = 3.66$$

3.66

Decision: Reject H_0

t Stat. in the rejection zone.

Conclusion: The new software package is faster.

Paired-Sample t Test in Excel

- Tools | Data Analysis... | t test: Paired Two Sample for Means
- Example in Excel Spreadsheet

Confidence Interval Estimate for μ_D of Two Related Samples

- Assumptions
 - Both populations are normally distributed
 - Observations are matched or paired
 - Variance is unknown
- $100(1-\alpha)\%$ Confidence Interval Estimate:

$$\overline{D} \pm t_{\alpha/2,n-1} \frac{S_D}{\sqrt{n}}$$

Example

Assume you work in the finance department. You want to construct a 95% confidence interval for the mean difference in data entry time. You collect the following processing times:

<u>User</u>	Existing System (1)	New Software (2)	Difference D_i
C.B.	9.98 Seconds	9.88 Seconds	.10
T.F.	9.88	9.86	.02
M.H.	9.84	9.75	.09
R.K.	9.99	9.80	.19
M.O.	9.94	9.87	.07
D.S.	9.84	9.84	.00
S.S.	9.86	9.87	01
C.T.	10.12	9.98	.14
K.T.	9.90	9.83	.07
S.Z.	9.91	9.86	.05

Solution:

$$\begin{split} \overline{D} &= \frac{\sum D_i}{n} = .072 \qquad S_D = \sqrt{\frac{\sum \left(D_i - \overline{D}\right)^2}{n - 1}} = .06215 \\ t_{\alpha/2, n - 1} &= t_{0.025, 9} = 2.2622 \\ \overline{D} &\pm t_{\alpha/2, n - 1} \frac{S_D}{\sqrt{n}} \\ .072 &\pm 2.2622 \left(\frac{.06215}{\sqrt{10}}\right) \\ 0.0275 &< \mu_{\rm D} < 0.1165 \end{split}$$

Wilcoxon Rank Sum Test for Differences in 2 Medians

- Test Two Independent Population Medians
- Populations Need Not Be Normally Distributed
- Distribution Free Procedure
- Used When Only Rank Data is Available
- Can Use Normal Approximation if $n_j > 10$ for at least One j

Wilcoxon Rank Sum Test: Procedure

- Assign Ranks, R_i , to the $n_1 + n_2$ Sample Observations
 - If unequal sample sizes, let n₁ refer to smallersized sample
 - Smallest value $R_i = 1$
 - Assign average rank for ties
- Sum the Ranks, T_i , for Each Sample
- Obtain Test Statistic, T_1 (Smallest Sample)

Wilcoxon Rank Sum Test: Setting of Hypothesis

Two-Tail Test

 $H_0: \mathbf{M}_1 = \mathbf{M}_2$

 H_1 : $M_1 \neq M_2$

Reject Do Not Reject

 T_{1L} T_{1U}

Left-Tail Test

 $H_0: \mathbf{M}_1 \geq \mathbf{M}_2$

 $H_1: M_1 < M_2$

Reject Do Not Reject

T_{1T}

Right-Tail Test

 $H_0: \mathbf{M}_1 \leq \mathbf{M}_2$

 $H_1: M_1 > M_2$

Do Not Reject Reject

 T_{1U}

 M_1 = median of population 1

 M_2 = median of population 2

Wilcoxon Rank Sum Test: Example

Assume you're a production planner. You want to see if the median operating rates for the 2 factories is the same. For factory 1, the rates (% of capacity) are 71, 82, 77, 92, 88. For factory 2, the rates are 85, 82, 94 & 97.

Do the factories have the same median rates at the 0.10 significance level?

Wilcoxon Rank Sum Test: Computation Table

Factory 1		Factory 2	
Rate	Rank	Rate	Rank
71	1	85	5
82	Tie 3 3.5	82	Tie 4 3.5
77	2	94	8
92	7	97	9
88	6	•••	•••
Rank Sum	<i>T</i> ₂ =19.5		T ₁ =25.5

© 2003 Prentice-Hall, Inc.

Lower and Upper Critical Values T_1 of Wilcoxon Rank Sum Test

	α		n_1		
n_2	One- Tailed	Two- Tailed	4	5	
4					
5	.05	.10 —	12, 28	19, 36	
	.025	.05	11, 29	17, 38	
	.01	.02	10, 30	16, 39	
	.005	.01	,	15, 40	
6					

© 2003 Prentice-Hall, Inc.

Wilcoxon Rank Sum Test: Solution

•
$$H_0$$
: $M_1 = M_2$

■
$$H_1$$
: $M_1 \neq M_2$

$$\alpha = .10$$

$$n_1 = 4$$
 $n_2 = 5$

Critical Value(s):

Reject Do Not Reject	Reject
-------------------------	--------

12 28

Test Statistic:

$$T_1 = 5 + 3.5 + 8 + 9 = 25.5$$
 (Smallest Sample)

Decision:

Do not reject at $\alpha = 0.10$.

Conclusion:

There is no evidence medians are not equal.

Wilcoxon Rank Sum Test (Large Sample)

• For Large Sample, the Test Statistic T_1 is Approximately Normal with Mean μ_{T_1} and Standard Deviation σ_{T_1}

$$\mu_{T_1} = \frac{n_1(n+1)}{2} \qquad \sigma_{T_1} = \sqrt{\frac{n_1 n_2(n+1)}{12}}$$

$$n_1 \le n_2 \qquad n = n_1 + n_2$$

Z Test Statistic

$$Z = \frac{T_1 - \mu_{T_1}}{\sigma_{T_1}}$$

Wilcoxon Signed Ranks Test

- Used for Testing Median Difference for Matched Items or Repeated Measurements When the t Test for the Mean Difference is NOT Appropriate
- Assumptions:
 - Paired observations or repeated measurements of the same item
 - Variable of interest is continuous
 - Data are measured at interval or ratio level
 - The distribution of the population of difference scores is approximately symmetric

Wilcoxon Signed Ranks Test: Procedure

- 1. Obtain a difference score D_i between two measurements for each of the n items
- 2. Obtain the *n* absolute difference $|D_i|$
- 3. Drop any absolute difference score of zero to yield a set of $n' \le n$
- 4. Assign ranks R_i from 1 to n' to each of the non-zero $|D_i|$; assign average rank for ties
- 5. Obtain the signed ranks $R_i^{(+)}$ or $R_i^{(-)}$ depending on the sign of D_i
- 6. Compute the test statistic: $W = \sum_{i=1}^{n} R_i^{(+)}$
- 7. If $n' \leq 20$, use Table E.9 to obtain the critical value(s)
- 8. If n' > 20, W is approximated by a normal distribution with

$$\mu_{W} = \frac{n'(n'+1)}{4}$$
 $\sigma_{W} = \sqrt{\frac{n'(n'+1)(2n'+1)}{24}}$

Wilcoxon Signed Ranks Test: Example

Assume you work in the finance department. Is the new financial package faster (α =0.05 level)? You collect the following processing times:

User C.B.	Existing System (1) 9.98 Seconds	New Software (2) 9.88 Seconds	$\frac{\text{Difference}}{.10} D_i$
T.F.	9.88	9.86	.02
M.H.	9.84	9.75	.09
R.K.	9.99	9.80	.19
M.O.	9.94	9.87	.07
D.S.	9.84	9.84	.00
S.S.	9.86	9.87	01
C.T.	10.12	9.98	.14
K.T.	9.90	9.83	.07
S.Z.	9.91	9.86	.05

Wilcoxon Signed Ranks Test: Computation Table

User	Existing	New	Di	Di	Ri	Ri(+)
C.B.	9.98	9.88	0.1	0.1	7		7
T.F.	9.88	9.86	0.02	0.02	2		2
M.H.	9.84	9.75	0.09	0.09	6		6
R.K.	9.99	9.8	0.19	0.19	9		9
M.O.	9.94	9.87	0.07	0.07	4.5		4.5
D.S.	9.84	9.84	0	0			
S.S.	9.86	9.87	-0.01	0.01	1		
C.T.	10.12	9.98	0.14	0.14	8		8
K.T.	9.9	9.83	0.07	0.07	4.5		4.5
S.Z.	9.91	9.86	0.05	0.05	3		3

$$W = \sum_{i=1}^{n'} R_i^{(+)} = 44$$

© 2003 Prentice-Hall, Inc.

Upper Critical Value of Wilcoxon Signed Ranks Test

	ONE-TAIL $\alpha = 0.05$		$\alpha = 0.025$		
	TWO - $TAIL \alpha = 0.10$		$\alpha = 0.05$		
n					
	(Lower, Upper)				
9	8,37		5,40		
10	10,45		8,47		
11	13,53		10,56		

Upper critical value ($W_U = 45$)

Wilcoxon Signed Ranks Test: Solution

■
$$H_0$$
: $M_1 \le M_2$

•
$$H_1: M_1 > M_2$$

$$\alpha = .05$$

$$n = 10$$

Critical Value:

Test Statistic:

$$W = 44$$

Decision:

Do not reject at $\alpha = 0.05$.

Conclusion:

There is no evidence the median difference is greater than 0. There is not enough evidence to conclude that the new system is faster.

Chapter Summary

- Compared Two Independent Samples
 - Performed Z test for the differences in two means
 - Performed t test for the differences in two means
- Addressed F Test for Difference in Two Variances
- Compared Two Related Samples
 - Performed paired sample Z tests for the mean difference
 - Performed paired sample t tests for the mean difference

Chapter Summary

(continued)

- Addressed Wilcoxon Rank Sum Test
 - Performed tests on differences in two medians for small samples
 - Performed tests on differences in two medians for large samples
- Illustrated Wilcoxon Signed Ranks Test
 - Performed tests for median differences for paired observations or repeated measurements