CHAPTER 9 Hypothesis testing about the variance

Is the die loaded?

Table 1. Sixty rolls of a die, which may be loaded.

4	3	3	1	2	3	4	6	5	6
2	4	1	3	3	5	3	4	3	4
3	3	4	5	4	5	6	4	5	1
6	4	4	2	3	3	2	4	4	5
6	3	6	2	4	6	4	6	3	2
5	4	6	3	3	3	5	3	1	4

Categorical Random Variable

The random variable is not Numerical The random variable is "Categorical"

There are 6 mutually exclusive categories

Each observation falls in one and only one category

We don't calculate the average number of spots of the 60 observations. We tabulate the frequency with which each category occurs

The Box Model

Observed frequencies

Roll the die n = 60 times.

Table 1. Sixty rolls of a die, which may be loaded.

4	3	3	1	2	3	4	6	5	6
							4		
							4		
							4		
							6		
5	4	6	3	3	3	5	3	1	4

The sample average is 3.75; but we are interested in the total distribution

Value	Observed frequency
1	4
2	6
3	17
4	16
5	8
6	9
sum	60

Incorrect: z-test

3 spots: high frequency

$$n = 60$$

Count = Sum of 1s = 17
Expected value = $60 \times 1/6 = 10$

Average of Box =
$$1/6$$

SD of Box = $\sqrt{1/6 \times 5/6} \approx 0.37$
SE = $\sqrt{60} \times$ SD of Box ≈ 2.9

$$z = (17 - 10) / 2.9 = 2.4$$

p = 1%

Box Model

Value	Observed frequency
1	4
2	6
3	17
4	16
5	8
6	9
sum	60

"Data Snooping"

Incorrect Null Hypothesis: "The chance of getting 3 spots is 1/6"

This Null Hypothesis is formulated after the fact (!).

With multiple categories, one of them is likely to have a large *z*-value

Must formulate Null Hypothesis before you run the trial

Correct Null hypothesis: "The die is fair"

Value	Observed frequency	Expected frequency
1	4	10
2	6	10
3	17	10
4	16	10
5	8	10
6	9	<u>10</u>
sum	60	60

Pearson's Chi-squared statistic

$$\chi^2 = \text{sum of } \frac{(\text{observed frequency} - \text{expected frequency})^2}{\text{expected frequency}} = 14.2$$

Value	Observed frequency	Expected frequency
1	4	10
2	6	10
3	17	10
4	16	10
5	8	10
6	_9	10
sum	60	60

$$\frac{(4-10)^2}{10} + \frac{(6-10)^2}{10} + \frac{(17-10)^2}{10} + \frac{(16-10)^2}{10} + \frac{(8-10)^2}{10} + \frac{(9-10)^2}{10}$$
$$= \frac{142}{10} = 14.2$$

Chi-squared distribution: P-value

Chi-squared = 14.2

Number of categories: k = 6

Degrees of freedom: k - 1 = 5

P = 1 - CHISQ.DIST(14.2, 5, TRUE) = 1.4%

P = CHISQ.TEST(observed range, expected range)

Chi-square versus z-test

- z-test: to compare the average of a sample with an expected average
- Chi-squared test: to compare the entire distribution of the sample with an expected distribution

Chi-squared:

Hypothesis is about distribution of categories box

z-test:

Hypothesis is only about average of numbers in box

Input for the Chi-squared test

- Observed frequencies for all categories
- Null hypothesis: Expected frequencies for all categories

P = CHISQ.TEST(observed range, expected range)

n = number of "draws" from the box

Plays no role in the calculation

Degrees of freedom = k - 1 (with k = number of categories)

Chi-squared curve: Approximate for large n

The real distribution of the chi-squared statistic for 60 rolls of a die is more jagged than the theoretical chi-squared curve

Chi-squared test for independence

One "Box"

Two Categorical Random Variables
Use Chi-squared test to see whether
the two variables are independent?

Handedness and gender

	Men	Women	
Right-handed	934	1,070	
Left-handed	113	92	
Ambidextrous	20	8	
	Men	Women	
Right-handed	87.5%	91.5%	
Left-handed	10.6%	7.9%	
Ambidextrous	1.9%	0.7%	

Calculating Expected Values

Null hypothesis: Gender and Handedness are independent

P(man and left-handed) = P(man) x P(left-handed)

	Men	Women	Total
Right-handed	934	1,070	2,004
Left-handed	113	92	205
Ambidextrous	20	8	28
Total	1,067	1,170	2,237

Expected

P(left-handed men) = 4.37%0.0437 x 2,237 = 97.7

Observed and Expected Frequencies

	Observed		Expected	
	Men	Women	Men	Women
Right-handed	934	1,070	956	1,048
Left-handed	113	92	98	107
Ambidextrous	20	8	13	15

Differences

Chi-squared = 12

 ≈ 12

$$\chi^{2} = \text{sum of } \frac{(\text{observed frequency} - \text{expected frequency})^{2}}{\text{expected frequency}}$$

$$= \frac{(934 - 956)^{2}}{956} + \frac{(1,070 - 1,048)^{2}}{1,048}$$

$$+ \frac{(113 - 98)^{2}}{98} + \frac{(92 - 107)^{2}}{107}$$

$$+ \frac{(20 - 13)^{2}}{13} + \frac{(8 - 15)^{2}}{15}$$

Degrees of freedom = 2

```
Degrees of freedom for m \times n table = (m - 1) \times (n - 1)
```

Degrees of freedom in 3×2 table = $2 \times 1 = 2$

```
 \begin{array}{rrr}
 -22 & 22 \\
 15 & -15 \\
 7 & -7
 \end{array}
```

Conclusion

Chi-squared = 12 Degrees of freedom = 2 P = 1 - CHISQ.TEST(12, 2, TRUE) = 2.5%

Small P-value:

The Null hypothesis is rejected:
Based on the HANES data,
handedness and gender are very likely
not independent

Null hypothesis: "Handedness and gender are independent"

	Men	Women
Right-handed	87.5%	91.5%
Left-handed	10.6%	7.9%
Ambidextrous	1.9%	0.7%

Chi-squared statistics can be pooled

Two or more independent experiments:

- Can add the separate chi-squared statistics
- Can add up the degrees of freedom

(Do not need to know the sample sizes)

$$\chi^2 = 5.8$$
 with 5 degrees of freedom $\chi^2 = 3.1$ with 2 degrees of freedom

```
Total Chi-squared = 5.8 + 3.1 = 8.9
Total degrees of freedom = 5 + 2 = 7
P = 1 - \text{CHISQ.DIST}(8.9, 7, \text{TRUE}) = 26\%
```

When P is very large

Fisher's use of chi-squared test on Mendel's data

Type of pea	Observed number	Expected number
Smooth yellow	315	313
Wrinkled yellow	101	104
Smooth green	108	104
Wrinkled green	32	35

Chi-squared = 0.51, degrees of freedom = 3

CHISQ.DIST(0.51, 3, TRUE) = 8.3%

CHISQ.TEST(..., ...) = 91.7%

P = 91.7%

Fisher and Mendel

Fisher pooled chi-squared stats for many of Mendel's genetic experiments.

Null hypothesis: "Mendel's genetic model is correct"

The pooled P-value was very large.
We can not reject the Null hypothesis.

But: The probability of getting experimental data that are this close to the expected outcome is extremely small

Most likely: Mendel's experimental data were manipulated.