

Basic Statistics Using R Part-2

LECTURE 05

DR. GAURAV DIXIT

DEPARTMENT OF MANAGEMENT STUDIES

- Student's t-test
 - If P1 and P2 are normally distributed with same mean and variance
 - Then t-statistic follows a t-distribution with n₁+n₂-2 degrees of freedom

$$t = \frac{\bar{x}_1 - \bar{x}_2}{S_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$
 Where $S_p^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}$

Student's t-test

- S_p is pooled standard deviation, S_1 and S_2 are sample standard deviation
- Shape of t-distribution is similar to normal distribution and becomes identical to normal distribution as degrees of freedom reach 30 or more
- Numerator of t is the difference of the sample means
 - Observed t value of 0 indicates the sample results are exactly equal to H₀
 - Observed t value being far enough from 0 and t-distribution indicating a low enough probability (<0.05) will lead to rejection of H₀
 - t-value falling in corresponding areas in the curve less than 5% of the time

- Student's t-test
 - For a low probability, $\alpha = 0.05$, known as significance level of the test
 - t* is determined such that $p(|t| \ge t^*) = α$
 - H₀ is rejected if observed value of t is such that |t|≥t*
- Significance level of a statistical test is the probability of rejecting the null hypothesis
 - If null hypothesis is true and α = 0.05, the observed magnitude of t would exceed t* 5% of the time

- p-value is sum of p(t≤-|observed t-value|) and p(t≥|observed t-value|)
- Open Rstudio
- Welch's t-test
 - Used when assumption of equal population variance is not reasonable

$$t_w = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}}$$

- Welch's t-test
 - Assumption of random samples drawn from two normal populations with the same mean is still applicable
 - t-distribution
- Open RStudio
- Confidence Interval
 - Provide interval estimate of a population parameter using sample data
 - Indicates uncertainty associated with a point estimate
 - How close \overline{x} is to μ

- Confidence Interval
 - A 95% confidence interval estimate for a population mean straddles the true unknown mean 95% of the time

$$\mu \in \overline{\mathsf{x}} \pm \frac{2\sigma}{\sqrt{n}}$$

Type I and Type II Errors

	H _o is true	H ₀ is false
H ₀ accepted		Type II error
H _o rejected	Type I error	

- Type I and Type II Errors
 - Significance level = type I error (Denoted by α)
 - Can be managed using appropriate significance level
 - Type II error (Denoted by β)
 - Can be managed using appropriate sample size
- Power of a test
 - Correctly rejecting H₀
 - 1-β
 - Used to determine the sample size

ANOVA

- Used for more than two populations or groups instead of performing multiple t-tests
- Generalization of hypothesis testing that is used for the difference of two group means
- For n groups, n(n-1)/2 t-tests would be required
- Multiple t-tests
 - Cognitively difficult
 - Increased probability of type I error

ANOVA

- H₀: All the population means are equal
- H_A : At least one pair of the population means is not equal
- Assumption: Each population is normally distributed with same variance
- Test whether different population clusters are more tightly grouped or spread across all the populations

ANOVA

- Between-groups mean sum of squares (S_B²)
 - An estimate of between-groups variance

$$S_B^2 = \frac{1}{k-1} \sum_{i=1}^k n_i (\bar{x}_i - \bar{x}_0)^2$$

Where k=no. of groups, n_i is no. of observations in ith group, \overline{x}_0 is mean of all the groups, \overline{x}_i is mean of ith group

- Within-group mean sum of squares (S_w^2)
 - An estimate of within-group variance

ANOVA

- Within-group mean sum of squares (S_w^2)

$$S_W^2 = \frac{1}{n-k} \sum_{i=1}^k \sum_{j=1}^{n_i} n_i (x_{ij} - \bar{x}_i)^2$$

- If $S_B^2 > S_W^2$, some of the population means are different
- F-test statistic

$$F = \frac{S_B^2}{S_W^2}$$

Open RStudio

Thanks...