

Lecture 16

Decisions and Uncertainty

Announcements

Assessing Models

Steps in Assessing a Model

- Come up with a statistic that will help you decide whether the data support the model or an alternative view of the world.
- Simulate the statistic under the assumptions of the model.
- Draw a histogram of the simulated values. This is the model's prediction for how the statistic should come out.
- Compute the observed statistic from the sample in the study.
- Compare this value with the histogram.
- If the two are not consistent, that's evidence against the model.

Choosing Statistic

 The statistic that we choose to simulate, to decide between the two viewpoints

Questions before choosing the statistic:

- What values will will be evidence against my model and for my alternative viewpoint
 - The answer should be either large values or small values, but not both

Decisions and Uncertainty

Incomplete Information

 We are trying to choose between two views of the world, based on data in a sample.

 It is not always clear whether the data are consistent with one view or the other.

 Random samples can turn out quite extreme. It is unlikely, but possible.

Terminology

Testing Hypotheses

A test chooses between two views of how data were generated

The views are called hypotheses

 The test picks the hypothesis that is better supported by the observed data

Null and Alternative

The method only works if we can simulate data under one of the hypotheses.

Null hypothesis

- A well defined chance model about how the data were generated
- We can simulate data under the assumptions of this model – "under the null hypothesis"

Alternative hypothesis

A different view about the origin of the data

Test Statistic

 The statistic that we choose to simulate, to decide between the two hypotheses

Questions before choosing the statistic:

- What values of the statistic will make us lean towards the null hypothesis?
- What values will make us lean towards the alternative?
 - Preferably, the answer should be just "high" or just "low". Try to avoid "both high and low".

Prediction Under the Null Hypothesis

- Simulate the test statistic under the null hypothesis; draw the histogram of the simulated values
- This displays the empirical distribution of the statistic under the null hypothesis
- It is a prediction about the statistic, made by the null hypothesis
 - It shows all the likely values of the statistic
 - Also how likely they are (if the null hypothesis is true)
- The probabilities are approximate, because we can't generate all the possible random samples

Conclusion of the Test

Resolve choice between null and alternative hypotheses

- Compare the observed test statistic and its empirical distribution under the null hypothesis
- If the observed value is **not consistent** with the distribution, then the test favors the alternative – "rejects the null hypothesis"

Whether a value is consistent with a distribution:

- A visualization may be sufficient
- If not, there are conventions about "consistency"

Performing a Test

The Problem

- Large Statistics class divided into 12 discussion sections
- Graduate Student Instructors (GSIs) lead the sections

 After the midterm, students in Section 3 notice that the average score in their section is lower than in others

The GSI's Defense

GSI's position (Null Hypothesis):

 If we had picked my section at random from the whole class, we could have got an average like this one.

Alternative:

 No, the average score is too low. Randomness is not the only reason for the low scores.

(Demo)

Statistical Significance

Tail Areas

Conventions About Inconsistency

- "Inconsistent": The test statistic is in the tail of the empirical distribution under the null hypothesis
- "In the tail," first convention:
 - The area in the tail is less than 5%
 - The result is "statistically significant"
- "In the tail," second convention:
 - The area in the tail is less than 1%
 - The result is "highly statistically significant" (Demo)

Definition of the *P*-value

Formal name: observed significance level

The *P*-value is the chance,

- under the null hypothesis,
- that the test statistic
- is equal to the value that was observed in the data
- or is even further in the direction of the alternative.

An Error Probability

Can the Conclusion be Wrong?

Yes.

	Null is true	Alternative is true
Test rejects the null	×	✓
Test doesn't reject the null	✓	×

An Error Probability

- The cutoff for the P-value is an error probability.
- If:
 - your cutoff is 5%
 - and the null hypothesis happens to be true
- then there is about a 5% chance that your test will reject the null hypothesis.

(Demo)

Origin of the Conventions

Sir Ronald Fisher, 1890-1962

"We have the duty of formulating, of summarizing, and of communicating our conclusions, in intelligible form, in recognition of the right of other free minds to utilize them in making their own decisions."

Ronald Fisher

Sir Ronald Fisher, 1925

"It is convenient to take this point [5%] as a limit in judging whether a deviation is to be considered significant or not."

— Statistical Methods for Research Workers

Sir Ronald Fisher, 1926

"If one in twenty does not seem high enough odds, we may, if we prefer it, draw the line at one in fifty (the 2 percent point), or one in a hundred (the 1 percent point). Personally, the author prefers to set a low standard of significance at the 5 percent point ..."

Revisiting Old Tests

Swain vs Alabama

- **Null Hypothesis:** The number of black men comes randomly selected from a distribution with 26% black men and 74% other men. Any difference in our sample is due to chance
- Alternative Hypothesis: There is a bias against picking black men; the difference in our observed sample is not just due to chance
- Test Statistic: The number of black men
 - Small values of our test statistic point towards our alternative hypothesis

Mendel's Pea Plants

- Null Hypothesis: There is a 75% chance of getting a purple-flowered plant. Any difference in our sample is due to chance.
- Alternative Hypothesis: There is not a 75% chance of getting a purple-flowered plant (The difference is systematic and not due to chance.)
- Test Statistic: Distance between 75 and the percentage of purple-flowered plants
 - Large values of our test statistic point towards our alternative hypothesis

Ethnicities of Jury Panels

- Null Hypothesis: Our jury panel was picked from a distribution where there is a 15% chance of picking Asians, 18% chance of picking Black, 12% chance of picking Latino, 54% chance of picking White, and 1% chance of picking Other. Any difference is due to chance.
- Alternative Hypothesis: Our jury panel was not selected from the above distribution.
- Test Statistic: TVD between the distribution above and a sample distribution
 - Large values of our test statistic point towards our alternative hypothesis