

One-sample and two-sample inferential test

One-sample location test

Inferential test on location parameter

• Two-sided test:

H0:
$$\mu=m_0$$
 vs. H1: $\mu\neq m_0$ (m_0 is a number)

One-sided test:

H0:
$$\mu = m_0$$
 vs. H1: $\mu > m_0$ (or $\mu < m_0$)

One-sample location test

 If data is normally distributed, we test <u>MEAN</u> value with t-test statistic (parametric test)

$$t = \frac{\bar{x} - m_0}{\hat{\sigma} / \sqrt{n}},$$

where n is sample size, \bar{x} is sample mean, and $\hat{\sigma}$ is sample standard deviation.

 If data is not normally distributed, we test <u>MEDIAN</u> with nonparametric test (Signed rank or sign test)

The data:

- 61 data points from towns in England
- Mortal: Mortality rate per 100,000 males (averaged over 1958-1964)
- Hardness: Calcium concentration (higher = harder water) in ppm in the town's drinking water
- Location: Indicator for Southern or Northern town

- One-sample location test
- Take m_0 =1500 for **mortal** and m_0 =45 for **hardness** and perform two-sided test

- 1. Specify null and alternative hypotheses
- 2. Data exploration and Normality check
- 3. Choose which test to use
- 4. Make a conclusion

For testing Mortality rate (H0: m=1500 vs. H1: m!=1500)

First check normality through visualization and shapiro-wilk test


```
# one-sample t-test
t.test(water$mortal, mu=1500)
##
##
 One Sample t-test
 H0: mean of mortality = 1500
##
 Ha: mean of mortality != 1500
## data: water$mortal
## t = 1.005, df = 60, p-value = 0.319
## alternative hypothesis: true mean is not equal to 1500
## 95 percent confidence interval:
  1476.083 1572.212
##
## sample estimates:
## mean of x
##
 1524.148
```

For testing hardness (H0: m=45 vs. H1: m!=45)

First check normality through visualization and shapiro-wilk test. If normality assumption does not hold, check its symmetricity

```
SIGN.test(water$hardness, md=45)
##
 H0: median of hardness = 45
 One-sample Sign-Test
##
 Ha: median of hardness != 45
##
## data: water$hardness
## s = 27, p-value = 0.4426
## alternative hypothesis: true median is not equal to 45
## 95 percent confidence interval:
 18,63777 58,36223
##
## sample estimates:
## median of x
##
 39
```

Two-sample test of population difference

T- test

(parametric test) -> comparing two mean values

Two-sided test:

H0:
$$\mu_1 = \mu_2$$
 vs. H1: $\mu_1 \neq \mu_2$

One-sided test:

H0:
$$\mu = m_0$$
 vs. H1: $\mu > m_0$

$$t_{pooled} = \frac{\bar{x}_1 - \bar{x}_2}{\hat{\sigma}_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}, \quad \text{or} \quad t_{Satt} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{\hat{\sigma}_1^2}{n_1} + \frac{\hat{\sigma}_2^2}{n_2}}}$$

Two-sample test of population difference

Wilcoxon rank-sum test

(non-parametric test) -> not about comparison of mean values

https://www.stat.auckland.ac.nz/~wild/ChanceEnc/Ch10.wilcoxon.pdf

Two-sided test:

H0: Two populations come from the same distribution

H1: One of the populations tends to have larger values (either population 1 or 2)

One-sided test:

H0: Two population come from the same distribution

H1: Population 1 tends to have larger values than Population 2

- Test for a significant difference between the mortality rates in the north and south
- Do the same for the water hardness values
- What are our conclusions?
- 1. Specify null and alternative hypotheses
- 2. Data exploration and Normality check by location
- 3. Choose which test to use
 - I. If both follow normal distribution, perform equal variance test
 - II. Depending on variance test result choose the proper one
- 4. Make a conclusion

• For two-sample test for Mortality rate comparison between South and North, first check if **BOTH** are normally distributed

 For two-sample test for Mortality rate comparison between South and North, first check if <u>BOTH</u> are normally distributed

```
shapiro.test(water$mortal[water$location=="S"]) # Mortal of SOUTH
##
##
 Shapiro-Wilk normality test
 H0: Data follow normal distribution
##
 Ha: Data does not follow normal
## data: water$mortal[water$location == "S"]
 distribution
## W = 0.96579, p-value = 0.518
shapiro.test(water$mortal[water$location=="N"]) # Mortal of NORTH
##
 Shapiro-Wilk normality test
##
##
## data: water$mortal[water$location == "N"]
## W = 0.97554, p-value = 0.6117
```

• If **BOTH** follow Normal distribution, we perform two-sample t-test. To do this, check equal variance to choose between pooled t-test (equal variance case) and Satterthwaite t-test (unequal variance case)

H0: two groups have the same variance var.test(mortal ~ location, water, Ha: two groups have different variances alternative = "two.sided") ## P-value is calculated as 0.883 – not reject H0 F test to compare two variances ## ## data: mortal by location ## F = 0.95305, num df = 34, denom df = 25, p-value = 0.883 ## alternative hypothesis: true ratio of variances is not equal t 0 1 ## 95 percent confidence interval: 0.4428321 1.9655085 ## sample estimates: ## ratio of variances

##

0.9530519

```
t.test(mortal ~ location, water, alternative = "two.sided",var.
equal=TRUE) # NOTE: if unequal variance => var.equal=FALSE
##
##
 Two Sample t-test
##
## data: mortal by location
## t = 7.1686, df = 59, p-value = 1.402e-09
## alternative hypothesis: true difference in means is not equal
to 0
## 95 percent confidence interval:
 H0: mean of South = mean of North
## 185,1125 328,4721
 Ha: mean of South != mean of North
## sample estimates:
## mean in group N mean in group S
 1633.600
 1376,808
##
```

 For two-sample test for hardness comparison between South and North, first check if <u>BOTH</u> are normally distributed

hardness by location

 For two-sample test for hardness comparison between South and North, first check if <u>BOTH</u> are normally distributed

```
shapiro.test(water$hardness[water$location=="S"]) # Mortal of South
##
##
 Shapiro-Wilk normality test
##
## data: water$hardness[water$location == "S"]
## W = 0.95562, p-value = 0.3127
shapiro.test(water$hardness[water$location=="N"]) # Mortal of North
##
 Shapiro-Wilk normality test
##
##
## data: water$hardness[water$location == "N"]
## W = 0.81139, p-value = 3.439e-05
```

 If at least one does NOT follow Normal distribution, we perform nonparametric Wilcoxon test

```
wilcox.test(hardness ~ location, data=water, exact=FALSE)
##
## Wilcoxon rank sum test with continuity correction
##
## data: hardness by location
## W = 202.5, p-value = 0.0002363
## alternative hypothesis: true location shift is not equal to 0
```

H0: Two groups are from the same distribution (same median)

Ha: One group (either South or North) tends to have larger values (One group has larger median value than the other group)

Other alternative for non-normal data

- Non-parametric test requires more computation
- Software may not include functions for the implementation
- Can we take advantages of parametric test for non-normal data?
 - Transformation (e.g., log or square-root transformation)
 - ➤ Box-cox transformation
 - http://support.sas.com/documentation/cdl/en/statug/63033/HTML/default/viewer.htm#statug_transreg_sect015.htm