

Test for Normality
Tests for Independence
Measures of association

R-Test for Normality

- It's possible to use a significance test comparing the sample distribution to a normal one in order to ascertain whether data show or not a serious deviation from normality.
- There are several methods for normality test such as Kolmogorov-Smirnov (K-S) normality test and Shapiro-Wilk's test.
- The null hypothesis of these tests is that "sample distribution is normal". If the test is significant, the distribution is non-normal.

R-Test for Normality

- Shapiro-Wilk's method is widely recommended for normality test and it provides better power than K-S.
- It is based on the correlation between the data and the corresponding normal scores.
- Note that, normality test is sensitive to sample size. Small samples most often pass normality tests
- Therefore, it's important to combine visual inspection and significance test in order to take the right decision.

R-Test for Normality

- The R function shapiro.test() can be used to perform the Shapiro-Wilk test of normality for one variable (univariate):
- shapiro.test(my_data\$len)

Shapiro-Wilk normality test data: my_data\$len W = 0.96743, p-value = 0.1091

 From the output, the p-value > 0.05 implying that the distribution of the data are not significantly different from normal distribution. In other words, we can assume the normality.

-

R-Tests of independence

- R provides several methods of testing the independence of categorical variables.
- The three tests are
 - The chi-square test of independence,
 - The Fisher exact test, and
 - The Cochran-Mantel-Haenszel test.
- Example:

CHI-SQUARE TEST OF INDEPENDENCE

 We can apply the function chisq.test() to a two-way table in order to produce a chisquare test of independence of the row and column variables.

CHI-SQUARE TEST OF INDEPENDENCE

- There appears to be a relationship between treatment received and level of improvement (p < .01).
- The p-values are the probability of obtaining the sampled results, assuming independence of the row and column variables in the population.
- Because the probability is small for (1), you reject the hypothesis that treatment type and outcome are independent.

CHI-SQUARE TEST OF INDEPENDENCE

```
> mytable <- xtabs(~Improved+Sex, data=Arthritis)
> mytable
Sex
Improved Female Male
None 25 17
Some 12 2
Marked 22 6
> chisq.test(mytable)
```

Warning message: In chisq.test(mytable) : Chi-squared approximation may be incorrect

CHI-SQUARE TEST OF INDEPENDENCE

- But there doesn't appear to be a relationship (2) between patient sex and improvement (p > .05).
- The p-values are the probability of obtaining the sampled results, assuming independence of the row and column variables in the population.
- Because the probability for (2) isn't small, it's not unreasonable to assume that outcome and gender are independent.
- The warning message is produced because one of the six cells in the table (male-some improvement) has an expected value less than five, which may invalidate the chi-square approximation.

•

FISHER'S EXACT TEST

- Fisher's exact test evaluates the null hypothesis of independence of rows and columns in a contingency table with fixed marginals.
- The format is fisher.test(mytable)
- Where mytable is a two-way table.

> mytable <- xtabs(~ Treatment+Improved, data=Arthritis)
> mytable
Improved
Treatment None Some Marked
Placebo 29 7 7
Treated 13 7 21

Treated 13 7 21

> fisher.test(mytable)
 Fisher's Exact Test for Count Data
data: mytable

data: mytable p-value = 0.001393 alternative hypothesis: two.sided The fisher.test() function can be applied to any two-way table with two or more rows and columns, not a 2 x 2 table.

COCHRAN-MANTEL-HAENSZEL TEST

- The mantelhaen.test() function provides a Cochran–Mantel-Haenszel chisquare test of the null hypothesis that two nominal variables are conditionally independent in each stratum of a third variable.
- The following code tests the hypothesis that the Treatment and Improved variables are independent within each level for Gender.
- The test assumes that there's no three-way (Treatment \times Improved \times Gender) interaction:

- mytable <- xtabs(-Treatment-Improved-Sex, data-Arthritix)
- xSx = Female

. Sex = Female

Treatment None Some Marked
Placebo None Some Marked
Orreated 6 5 16

. sex - Male

Improved
Placebo 10 0 1

Treatment None Some Marked
Placebo 10 0 1

Treatment 2 3

COCHRAN-MANTEL-HAENSZEL TEST

 The results suggest that the treatment received and the improvement reported aren't independent within each level of Gender.

-

Measures of association

- The significance tests in the previous section evaluate whether sufficient evidence exists to reject a null hypothesis of independence between variables.
- If you can reject the null hypothesis(variables are not independent), your interest turns naturally to measures of association in order to gauge the strength of the relationships present.
- The assocstats() function in the vcd package can be used to calculate the phi coefficient, contingency coefficient, and Cramer's V for a two-way table.
- > library(vcd)
 > mytable <- xtabs(-Treatment+Improved, data=Arthritis)
 > assocstats(mytable)

X^2 df P(> X^2)

Likelihood Ratio 13.530 2 0.0011536
Pearson 13.055 2 0.0014626

Phi-Coefficient : 0.394 Contingency Coeff.: 0.367 Cramer's V : 0.394

- In general, larger magnitudes indicate stronger associations.
- The vcd package also provides a kappa() function that can calculate Cohen's kappa and weighted kappa for a confusion matrix.

-

Visualizing results

- R has mechanisms for visually exploring the relationships among categorical variables that go well beyond those found in most other statistical platforms.
- We typically use bar charts to visualize frequencies in one dimension. The vod package has excellent functions for visualizing relationships among categorical variables in multidimensional datasets using mosaic and association plots.
- Finally, correspondence-analysis functions in the ca package allow you to visually explore relationships between rows and columns in contingency tables using various geometric representations.