Mever missitatutorial:

Statistics for Machine Learning (7-Day Mini-Course)

Click to Take the FREE Statistics Crash-Course

Search...

A Gentle Introduction to k-fold Cross-

 \circ

Entire Introduction to the Chi-Squared Test for Machine Learning

Tweet

How to Calculate Bootstrap Confidence Brownies Polymeci5n2018ain Statistics its in

Python

Share

Share

Python

A common problem in applied machine learning is determining whether input features are relevant to the outcome to be predicted.

Statistical Significance Tests for heproblem Marehaute as incomprishms

In the case of classification problems where input variables are also categorical, we can use statistical tests to determine whether the output variable is dependent or independent of the input variables. If Loying the Tutorials? Independent, then the input variable is a candidate for a feature that may be irrelevant to the problem and the problem and the problem is a candidate for a feature that may be irrelevant to the problem.

where you'll find the Really Good stuff.

The Pearson's chi-squared statistical hypothesis is an example of a test for independence between categoric; >> SEE WHAT'S INSIDE

In this tutorial, you will discover the chi-squared statistical hypothesis test for quantifying the independence of pairs of categorical variables.

After completing this tutorial, you will know:

- Pairs of categorical variables can be summarized using a contingency table.
- The chi-squared test can compare an observed contingency table to an expected table and determine if the categorical variables are independent.
- How to calculate and interpret the chi-squared test for categorical variables in Python.

Kick-start your project with my new book Statistics for Machine Learning, including *step-by-step tutorials* and the *Python source code* files for all examples.

Let's get started.

• Update Jun/2018: Minor typo fix in the interpretation of the critical values from the test (thanks Andrew).

Loving the Tutorials Poduction to the Chi-Squared Test for Machine Learning

Photo by NC Wetlands, some rights reserved

The Statistics for Machine Learning EBook is

where you'll find the Really Good stuff.

Tutorial Overview

>> SEE WHAT'S INSIDE

This tutorial is unvided into 5 parts, they are:

- 1. Contingency Table
- 2. Pearson's Chi-Squared Test
- 3. Example Chi-Squared Test

Need help with Statistics for Machine Learning?

Take my free 7-day email crash course now (with sample code).

Click to sign-up and also get a free PDF Ebook version of the course.

Download Your FREE Mini-Course

Contingencyal Table

va 💦 that may take on one of a set of labels.

An example might be sex, which may be summarized as male or female. The variable or factor is 'sex' Right for the variable are 'male' and 'female' in this case.

wististics for Machine Learning of a Categorical variable as it pertains to another categorical Mini-Course. Mini-Course Sex and interest, where interest may have the labels 'science', 'math', or 'art'.

We can collect observations from people collected with regard to these two categorical variables; for

We can summarize the collected observations in a

and another variable corresponding to rows. Each
A Gentle Introduction to Normality Tests in
cy of observations that correspond to the re

Historically, a table summarization of two categoric

mple the Sexerows and Interest columns ..

Statistical Significance Tests for

Email Address

START MY EMAIL COURSE

1 Science, Math, Art
2 Male 20, 30, 15
3 Female 20, 15, 30

Loving the Tutorials?

The table was called a contingency table, by Karl Pearson, because the intent is to help determine whether satisfies a fally Good stuff depends upon the other variable. For example, does an interest in math or science depend on gender, or are they independent?

This is ch >> SEE WHAT'S INSIDE n the table alone; instead, we can use a statistical method called the Pearson's Chi-Squared test.

Pearson's Chi-Squared Test

The Pearson's Chi-Squared test, or just Chi-Squared test for short, is named for Karl Pearson, although there are variations on the test.

The Chi-Squared test is a statistical hypothesis test that assumes (the null hypothesis) that the observed frequencies for a categorical variable match the expected frequencies for the categorical variable. The test calculates a statistic that has a chi-squared distribution, named for the Greek capital letter Chi (X) pronounced "ki" as in kite.

Given the Sex/Interest example above, the number of observations for a category (such as male and female) may or may not the same. Nevertheless, we can calculate the expected frequency of observations in each Interest group and see whether the partitioning of interests by Sex results in similar or different frequencies.

Start Machine Learning

ole.

The Chi-Squared test does this for a contingency table, first calculating the expected frequencies for the **Never miss a tutorial:** groups, then determining whether the division of the groups, called the observed frequencies, matches

The result of the test is a test statistic that has a chi-squared distribution and can be interpreted to reject **Pickleto fojeyothe** assumption or null hypothesis that the observed and expected frequencies are the same.

Statistics for Machine Learning (7-Day Mini-Course)

When observed frequency is far from the expected frequency, the corresponding term in the sum is large; when the two are close, this term is small. Large values of X^2 indicate that observed and expected frequencies are far apart. Small values of X^2 mean the opposite:

ol/setrateds are close to expecteds. So X^2 observed and expected frequencies.

observed and expected freq

How to Calculate Bootstrap Confidence 525. Statistics, Fourth Edition, 2007. Intervals For Machine Learning Results in Python

The variables are considered independent if the ob-

the levels of the variables do not interact, are not c A Gentle Introduction to Normality Tests in

Python

The chi-square test of independence works you have collected (known as the observed

e இண்ளுப்பூவி இத்தார் இதை கூறிய குறிய கூறிய குறிய கூறிய கூறிய கூறிய கூறிய கூறிய கூறிய குறிய குறிய குறிய குற

Start Machine Learning

X

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Page 162, Statistics in Plain English, Third Edition, 2010.

We can interpret the test statistic in the context of the chi-squared distribution with the requisite number of degrees of freedom as follows:

The Statistics for Machine Learning EBook is

- **If ราชาสาราย** "เป็น **Chiti ใสา และ** เริ่มที่มีicant result, reject null hypothesis (H0), dependent.
- If Statistic Critical Value: not significant result, fail to reject null hypothesis (H0), independent.

 >> SEE WHAT'S INSIDE

The degrees of freedom for the chi-squared distribution is calculated based on the size of the contingency table as:

1 degrees of freedom: (rows - 1) * (cols - 1)

In terms of a p-value and a chosen significance level (alpha), the test can be interpreted as follows:

- If p-value <= alpha: significant result, reject null hypothesis (H0), dependent.
- If p-value > alpha: not significant result, fail to reject null hypothesis (H0), independent.

For the test to be effective, at least five observations are required in each cell of the contingency table.

Next, let's look at how we can calculate the chi-squared test.

Example Chi-Squared Test

The Pearson's chi-squared test for independence chi2_contingency() SciPy function.

The function takes an array as input representing the contingency table for the two categorical **Never miss a tutorial:** variables. It returns the calculated statistic and p-value for interpretation as well as the calculated recommendation are proportional are proportional to the calculated frequencies.

```
1 stat, p, dof, expected = chi2_contingency(table)
```

We can interpret the statistic by retrieving the critical value from the chi-squared distribution for the probability and number of degrees of freedom.

Statistics for Machine Learning (7-Day

Mini-Course)

Note ample, a probability of 95% can be used, suggesting that the finding of the test is quite likely given the assumption of the test that the variable is independent. If the statistic is less than or equal to the country of the test that the variable is independent. If the statistic is less than or equal to the country of the test that the variable is independent. If the statistic is less than or equal to the country of the test is quite likely given the assumption of the test is quite likely given the assumption of the test is quite likely given the assumption of the test is quite likely given the assumption of the test is quite likely given the assumption of the test that the variable is independent. If the statistic is less than or equal to the country of the test is quite likely given the assumption of the test that the variable is independent. If the statistic is less than or equal to the country of the test that the variable is independent. If the statistic is less than or equal to the country of the test that the variable is independent.

```
Validation
 nterpret test-statistic
 X
2 \text{ prob} = 0.95
 Start Machine Learning
  critical = chi2.ppf(prob, dof)
 if abs(stat) >= critical:
 You can master applied Machine Learning
 print('Dependent (reject HO') |
 without math or fancy degrees.
 print("Independent (fail to reject H0)'
 Find out how in this free and practical course.
We can also interpret the p-value by comparing it t
 A Gentle Introduction to Normality Tests in ed by inverting the 95% probability used in Python
 Email Address
1 # interpret p-value
2 \text{ alpha} = 1.0 - \text{prob}
 START MY EMAIL COURSE
3 if p Statistical Significance Tests for
 print('Dependent (reject H0)')
e:
4
5
6
 print('Independent (fail to reject H0)')
```

We can tie all of this together and demonstrate the chi-squared significance test using a contrived contingency the Tutorials?

A contingentially able as defined by the really Good stuff has a different number of observations for each population (row), but a similar proportion across each group (column). Given the similar proportions, we would expect the null hy


```
1 table = [ [10, 20, 30],
2 [6, 9, 17]]
```

The complete example is listed below.

```
# chi-squared test with similar proportions
 from scipy.stats import chi2_contingency
 from scipy.stats import chi2
 # contingency table
5
 [10, 20, 30]
 table = [
6
 [6, 9, 17]]
7
 print(table)
 stat, p, dof, expected = chi2_contingency(table)
 print('dof=%d' % dof)
9
10 print(expected)
11 # interpret test-statistic
12 prob = 0.95
13 critical = chi2.ppf(prob, dof)
14 print('probability=%.3f, critical=%.3f, stat=%.3f' % (prob. critical, stat))
15 if abs(stat) >= critical:
 Start Machine Learning
16
 print('Dependent (reject H0)')
```

```
17 else:
18 print('Independent (fail to reject H0)')
19 # interpret p-value
20 alpha = 1.0 - prob
21 print('significance=%.3f) p=%.3f' % (alpha, p))
22 if p <= alpha:
23 print('Dependent (reject H0)')
24 else:
25 print('Independent (fail to reject H0)')
```

g h

The Statistics for Machine Learning EBook is **ExtensionS**d the *Really Good* stuff.

This secti >> SEE WHAT'S INSIDE lending the tutorial that you may wish to explore.

- Update the chi-squared test to use your own contingency table.
- Write a function to report on the independence given observations from two categorical variables
- Load a standard machine learning dataset containing categorical variables and report on the independence of each.

If you explore any of these extensions, I'd love to know.

Further Reading

This section provides more resources on the topic if you are looking to go deeper.

Books

- Chapter 14, The Chi-Square Test of Independence, Statistics in Plain English, Third Edition, 2010.
- Chapter 28, The Chi-Square Test, Statistics, Fourth Edition. 2007.

sklearn.feature selection.chi2() API

Picked for you:

Articles

Statistics for Machine Learning (7-Day

ÿi-sduaredrest on Wikipedia

Pearson's chi-squared test on Wikipedia

Contingency table on Wikipedia

A Gentle Introduction to k-fold Crossw is chi test used for feature selection in machine learning? on Quora
Validation

Summary

How to Calculate Bootstrap Confidence utคุณสมอยุญที่คลอพคุณ beiกลูกสาคป stat nevendevite mof pairs of categorical variables.

Specifically you learned:
A Gentle Introduction to Normality Tests in

irs of categorical variables can be summari

The chi-squared test can compare an observe

termine if the categorical variables are inde

Start Machine Learning

X

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

wdompdoulgiteannideinteapring thigorhimasquared test for categorical variables in Python.

Do you have any questions?

Ask your questions in the comments below and I will do my best to answer.

Loving the Tutorials?

The Statistics for Machine Learning EBook is

where you'll find the Really Good stuff.

Get a Handle on Statistics for Machine Learning!

>> SEE WHAT'S INSIDE

Develop a working understanding of statistics

...by writing lines of code in python

Discover how in my new Ebook: Statistical Methods for Machine Learning

It provides **self-study tutorials** on topics like:

Hypothesis Tests, Correlation, Nonparametric Stats, Resampling, and much more...

Discover how to Transform Data into Knowledge

Skip the Academics. Just Results.

SEE WHAT'S INSIDE

Never miss a tutorial: Share

Jason Brownlee, PhD is a machine learning specialist who teaches developers how to get results with modern machine learning methods via hands-on tutorials.

Start Machine Learning

You can master applied Machine Learning

Find out how in this free and practical course.

without math or fancy degrees.

START MY EMAIL COURSE

Email Address

. View all posts by Jason Brownlee ightarrow

Statistics for Machine Learning (7-Day Mini-Course)

< How to Calculate the 5-Number Summary for Your Data in Python</p>

A Gentle Introduction to k-fold Cross-Statistical Significance Tests for Comparing Machine Learning Algorithms > Validation

How to Calculate Bootstrap Confidence sponses to AinGentle Introductio earningthon

A Gentle Introduction to Normality Tests in Py**Elie Kawerk** June 19, 2018 at 5:27 am #

Hi Jason.

k Statistical Significance Tests for Comparing Machine Learning Algorithms

at statistical test should be used to test the dependence of a continuous variable on a categorical variable (ex: weight and gender).

Best. Loving the Tutorials? Elie

The Statistics for Machine Learning EBook is where you'll find the Really Good stuff.

>> SEE WHAT'S INSIDE le 19, 2018 at 6:38 am #

Good question. I have not seen a test that can do this directly.

Often, the continuous variable is made discrete/ordinal and the chi-squared test is used. It will give a results, but I'm not sure how statistically valid this would be.

DearML July 2, 2019 at 8:37 pm #

REPLY 🦴

REPLY 🦴

Is there any way to get the correlation between all the input features only but with binary values which is 0 and 1 (converted from true and false)?

Jason Brownlee July 3, 2019 at 8:33 am #

REPLY 🖛

Perhaps if you convert input for

Start Machine Learning

https://machinelearningmastery.com/chi-squared-test-for-machine-learning/

L July 3, 2019 at 3:00 pm #

its a discrete variables like for example

Picked for you:

df = pd.DataFrame({

A Gentle Introduction to k-fold Cross-Validation

this all are features (independent/i How to Calsulate Beats man Considerate use to f Intervals For Machina Learning Results in **Python**

Here it should be a strong correlati

A Gentle Introduction to Normality Tests in **Python** Jason Brownlee July 4, 2

Chi squared might be a go

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Statistical Significance Tests for Comparing Machine Learning Algorithms

DearML July 5, 2019 at 2:24 pm #

Loving the Tutorials and is about input and output. isn't it? What about cosine similarity? i

think it will work.

The Statistics for Machine Learning EBook is

where you'll find the Really Good stuff.

>> SEE WHAT'S INSIDE

rownlee July 6, 2019 at 8:22 am #

Chi squared is only concerned with two categorical variables. They may or may not be inputs or outputs to a model.

What about cosine similarity exactly?

DearML July 8, 2019 at 1:55 pm #

cosine similarity can give me the similarity of two different vectors. here in my example above, it will say that y1 and y2 are related with some more than ~95%

Jason Brownlee July 9, 2019 at 8:04 am #

https://en.wikipedia.org/wiki/Cosine similarity

Picked for you width Vazquez June 26, 2018 at 1:09 am #

REPLY 🖨

Statistics for Machine Learning (7-Day , Mini-Course) ou might try using the binning technique. Please see below

http://www.saedsayad.com/binning.htm

A Gentle Introduction to k-fold Cross-pe it helps (S) Validation

How to Calculate Bootstrap Confidence For Machine Learning Results in 2018

Analysis of variance will work for t

A Gentle Introduction to Normality Tests in

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Statistical Significance Tests (fortps://docs.scipy Can maring Many in the factorist in the company of the company of

Leving the Tutorials?

Leving the Tutorials?

June 17, 2019 at 8:19 am #

The Statistics for Machine Learning EBook is where you'll find the *Really Good* stuff.

REPLY 🦴

>> SEE WHAT'S INSIDE

Rishabh March 31, 2020 at 5:15 am #

Independent two sample t test

REPLY 🦴

ana July 1, 2020 at 2:59 am #

REPLY 🦴

https://en.wikipedia.org/wiki/Correlation ratio

Andrew V. June 21, 2018 at 3:36 am #

REPLY 🦴

Hi Jason, great article! One quick thing: shouldn't the above read: "If statistic > critical value then significant result" and "If statistic <= critical valve than non significant result"? The statistic's valve **Start Machine Learning** and p-value should be inversely related.

REPLY 🦱

Yes, thanks. That was a typo in the explanation. Fixed.

Picked for you:

Statistics for Machine Learning (7-Day Mini-Course) Hani December 25, 2018 at 10:51 pm #

REPLY 🦴

Hi,

A Gentle Introduction to k-fold Crosscapalidamn the chisq to check the Target vs. all other variables in one step and will let me know the p-value dof etc... of any co

Ltried and it didnt work out....
How to Calculate Bootstrap Confidence
ksntervals For Machine Learning Results in
Python

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

A CONTROL OF THE PROPERTY OF T

Gentle Introduction to Normality Tests in hon Jason Brownlee December 26, 2018 at 6

Perhaps write a for-loop to check all v

Statistical Significance Tests for Comparing Machine Learning Algorithms

SK January 24, 2019 at 10:12 pm #

REPLY <

ட்டு ரிழ் ரிழ் ரிழ்த் அuared test for finding terms that are the most correlated with each

class ?
The Statistics for Machine Learning EBook is

where you'll find the Really Good stuff.

> SEE WHAT'S INSIDE

nuary 25, 2019 at 8:44 am #

REPLY 🦴

Perhaps calculate the test for each term, then rank order the results?

Cody March 8, 2019 at 3:43 am #

REPLY 🦴

Very helpful and easy to understand. Thank you very much.

Jason Brownlee March 8, 2019 at 7:55 am #

REPLY 🦴

Thanks, I'm glad it helped.

Sachin April 20, 2019 at 5:23 am #

ticle! Thanks for your time!

Picked for you:

REPLY <

A V

A Gentle Introduction to k-fold Cross-Validation

Vaishali Bhadwaj June 11, 2019 at 7:28 pm #

Happiness, Income and Degree

ed Accient lo the word among 2800 customers of the status, sex, age, age-group, race, happiness, no. come group etc. had been captured for that purpost the statistical eligibilities and the statistical eligibil

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

atિભાગ્રામાં ભાગાના કુલાયા માના કુલાયા કુલા

Loving the Tutorials?

The Sistics to FOR The Well Production of th

REPLY 🖴

>> SEE WHAT'S INSIDE

BM August 18, 2019 at 3:53 am #

How to creat the cotingency table in python

REPLY 🦴

Jason Brownlee August 18, 2019 at 6:49 am #

REPLY 👆

See this:

https://www.statsmodels.org/stable/contingency_tables.html

Patrick C. September 12, 2019 at 8:44 am #

REPLY 🖛

You could also have a look at the pandas crosstab functions ~ https://pandas.pydata.org/pandas-Never miss a tutorial: docs/stable/reference/api/pandas.crosstab.html

Jason Brownlee September 12, 2019 at 1:48 pm #

REPLY 👆

REPLY +

X

Statistics for Machine Liberhing (Patrick. Mini-Course)

A **Genure on Action Deposition** September 1088-2019 at 3:15 am #

Validation

Great content! Thanks!

Doubt:

upderstoediweltevettottis shi களிக்கி test you ng the various to find o eg.: Letyshay that you managed to reject the null h significant differences?

we have to apply a Fisher exact test in each can people's apply a fisher was a little strip, each can people and the strip apply a fisher was a little strip.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Statistical Significance Tests for
Comparing Machine Learning Algorithms

Jason Brownlee September 30, 2019 at 6:17 am #

REPLY 🖴

What do you mean group? Do you mean the categories for a given variable?

Loving the Tutorials?

The Statistics for Machine Learning EBook is

where you'll find the **Really Good** stuff. **Bruno Ambrozio** September 30, 2019 at 7:58 pm #

REPLY 🦴

>> SEE WHAT'S INSIDE our example you have 3 categories been tested: Science, Math and Art. Let's say your result concludes you have evidence enough to reject the null hypothesis (the variables are dependent). But, how do you know which one (or whether all of them) account for such result?

Let's consider another example, where you have 34 categories (Degrees of Freedom = 33). You also manage to reject the null hypothesis. So, how do you know which of those 34 categories were responsible for the final result (p <= alpha)?

Jason Brownlee October 1, 2019 at 6:50 am #

REPLY 🦴

Yes, that is one discrete random variable that has 3 states or events.

The test comments on the random variable, not the states.

Does that help?

Never misson tutorial cker October 9, 2019 at 8:24 pm #

lea ___rovide python code for the below 4 categorical variables???

The table shows the contingency table of marital status by education. Use Chi-Square test for testing Picked for you.

View the table by executing the following command python

Statistics for Machine Learning (7-Day prettytable import Pretty Table

' Mini-Course) rettyTable(['Marital Status','Middle school', 'High School','Bachelor','Masters','PhD'])

t.add_row(['Single',18,36,21,9,6])

_row(['Diyorced',6,9,9,3,3])

d_row(['Widowed',3,9,9,6,3])

print (t)

How to Calculate Bootstrap Confidence Intervals For Machine Learning Results in **Python**

Null Hypothesis: There is no difference in distribution

rital status. A Gentle Introduction to Normality Tests in nate^tիዋ/bothesis: There is a Difference

Coding

mport chi? contingency and chi2 from scipy.stat

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

clare a 2D array with the values mentioned in the contingency table of marital status by education.

- 3. Calculate and print the values of
- Chi-Square Statistic Tutorials?
- Degree of Freedom
- -TRevalutestics for Machine Learning EBook is
- Hinte tespo utili 2nd other grantly) Gand to the fi
- 4. Assume the alpha value to he 0.05

>> SEE WHAT'S INSIDE

- 5.Compared in a region and decide whether or not to reject the null hypothesis.
- If Rejected print "Reject the Null Hypothesis"
- Else print "Failed to reject the Null Hypothesis"

Sample output 2.33 4.5 8.9 Reject the Null Hypothesis

Jason Brownlee October 10, 2019 at 6:57 am #

Looks like homework. Perhaps try posting to stackoverflow?

Sachin Ladhad October 17, 2019 at 1:22 pm #

REPLY 6

from scipy.stats import chi2 contir from scipy.stats import chi2

Never miss a tutorial: [18.31,21,9,6],[12,36,45,36,21],[6,9,9,3,3],[3,9,9,6,3]

Picked foif Vol(**P**) <= 0.05:

print(stat, dof ,p ,'Reject the Null Hypothesis')

Statistics for Machine Learning (7-Day

Miprin (estere) dof ,p ,'Failed to reject the Null Hypothesis')

output

Python

A ውድ የሚያለው የሚያለው

Help needed: Please let me know why the

How to Calculate Bootstrap Confidence
Intervals For Machine Learning Results in

Jason Brownlee October 17, 2

I have some suggestions here
A Gentle Introduction to Normality Tests in
https://machinelearningmastery.com/fa
Python
work-for-me

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Statistical Significance Tests for

Comparing Machine Learning Algorithms

Mary November 29, 2019 at 7:48 am #

REPLY 🖴

X

Your table indicates that for the "Single" road the values are 18,36,21,9,6

Lowing the Tutorials have 18,*31*,21...

That 31 should be 36

The Statistics for Machine Learning EBook is

Jason Brownlee November 29, 2019 at 1:40 pm #

Thanks for sharing.

Marc Hansen October 31, 2019 at 7:12 am #

Thank you for the clear explanations.

REPLY 🖴

In the text you say: "The variable is 'sex' and the labels or factors of the variable are 'male' and 'female' in this case."

on' m f "Th rial factor is 'sex' and the labels or levels of the variable are 'male' and 'female' in this case."

Picked the Author / Seather ex. com/statistics/dictionary.aspx?definition=factor

Statistics for Machine Learning (7-Day Mini-Course)

Jason Brownlee October 31, 2019 at 7:32 am #

REPLY 🖴

X

REPLY <

A Gent**lesstyvaluicttorightk-Fixet**crthsanks. Validation

Ho**San Gelsp**lote ติดสุร<u>ชัด</u>เชื่อเชื่อเชื้อต # Intervals For Machine Learning Results in Pv**Tho**anks Jason. Good read it is.

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

You're welcome Statistical Significance Tests for Comparing Machine Learning Algorithms

James Tizard February 12, 2020 at 2:23 pm #

Loving the Tutorials?

Great tutorial, thanks!

Thewatation for Marchine Land niero where is survey respondents could select multiple answers.

where you'll find the Really Good stuff.

For example: which OS do you use? A) Windows B) Linux C)Mac

Results \rightarrow SEE WHAT'S INSIDE ey, 500 say windows, 400 say Mac and 200 say linux. Total is greater than the number of respondents.

Can I compare windows and mac by creating the following contingency table and running the test?

OS, Not OS Mac 400, 600 Windows 500, 500

Jason Brownlee February 13, 2020 at 5:36 am #

REPLY 🖴

Good question, I'm not sure off the cuff when it comes to multiple answers. It messes up the contingency table.

You might have to hit the books or ping a statistician / post on crossvalidated.

en June 6, 2020 at 2:30 am #

Very nice article, clearly explained the Chi2 test. I have one question to ask. When reading the sklearn Picked for by the Chi2 test here: https://scikit-learn.org/stable/modules/feature_selection.html, I

am confused by the example, in which the Iris data is used to demo the Chi 2 test on non categorical Statistics for Machine Learning (7-Day, which is not even frequency or count, Is it wrong? Mini-Course)

Gentle Introduction to k-fold Cross-Jason Brownlee June 6, 2020 at 7:58 am #

REPLY +

X

How to Calculate Bootstrap Confidence Intervals For Machine Learning Results in

Python Saurabh Agarwal August 12, 2020 at 5:28 pm

A General reactive the intermediate ty Tests in **Python**

Start Machine Learning

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

atistica Somi Brown Teets Afglist 13, 2020 at 6:08 paring Machine Learning Algorithms Thank you!

Loving the Tutorials?

Dhruy Modi August 20, 2020 at 8:01 pm # where you'll find the *Really Good* stuff. Hi Jason,

REPLY 5

Does c >> SEE WHAT'S INSIDE Independent variables of an imbalanced data having bad rate just 1%?

Jason Brownlee August 21, 2020 at 6:27 am #

REPLY 🦴

The test requires at least 20 examples in each cell of the contingency table I believe.

Hridaya Saboo June 11, 2021 at 4:04 pm #

REPLY 🤝

Thank you. It is a really important and very practical question. Can you please provide more insights into this?

Jason Brownlee June 12, 2021 at 5:23 am #

any more insight to give, perhaps check some of the references in the further reading section.

Picked for you:

Statistics for Machine Learning (7-Day Mi**hīidam se**ptember 23, 2020 at 10:26 am #

REPLY <

X

Hi Jason.

at Article! In that reduction the stiffed from the chi-square test on a sample dataset and the result

Validation een two categorical variables are dependent. I

population?

How to Calculate Bootstrap Confidence Intervals For Machine Learning Results in

Jason Brownlee September 23, 2020 at

A Gentleels taoodubtion It is No statisti das testimate. offithence.

Start Machine Learning

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Statistical Significance Tests for Comparing Machine Learning Algorithms

Thanks Jason for the Good and informative article.

Sometimes I get mixed up between chi-square Goodness of fit and chi-square Tests of Independence. Can we use the terms interchangeably or are they different to each other?

The Statistics for Machine Learning EBook is

where you'll find the Really Good stuff.

>> SEE WHAT'S INSIDE :ober 21, 2020 at 6:40 am #

REPLY 5

REPLY •

Same thing I believe, different use case.

Kenny October 22, 2020 at 8:43 pm #

REPLY 🦴

Thanks Jason for the clarification.

In scipy there are 2 different function for chi-square-

1)scipy.stats.chisquare

2)scipy.stats.chi2 contingency

Do you mind telling which one to use for which use-case, please?

Jason Brownlee October 23, 2020 at 6:09 am #

REPLY +

Perhaps check the API docun

REPLY 🖴

Hey JB,

Picked for you:

Have you ever explored the reason why sklearn's chi2 gives different values for the test statistic and p-

in Milli-Course). It seem to find a satisfactory answer, and I'm hoping the good doctor (you) might have some insight.

Cheers

A Gentle Introduction to k-fold Cross-Validation

Jason Brownlee November 5, 2020 at 7:
to Calculate Bootstrap Confidence
Intervals Fave Machine Learning Results in
Python

A Gentle Introduction to Normality Tests in Py**Hamed** November 19, 2020 at 9:57 pm #

Неу,

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

very lieuwaln Signal figurage Tests for

e Comparing Machine Learning Algorithms e x 1 and x 2 and y. How can I see the dependence of y to x 1 and x 2?

x=[[1,0],[1,0],[0,1],[1,1],[1,0],[1,0],[1,0],[1,1],[0,1],[0,1]] y=[0,0,1,1,0,0,0,1,1,1]

Loving the Tutorials?

The Statistics for Machine Learning EBook is

REPLY 🦴

>> SEE WHAT'S INSIDE e tutorial to calculate the dependence?

Rara July 10, 2021 at 3:01 am #

REPLY 🦴

Hi! I'm new to data science. Would like to understand like how do you decide which test to use if chi-square or one-sample t-test, independent sample t-test, paired sample t test in A/B testing?

Jason Brownlee July 10, 2021 at 6:12 am #

REPLY 🦴

Good question, see this:

https://machinelearningmastery.com/statistical-hypothesis-tests-in-python-cheat-sheet/

Nevermis Replyorial:

Picked for you:

Statistics for Machine Learning (7-Day Mini-Course)

A Gentle Introduction to k-fold Cross-Validation Name (required)

Email (will not be published)
How to Calculate Bootstrap Confidence
Intervals For Machine Learning Results in
Python

Website

A Gentle Introduction to Normality Tests in Python T COMMENT

Statistical Significance Tests for

ari**Myelkaothiel**e Learning Algorithms

I'm Jason Brownlee PhD

and I **help developers** get results with **machine learning**. Read more

Read more

ving the Tutorials?

The Statistics for Machine Learning EBook is where you'll find the *Really Good* stuff.

>> SEE WHAT'S INSIDE

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Picked for you:

Statistics for Machine Learning (7-Day Mini-Course)

A Gentle Introduction to k-fold Cross-Validation

How to Calculate Bootstrap Confidence Intervals For Machine Learning Results in

© 2021 Machine Learning Mastery Pty. Ltd. All Rights Res LinkedIn | Twitter | Facebook | Newsletter | RSS

A Gentle Introduction to Normality Tests in Disclaimer | Terms | Contact | Sitemap | Search Python

Statistical Significance Tests for Comparing Machine Learning Algorithms

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

START MY EMAIL COURSE

Loving the Tutorials?

The Statistics for Machine Learning EBook is where you'll find the *Really Good* stuff.

>> SEE WHAT'S INSIDE