Introduktion til Statistik

Forelæsning 12: Inferens for andele

Peder Bacher

DTU Compute, Dynamiske Systemer Bygning 303B, Rum 009 Danmarks Tekniske Universitet 2800 Lyngby – Danmark e-mail: pbac@dtu.dk

Forår 2017

Introduktion til Statistik

Forår 2017

Dansk

Chapter 7: Inferences for Proportions

Statistics for proportions:

- Proportion: $p = \frac{x}{n}$ (x successes out of n observations)
- Specific methods: one, two and k > 2 samples:
 - Binary/categorical response

Specific methods:

- Estimation and confidence interval of proportions:
 - Large sample vs. small sample methods
- Hypotheses for one proportion
- Hypotheses for two proportions
- Analysis of contingency tables (χ^2 -test) (All expected > 5)

Kapitel 7: Inferens for andele

Statistik for andele:

- Andel: $p = \frac{x}{n}$ (x successer ud af n observationer)
- Specifikke metoder, én, to og k > 2 grupper
 - Binær/kategorisk respons

Specifikke metoder:

- Estimation og konfidensintervaller for andele
 - Metoder til store stikprøver vs. til små stikprøver
- Hypoteser for én andel (p)
- Hypoteser for to andele
- Analyse af antalstabeller (χ^2 -test) (Alle forventede antal > 5)

Introduktion til Statistik

Forår 2017

Engelsk

Oversigt

- Intro
- Konfidensinterval for én andel
 - Eksempel 1
 - Bestemmelse af stikprøvestørrelse
- Hypotesetest for én andel
 - Eksempel 1 fortsat
- 4 Konfidensinterval og hypotesetest for to andele
 - Eksempel 2
- 6 Hypotesetest for flere andele
 - Eksempel 2 fortsat
- 6 Analyse af antalstabeller

DTU Compute

DTU Compute Introduktion til Statistik Forår 2017

Forskellige analyse/data-situationer

Gennemsnit for kvantitative data:

- Hypotesetest/KI for én middelværdi (one-sample, i.e. one group/population)
- Hypotesetest/KI for to middelværdier (two-sample, i.e. two groups/populations)
- Hypotesetest/KI for flere middelværdier (k-sample, i.e. k groups/populations)

I dag: Andele:

- Hypotesetest/KI for én andel
- Hypotesetest/KI for to andele
- Hypotesetest for flere andele
- Hypotesetest for flere "multi-categorical" andele

DTU Comput

Introduktion til Statistik

Forår 2017

6 / 58

Intro

Spørgsmål om andel (socrative.com, ROOM: pbac)

Hvilken kan ikke en være en andel?

- A: 103/900
- B: 12/80
- C: 0.957
- D: 202/154
- E: 0.224

Svar: D, x kan ikke være højere end n.

Estimation af andele

Estimation af andele fås ved at observere antal gange x en hændelse har indtruffet ud af n forsøg:

$$\hat{p} = \frac{x}{n}$$

$$\hat{p} \in [0; 1]$$

DTU Compute

Introduktion til Statistik

Forår 2017

7 / 59

Konfidensinterval for én andel

Konfidensinterval for én andel

Method 7.3

Såfremt der haves en stor stikprøve, fås et $(1-\alpha)\%$ konfidensinterval for p

$$\left[\hat{p} - z_{1-\alpha/2} \cdot \hat{\sigma}_{\hat{p}} , \quad \hat{p} + z_{1-\alpha/2} \cdot \hat{\sigma}_{\hat{p}}\right] \quad \left[\hat{p} - z_{1-\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}, \qquad \hat{p} + z_{1-\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}\right]$$

(Vi siger: Med stor sikkerhed vælger vi at tro at p i dette interval)

Hvordan?

 $F \emptyset lger \ af \ at \ approximere \ binomial for delingen \ med \ normal for delingen$

As a rule of thumb

DTU Compute

The normal distribution gives a good approximation of the binomial distribution if np and n(1-p) are both greater than 15

DTU Compute Introduktion til Statistik Forår 2017 8 / 58

Introduktion til Statistik

Middelværdi og varians i binomialfordelingen, kapitel 2:

$$E(X) = np$$
$$Var(X) = np(1-p)$$

Derfor får man

$$E(\hat{p}) = E\left(\frac{X}{n}\right) = \frac{np}{n} = p$$

$$Var(\hat{p}) = \sigma_{\hat{p}}^2 = Var\left(\frac{X}{n}\right) = \frac{1}{n^2}Var(X) = \frac{p(1-p)}{n}$$

Introduktion til Statistik

Forår 2017

11 / 58

Konfidensinterval for én andel Eksempel 1

Eksempel 1

Venstrehåndede (x = 10 ud af n = 100):

$$\hat{\sigma}_{\hat{p}} = \sqrt{\frac{\hat{p}(1-\hat{p})}{n}} = \sqrt{\frac{10/100(1-10/100)}{100}} = 0.03$$

 $0.10 \pm 1.96 \cdot 0.03 \Leftrightarrow 0.10 \pm 0.059 \Leftrightarrow [0.041, 0.159]$

Bedre "small sample" metode - "plus 2-approach" (Remark 7.7):

Anvend samme formel på $\tilde{x} = 10 + 2 = 12$ og $\tilde{n} = 104$:

$$\sqrt{\frac{\tilde{p}(1-\tilde{p})}{\tilde{n}}} = \sqrt{\frac{12/104(1-12/104)}{104}} = 0.031328$$

 $0.1154 \pm 1.96 \cdot 0.03132 \Leftrightarrow 0.1154 \pm 0.0614 \Leftrightarrow [0.054, 0.177]$

Konfidensinterval for én andel

Eksempel 1

Eksempel 1

Venstrehåndede:

p =Andelen af venstrehåndede i Danmark

eller:

Kvindelige ingeniørstuderende:

p =Andelen af kvindelige ingeniørstuderende

Introduktion til Statistik

Forår 2017

12 / 58

Konfidensinterval for én andel Eksempel 1

Spørgsmål om konfidensinterval fejl (socrative.com, ROOM: pbac)

Mulig fejl ved konfidensinterval er, at den "rigtige" værdi ikke er inkluderet i intervallet. Hvor ofte vil man begå en denne fejl ved $\alpha = 5\%$?

- A: 95% af gangene
- B: 1% af gangene
- C: 5% af gangene
- D: 50% af gangene
- E: Ved ikke

Svar: C. Der er α sandsynlighed for ikke at fange populations værdi (den "rigtige" værdi) (ligesom Type I fejl for *Hypotesetest*: H_0 er sand, men man kommer til at afvise den)

DTU Compute Introduktion til Statistik Forår 2017 13 / 58 DTU Compute Introduktion til Statistik Forår 2017 14 / 58

Stikprøvestørrelse: "Margin of Error" (ME):

Margin of Error på estimat kan siges at være:

- Forventningsværdi af "halvdelen af konfidensintervallets bredde"
- "Den forskel i middelværdi" man gerne vil være i stand til at påvise
- Under H_0 : Forventningsværdi af afstanden mellem middelværdien og det kritiske niveau

Margin of Error

med $(1-\alpha)\%$ konfidens bliver

$$ME = z_{1-\alpha/2} \sqrt{\frac{p(1-p)}{n}}$$

hvor et estimat af p fås ved $p = \frac{x}{n}$

Introduktion til Statistik

Forår 2017

Konfidensinterval for én andel Bestemmelse af stikprøvestørrelse

Spørgsmål om forskel i middel (socrative.com, ROOM: pbac)

Hvad er "Margin of Error" (ME) hvis man vil være i stand til at påvise forskel i middelværdi på 0.2?

- A: 0.1
- B: -0.15
- C: 0.2
- D: 0.4
- E: Ved ikke

Svar: C. "Den forskel i middelværdi" man gerne vil være i stand til at påvise

Spørgsmål om Margin of Error (socrative.com, ROOM: pbac)

Hvad er "Margin of Error" (ME) hvis man vil have et konfidensinterval med bredde på 0.2?

- A: 0.1
- B: -0.15
- C: 0.2
- D: 0.4
- E: Ved ikke

Svar: A. ME er Forventningsværdi af "halvdelen af konfidensintervallets bredde"

Introduktion til Statistik

Forår 2017

Konfidensinterval for én andel

Bestemmelse af stikprøvestørrelse

Bestemmelse af stikprøvestørrelse

Method 7.13

Såfremt man højst vil tillade en Margin of Error (ME) med $(1-\alpha)$ % konfidens, bestemmes den nødvendige stikprøvestørrelse ved

$$n = p(1-p) \left[\frac{z_{1-\alpha/2}}{ME} \right]^2$$

Method 7.13

DTU Compute

Såfremt man højst vil tillade en Margin of Error ME med $(1-\alpha)$ % konfidens, og p ikke kendes, bestemmes den nødvendige stikprøvestørrelse ved

$$n = \frac{1}{4} \left[\frac{z_{1-\alpha/2}}{ME} \right]^2$$

idet man får den mest konservative stikprøvestørrelse ved at vælge $p=\frac{1}{2}$

Introduktion til Statistik Forår 2017 17 / 58 DTU Compute

Introduktion til Statistik

Konfidensinterval for én andel Bestemmelse af stikprøvestørrelse

Eksempel 1 - fortsat

Venstrehåndede:

Antag vi ønsker ME = 0.01 (med $\alpha = 0.05$) - hvad skal n være?

Antag $p \approx 0.10$:

$$n = 0.1 \cdot 0.9 \left(\frac{1.96}{0.01}\right)^2 = 3467.4 \approx 3468$$

UDEN antagelse om størrelsen af p:

$$n = \frac{1}{4} \left(\frac{1.96}{0.01} \right)^2 = 9604$$

Introduktion til Statistik

Forår 2017

Konfidensinterval for én andel Bestemmelse af stikprøvestørrelse

Spørgsmål om stikprøvestørrelse (socrative.com, ROOM: pbac)

Kan I nu beregne hvor mange gange man skal slå med en terning for at teste om den har sandsynlighed 1/6 indenfor 0.01 for at slå en sekser?

- A: Ja
- B: Nej
- C: Ved ikke

Svar: Ja, det har vi lige lært, så i R:

```
## Andel (sandsynlighed) vi vil teste for
p <- 1/6
## Signifikansniveau
## (hvor ofte vil vi lave denne fejl: Terningen er fair, men
## vi konkluderer den ikke er fair)
alpha <- 0.05
## Fejlmargen vi vil tillade
ME <- 0.01
## Beregn antal gange vi skal slå med terningen
p * (1-p) * (qnorm(1-alpha/2)/ME)^2
## [1] 5335
```

Konfidensinterval for én andel Bestemmelse af stikprøvestørrelse

Spørgsmål om stikprøvestørrelse (socrative.com, ROOM: pbac)

Ved test af hvilken af følgende nulhypoteser skal bruges den største stikprøvestørrelse (n) ved samme α konfidens?

- A: $H_0: p = 0.2$
- B: $H_0: p = 0.1$
- C: $H_0: p = 0.4$
- D: $H_0: p = 0.95$
- E: Ved ikke

Svar: C. Jo tættere på p=0.5 man kommer jo højere n

Introduktion til Statistik

Forår 2017

20 / 58

Hypotesetest for én andel

Trin ved Hypotesetest

Trin ved Hypotesetest:

- 1. Opstil hypoteser og vælg signifikansniveau α
- 2. Beregn teststørrelse
- 3. Beregn *p*-værdi (eller kritisk værdi)
- 4. Fortolk p-værdi og/eller sammenlign p-værdi og signifikansniveau, og derefter drag en konklusion

(Alternativ 4. Sammenlign teststørrelse og kritisk værdi og drag en konklusion)

Introduktion til Statistik Forår 2017 21 / 58 DTU Compute Introduktion til Statistik Forår 2017 DTU Compute 23 / 58

Hypotesetest for én andel

Vi betragter en nul- og alternativ hypotese for én andel p:

 $H_0: p = p_0$

 $H_1: p \neq p_0$

Man vælger som sædvanligt enten at acceptere H_0 eller at forkaste H_0

Theorem 7.10 og Method 7.11

Såfremt stikprøven er tilstrækkelig stor $(np_0 > 15 \text{ og } n(1-p_0) > 15)$ bruges teststørrelsen:

$$z_{\text{obs}} = \frac{x - np_0}{\sqrt{np_0(1 - p_0)}}$$

Under nulhypotesen gælder at den tilsvarende tilfældige variabel Z følger en standard normalfordeling, dvs. $Z \sim N(0, 1^2)$

Introduktion til Statistik

Forår 2017

Hypotesetest for én andel Eksempel 1 - fortsat

Eksempel 1 - fortsat

Er halvdelen af alle danskere venstrehåndede?

$$H_0: p = 0.5, H_1: p \neq 0.5$$

Teststørrelse:

$$z_{\text{obs}} = \frac{x - np_0}{\sqrt{np_0(1 - p_0)}} = \frac{10 - 100 \cdot 0.5}{\sqrt{100 \cdot 0.5(1 - 0.5)}} = -8$$

p-værdi:

$$2 \cdot P(Z > 8) = 1.2 \cdot 10^{-15}$$

Der er meget stærk evidence imod nulhypotesen - vi kan forkaste denne (med $\alpha = 0.05$)

Er *p*-værdien under 0.05? (dvs. skal nulhypotesen forkastes ved $\alpha = 0.05$)

A: Ja B: Nej C: Ved ikke Svar: A

Test ved brug af p-værdi (Method 7.11)

Find *p*-værdien (bevis mod nulhypotesen):

- We only use two-sided: $2P(Z > |z_{obs}|)$ in exercises and exams
- Remark 7.9 om one-sided "less" og "greater"

Kritiske værdier

Alternativ	Afvis
hypotese	nulhypotese hvis
$p \neq p_0$	$z_{\text{obs}} < -z_{1-\alpha/2}$
	eller $z_{\text{obs}} > z_{1-\alpha/2}$

Introduktion til Statistik

Forår 2017

25 / 58

Hypotesetest for én andel

Eksempel 1 - fortsat

Eksempel 1 - fortsat

DTU Compute

Evt. med kritisk værdi i stedet:

$$z_{0.975} = 1.96$$

Idet $z_{\text{obs}} = -8$ er (meget) mindre end -1.96 kan vi forkaste nulhypotesen

26 / 58

R: prop.test - een andel

Single proportion ## Testing the probability = 0.5 with a two-sided alternative ## We have observed 518 out of 1154 ## Without continuity corrections prop.test(x=518, n=1154, p = 0.5, correct = FALSE)

Introduktion til Statistik

Forår 2017 28 / 58

Konfidensinterval og hypotesetest for to andele

Hypotesetest for to andele, Method 7.18

Two sample proportions hypothesis test

Såfremt man ønsker at sammenligne to andele (her vist for et tosidet alternativ)

 $H_0: p_1 = p_2$

 $H_1: p_1 \neq p_2$

Fås teststørrelsen:

$$z_{\text{obs}} = \frac{\hat{p}_1 - \hat{p}_2}{\sqrt{\hat{p}(1-\hat{p})(\frac{1}{n_1} + \frac{1}{n_2})}}, \text{ hvor } \hat{p} = \frac{x_1 + x_2}{n_1 + n_2}$$

Og for passende store stikprøver:

Brug standardnormalfordelingen igen

Konfidensinterval for to andele

Method 7.15

$$(\hat{p}_1 - \hat{p}_2) \pm z_{1-\alpha/2} \cdot \hat{\sigma}_{\hat{p}_1 - \hat{p}_2}$$

hvor

$$\hat{\sigma}_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{\hat{p}_1(1 - \hat{p}_1)}{n_1} + \frac{\hat{p}_2(1 - \hat{p}_2)}{n_2}}$$

Rule of thumb:

Både $n_i p_i \ge 10$ and $n_i (1 - p_i) \ge 10$ for i = 1, 2

Introduktion til Statistik

Forår 2017

30 / 58

Konfidensinterval og hypotesetest for to andele

Eksempel 2

Eksempel 2

Sammenhæng mellem brug af p-piller og risikoen for blodprob i hjertet (hjerteinfarkt)

I et studie (USA, 1975) undersøgte man dette. Fra et hospital havde man indsamlet følgende to stikprøver

	p-piller	Ikke p-piller
Blodprob	23	35
Ikke blodprob	34	132

Er der sammenhæng mellem brug af p-piller og sygdomsrisiko

Udfør et test for om der er sammenhæng mellem brug af p-piller og risiko for blodprob i hjertet. Anvend signifikansniveau $\alpha = 5\%$.

DTU Compute Introduktion til Statistik Forår 2017 31 / 58 DTU Compute Introduktion til Statistik Forår 2017 32 / 58

Eksempel 2

Sammenhæng mellem brug af p-piller og risikoen for blodprob i hjertet

	p-piller	Ikke p-piller	Sum
Blodprob	$x_1 = 23$	$x_2 = 35$	x = 58
Ikke blodprob	34	132	
Sum	$n_1 = 57$	$n_2 = 167$	n = 224

Estimater i hver stikprøve

$$\hat{p}_1 = \frac{23}{57} = 0.4035, \quad \hat{p}_2 = \frac{35}{167} = 0.2096$$

Introduktion til Statistik

Forår 2017 33 / 58

Konfidensinterval og hypotesetest for to andele Eksempel 2

Nu udfyld spørgeskema Questionnaire ved at tage link på hjemmesiden under Course Material uge12.

R: prop.test - to andele

```
## Pill study: two proportions
## Reading the table into R
pill.study \leftarrow matrix(c(23, 34, 35, 132), ncol = 2)
rownames(pill.study) <- c("Blood Clot", "No Clot")</pre>
colnames(pill.study) <- c("Pill", "No pill")</pre>
## Testing that the probabilities for the two groups are equal
prop.test(t(pill.study), correct = FALSE)
```

Introduktion til Statistik

Forår 2017

Hypotesetest for flere andele

Hypotesetest for flere andele

Sammenligning af c andele

DTU Compute

I nogle tilfælde kan man være interesseret i at vurdere om to eller flere binomialfordlinger har den samme parameter p, dvs. man er interesseret i at teste nulhypotesen

$$H_0: p_1 = p_2 = \dots = p_c = p$$

mod en alternativ hypotese at disse andele ikke er ens

DTU Compute Introduktion til Statistik Forår 2017 35 / 58 Introduktion til Statistik

Forår 2017 37 / 58

Hypotesetest for flere andele

Tabel af observerede antal for *c* stikprøver:

	stikprøve 1	stikprøve 2		stikprøve $\it c$	Total
Succes	x_1	x_2		x_c	x
Fiasko	n_1-x_1	n_2-x_2		$n_c - x_c$	n-x
Total	n_1	n_2		n_c	n

Fælles (gennemsnitlig) estimat:

Under nulhypotesen fås et estimat for p

$$\hat{p} = \frac{x}{n}$$

Introduktion til Statistik

Forår 2017

Hypotesetest for flere andele

Hypotesetest for flere andele

Generel formel for beregning af forventede værdier i antalstabeller:

$$e_{ij} = (j ext{'th column total}) \cdot rac{(i ext{'th row total})}{(ext{total})}$$

Hypotesetest for flere andele

Fælles (gennemsnitlig) estimat:

Under nulhypotesen fås et estimat for p

$$\hat{p} = \frac{x}{n}$$

"Brug" dette fælles estimat i hver gruppe:

såfremt nulhypotesen gælder, vil vi forvente at den j'te gruppe har e_{1i} successer og e_{2j} fiaskoer, hvor

$$e_{1j} = n_j \cdot \hat{p} = n_j \cdot \frac{x}{n}$$

$$e_{2j} = n_j(1-\hat{p}) = n_j \cdot \frac{n-x}{n}$$

Introduktion til Statistik

Forår 2017

Hypotesetest for flere andele

Beregning af teststørrelse - Method 7.20

Teststørrelsen bliver

DTU Compute

$$\chi^2_{\text{obs}} = \sum_{i=1}^{2} \sum_{j=1}^{c} \frac{(o_{ij} - e_{ij})^2}{e_{ij}}$$

hvor o_{ij} er observeret antal i celle (i,j) og e_{ij} er forventet antal i celle (i,j)

41 / 58

Find p-værdi eller brug kritisk værdi - Method 7.20

Stikprøvefordeling for test-størrelse:

 χ^2 -fordeling med (c-1) frihedsgrader

Kritisk værdi metode

Såfremt $\chi^2_{\mathrm{obs}} > \chi^2_{1-lpha}(c-1)$ forkastes nulhypotesen

Rule of thumb for validity of the test:

Alle forventede værdier $e_{ii} \geq 5$

Introduktion til Statistik

Forår 2017

Hypotesetest for flere andele Eksempel 2 - fortsat

Eksempel 2 - fortsat

Beregn de FORVENTEDE værdier e_{ii} (altså forventede under H_0)

	p-piller	lkke p-piller	Total
Blodprob			x = 58
Ikke blodprob			
	$n_1 = 57$	$n_2 = 167$	n = 224

Eksempel 2 - fortsat

De OBSERVEREDE værdier o_{ij}

	p-piller	lkke p-piller	Total
Blodprob	23	35	
Ikke blodprob	34	132	

Introduktion til Statistik

Forår 2017

Hypotesetest for flere andele

Eksempel 2 - fortsat

Eksempel 2 - fortsat

Beregn de FORVENTEDE værdier e_{ij} (altså forventede under H_0)

	p-piller	lkke p-piller	Total
Blodprob	14.76	43.24	x = 58
Ikke blodprob	42.24	123.76	
	$n_1 = 57$	$n_2 = 167$	n = 224

Brug "reglen" for forventede værdier fire gange, f.eks. :

$$e_{12} = 167 \cdot \frac{58}{224} = 43.24$$

DTU Compute Introduktion til Statistik Forår 2017 DTU Compute Introduktion til Statistik

Eksempel 2 - fortsat

Teststørrelsen:

$$\chi_{\text{obs}}^2 = \frac{(o_{11} - e_{11})^2}{e_{11}} + \frac{(o_{12} - e_{12})^2}{e_{12}} + \frac{(o_{21} - e_{21})^2}{e_{21}} + \frac{(o_{22} - e_{22})^2}{e_{22}}$$

$$\chi_{\text{obs}}^2 = \frac{(23 - 14.76)^2}{14.76} + \frac{(35 - 43.24)^2}{43.24} + \frac{(34 - 42.24)^2}{42.24} + \frac{(132 - 123.76)^2}{123.76}$$
= 8.33

Kritisk værdi og p-værdi:

Kritisk værdi qchisq(0.95, 1)

p-værdi 1 - pchisq(8.33, df=1)

[1] 3.8 ## [1] 0.0039

Konklusion:

Introduktion til Statistik

Vi forkaster hulhypotesen - der ER en signifikant forhøjet sygdomsrisiko i p-pille gruppen

Analyse af antalstabeller

Antalstabeller

Antalstabel

- Flere end 2 kategorier (f.eks. fire.: rød, grøn, blå, sort)
- Beregningerne er ens for begge f
 ølgende setups

To mulige setups

- Setup 1: c stikprøver med r kategorier:
 - Test om der er forskel i fordelingen mellem kategorierne for hver stikprøve
- Setup 2: To kategoriske variabel (r kategorier) målt på samme individer (parret setup):
 - Test om der er forskel i fordelingen mellem de to grupper

R: chisq.test - to andele

```
## Pill study: two proportions, chi-square test
## Chi2 test for testing the probabilities for the two groups are equal
chisq.test(pill.study, correct = FALSE)
## If we want the expected numbers save the test in an object
chi <- chisq.test(pill.study, correct = FALSE)</pre>
## The expected values
chi$expected
```

Introduktion til Statistik

47 / 58

Forår 2017

Analyse af antalstabeller

Setup 1: c stikprøver med r kategorier

En 3 × 3 tabel - 3 stikprøver, 3-kategori udfald

	4 uger før	2 uger før	1 uge før
Kandidat I	79	91	93
Kandidat II	84	66	60
ved ikke	37	43	47
	$n_1 = 200$	$n_2 = 200$	$n_3 = 200$

Er stemmefordelingen ens?

DTU Compute

 $H_0: p_{i1} = p_{i2} = p_{i3}, i = 1, 2, 3$

DTU Compute Introduktion til Statistik Forår 2017 Introduktion til Statistik

Setup 2: To kategoriske variabel (r kategorier) målt på samme individer (parret setup)

En 3×3 tabel - 1 stikprøve, to stk. 3-kategori variable:

	dårlig	middel	god
dårlig	23	60	29
middel	28	79	60
god	9	49	63

Er der uafhængighed mellem inddelingskriterier?

$$H_0: p_{ij} = p_{i\cdot}p_{\cdot j}$$

f.eks. er der sammenhæng mellem den måde elever klarer sig i matematik som i dansk?

Introduktion til Statistik

Forår 2017

Introduktion til Statistik

Analyse af antalstabeller

Spørgsmål (socrative.com, ROOM: pbac)

En 3 × 4 tabel - 4 stikprøver, 3-kategori udfald

	Gruppe A	Gruppe B	Gruppe C	Gruppe D	n_j
Han	3	3	2	2	10
Hun	3	3	5	2	13
Tvekøn	4	4	3	6	17
n_i	10	10	10	10	40

Hvad er e_{23} ? (H_0 forventning af hunner i gruppe C)

• A: 10·10/40

• B: 3

• C: 10·13/40

• D: 17 · 4/40

E: Ved ikke

DTU Compute

Svar: C

Introduktion til Statistik

Forår 2017

Beregning af teststørrelse – uanset type af tabel

I en antalstable med r rækker og c søjler, fås teststørrelsen

$$\chi_{\text{obs}}^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(o_{ij} - e_{ij})^2}{e_{ij}}$$

hvor o_{ij} er observeret antal i celle (i,j) og e_{ij} er forventet antal i celle (i,j)

Generel formel for beregning af forventede værdier i antalstabeller:

$$e_{ij} = (j'\mathsf{th} \; \mathsf{column} \; \mathsf{total}) \cdot \frac{(i'\mathsf{th} \; \mathsf{row} \; \mathsf{total})}{(\mathsf{total})}$$

Forår 2017

Analyse af antalstabeller

Find p-værdi eller brug kritisk værdi – Method 7.22

Stikprøvefordeling for test-størrelse:

 χ^2 -fordeling med (r-1)(c-1) frihedsgrader

Kritisk værdi metode

Såfremt $\chi^2_{\text{obs}} > \chi^2_{1-\alpha} \mod (r-1)(c-1)$ frihedsgrader forkastes nulhypotesen

Rule of thumb for validity of the test:

Alle forventede værdier $e_{ii} \geq 5$

DTU Compute

Introduktion til Statistik

Analyse af antalstabeller

R: chisq.test - antalstabeller

```
## Poll study: contingency table, chi-square test

## Reading the table into r
poll <-matrix(c(79, 91, 93, 84, 66, 60, 37, 43, 47), ncol = 3, byrow = TRUE)
colnames(poll) <- c("4 weeks", "2 weeks", "1 week")
rownames(poll) <- c("Cand1", "Cand2", "Undecided")

## Column percentages
colpercent <- prop.table(poll, 2)
colpercent</pre>
```

DTU Compute

Introduktion til Statistik

Forår 2017

55 / 58

Analyse af antalstabeller

R: chisq.test - antalstabeller

```
## Testing same distribution in the three populations
chi <- chisq.test(poll, correct = FALSE)
chi
## Expected values
chi$expected</pre>
```

Analyse af antalstabeller

R: chisq.test - antalstabeller

Distribution of Votes

DTU Compute Introduktion til Statistik Forår 2017 56 / 58

Analyse af antalstabeller

Oversigt

- Intro
- 2 Konfidensinterval for én andel
 - Eksempel 1
 - Bestemmelse af stikprøvestørrelse
- 4 Hypotesetest for én andel
 - Eksempel 1 fortsat
- 4 Konfidensinterval og hypotesetest for to andele
 - Eksempel 2
- 5 Hypotesetest for flere andele
 - Eksempel 2 fortsat
- 6 Analyse af antalstabeller

DTU Compute