

ILMU KOMPUTER

PENGANTAR STATISTIKA

Introduction to the *t*Statistic

Pengajar:

- Prof. Achmad Nizar Hidayanto
- Ave Adriana Pinem
- Bayu Distiawan
- Ika Chandra Hapsari

- Fathia Prinastiti Sunarso
- Muhammad Misbah
- Nabila Clydea
- Pramitha Dwi Larasati

Chapter 9 Learning Outcomes

1

 Know when to use t statistic instead of zscore hypothesis test

2

Perform hypothesis test with t-statistics

3

 Evaluate effect size by computing Cohen's d, percentage of variance accounted for (r²), and/or a confidence interval

Tools You Will Need

• Sample standard deviation (Chapter 4)

• Standard error (Chapter 7)

• Hypothesis testing (Chapter 8)

9.1 Review Hypothesis Testing with *z*-Scores

- Sample mean (M) estimates (& approximates) population mean (μ)
- Standard error describes how much difference is reasonable to expect between M and μ .

$$\sigma_{M} = \frac{\sigma}{\sqrt{n}} \qquad \qquad \sigma_{M} = \sqrt{\frac{\sigma^{2}}{n}}$$

z-Score Statistic

• Use *z*-score statistic to quantify inferences about the population.

$$z = \frac{M - \mu}{\sigma_M} = \frac{\text{obtained difference between data and hypothesis}}{\text{standard distance between M and } \mu}$$

- Use unit normal table to find the critical region if zscores form a normal distribution
 - When $n \ge 30$ or
 - When the original distribution is approximately normally distributed

Problem with z-Scores

- The z-score requires more information than researchers typically have available
- Requires knowledge of the population standard deviation σ
- Researchers usually have only the sample data available

Introducing the *t*Statistic

- t statistic is an alternative to z
- t might be considered an "approximate" z
- Estimated standard error (s_M) is used as in place of the real standard error when the value of σ_M is unknown

Estimated standard error

- Use s^2 to estimate σ^2
- Estimated standard error:

estimated standard error =
$$s_M = \frac{s}{\sqrt{n}}$$
 or $\sqrt{\frac{s^2}{n}}$

• Estimated standard error is used as estimate of the real standard error when the value of σ_{M} is unknown.

The t-Statistic

• The *t*-statistic uses the estimated standard error in place of $\sigma_{\rm M}$ $M-\mu$

 $t = \frac{M - \mu}{s_M}$

• The t statistic is used to test hypotheses about an unknown population mean μ when the value of σ is also unknown

Degrees of freedom

- Computation of sample variance requires computation of the sample mean first.
 - Only *n*-1 scores in a sample are independent
 - Researchers call *n*-1 the degrees of freedom
- Degrees of freedom
 - Noted as *df*
 - df = n-1

Distributions of the t

The t Distribution

- Family of distributions, one for each value of degrees of freedom
- Approximates the shape of the normal distribution
 - Flatter than the normal distribution
 - More spread out than the normal distribution
 - More variability ("fatter tails") in *t* distribution
- Use Table of Values of *t* in place of the Unit Normal Table for hypothesis tests

The t distribution for

9.2 Hypothesis tests with the *t* statistic

• The one-sample *t* test statistic (assuming the Null Hypothesis is true)

$$t = \frac{\text{sample mean - population mean}}{\text{estimated standard error}} = \frac{M - \mu}{s_M} = 0$$

Figure 9.3 Basic experimental situation for t statistic

Hypothesis Testing: Four Steps

- State the null and alternative hypotheses and select an alpha level
- Locate the critical region using the *t* distribution table and *df*
- Calculate the *t* test statistic
- Make a decision regarding H_0 (null hypothesis)

Figure 9.4 Critical region in the t distribution for $\alpha = .05$ and df = 8

Assumptions of the t test

- Values in the sample are independent observations.
 The population sampled must be normal.
 - With large samples, this assumption can be violated without affecting the validity of the hypothesis test.

Learning Check

• When *n* is small (less than 30), the *t* distribution

- is almost identical in shape to the normal z distribution
- is flatter and more spread out than the normal z distribution
- is taller and narrower than the normal z distribution
 - cannot be specified, making hypothesis tests impossible

Learning Check - Answer

• When *n* is small (less than 30), the *t* distribution

A • is

 is almost identical in shape to the normal z distribution

В

 is flatter and more spread out than the normal z distribution

C

• is taller and narrower than the normal z distribution

D

 cannot be specified, making hypothesis tests impossible

Learning Check

• Decide if each of the following statements is True or False

T/F

• By chance, two samples selected from the same population have the same size (n = 36) and the same mean (M = 83). That means they will also have the same t statistic.

T/F

 Compared to a z-score, a hypothesis test with a t statistic requires less information about the population

Learning Check - Answers

False

 The two t values are unlikely to be the same; variance estimates (s²) differ between samples

True

 The t statistic does not require the population standard deviation; the ztest does

9.3 Measuring Effect Size

- Hypothesis test determines whether the treatment effect is greater than chance
 - No measure of the size of the effect is included
 - A very small treatment effect can be statistically significant
- Therefore, results from a hypothesis test should be accompanied by a measure of effect size

Cohen's d

- Original equation included population parameters
- Estimated Cohen's *d* is computed using the sample standard deviation

$$estimated \ d = \frac{mean \ difference}{sample \ standard \ deviation} = \frac{M - \mu}{s}$$

Figure 9.5
Distribution for Examples 9.1 & 9.2

Percentage of variance explained

• Determining the amount of variability in scores explained by the treatment effect is an alternative method for measuring effect size.

$$r^{2} = \frac{variability\ accounted\ for}{total\ variability} = \frac{t^{2}}{t^{2} + df}$$

- $r^2 = 0.01$ small effect
- $r^2 = 0.09$ medium effect
- $r^2 = 0.25$ large effect

Figure 9.6 Deviations with and without the treatment effect

Confidence Intervals for Estimating µ

- Alternative technique for describing effect size
- Estimates μ from the sample mean (M)
- Based on the reasonable assumption that M should be "near" μ
- The interval constructed defines "near" based on the estimated standard error of the mean (s_M)
- Can confidently estimate that μ should be located in the interval

Figure 9.7

**Distribution with df = 8

Confidence Intervals for Estimating μ (Continued)

• Every sample mean has a corresponding *t*:

$$t = \frac{M - \mu}{s_M}$$

• Rearrange the equations solving for μ:

$$\mu = M \pm ts_M$$

Confidence Intervals for Estimating μ (continued)

- In any t distribution, values pile up around t = 0
- For any α we know that (1α) proportion of t values fall between $\pm t$ for the appropriate df
- E.g., with df = 9, 90% of t values fall between ± 1.833 (from the t distribution table, $\alpha = .10$)
- Therefore we can be 90% confident that a sample mean corresponds to a *t* in this interval

Confidence Intervals for Estimating μ (continued)

- For any sample mean M with s_M
- Pick the appropriate degree of confidence (80%? 90%? 95%? 99%?) 90%
- Use the t distribution table to find the value of t (For df = 9 and $\alpha = .10$, t = 1.833)
- Solve the rearranged equation
- $\mu = M \pm 1.833(s_M)$
- Resulting interval is centered around M
- Are 90% confident that μ falls within this interval

Factors Affecting Width of Confidence Interval

- Confidence level desired
 - More confidence desired increases interval width
 - Less confidence acceptable decreases interval width
- Sample size
 - Larger sample□ smaller SE□ smaller interval
 - Smaller sample□ larger SE□ larger interval

In the Literature

- Report whether (or not) the test was "significant"
 - "Significant" \square H_0 rejected
 - "Not significant" \square failed to reject H_0
- Report the t statistic value including df, e.g., t(12) = 3.65
- Report significance level, either
 - p < alpha, e.g., p < .05 or
 - Exact probability, e.g., p = .023

9.4 Directional Hypotheses and One-tailed Tests

- *Non-directional* (two-tailed) test is most commonly used
- However, directional test may be used for particular research situations
- Four steps of hypothesis test are carried out
 - The critical region is defined in just one tail of the *t* distribution.

Figure 9.8
One-tailed Critical Region

Learning Check

- The results of a hypothesis test are reported as follows: t(21) = 2.38, p < .05. What was the statistical decision and how big was the sample?
 - The null hypothesis was rejected using a sample of n = 21
 - The null hypothesis was rejected using a sample of n = 22
 - The null hypothesis was not rejected using a sample of n = 21
 - The null hypothesis was not rejected using a sample of n = 22

Answer

- The results of a hypothesis test are reported as follows: t(21) = 2.38, p < .05. What was the statistical decision and how big was the sample?
- The null hypothesis was rejected using a sample of n = 21

B

- The null hypothesis was rejected using a sample of n = 22
- The null hypothesis was not rejected using a sample of n = 21
- The null hypothesis was not rejected using a sample of n = 22

Learning Check

• Decide if each of the following statements is True or False

T/F

 Sample size has a great influence on measures of effect size

T/F

 When the value of the t statistic is near 0, the null hypothesis should be rejected

Learning Check Answers

False

 Measures of effect size are not influenced to any great extent by sample size

False

• When the value of *t* is near 0, the difference between *M* and μ is also near 0

THANK YOU