

ILMU KOMPUTER

#### PENGANTAR STATISTIKA

Introduction to Hypothesis
Testing

#### Pengajar:

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

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

### LEARNING OBJECTIVES

2

- Understand logic of hypothesis testing
- State hypotheses and locate critical region(s)
- Conduct *z*-test and make decision
- Define and differentiate Type I and Type II errors
- Understand effect size and compute Cohen's d
- Make directional hypotheses and conduct one-tailed test

### **Tools You Will Need**

- z-Scores
- Distribution of sample means
  - Expected value
  - Standard error
  - Probability and sample means


## 8.1. Hypothesis Testing Logic

- Hypothesis testing is one of the most commonly used inferential procedures
- Definition: a statistical method that uses sample data to evaluate the validity of a hypothesis about a population parameter


# Logic of Hypothesis Test

- State hypothesis about a population
- Predict the *expected characteristics* of the sample based on the hypothesis
- Obtain a random sample from the population
- Compare the obtained sample data with the prediction made from the hypothesis
  - If consistent, hypothesis is reasonable
  - If discrepant, hypothesis is rejected

### **Basic Experimental**


### **Population in Basic**


## Four Steps in Hypothesis Testing

Step 1: State the hypotheses

Step 2: Set the criteria for a decision

Step 3: Collect data; compute sample statistics

Step 4: Make a decision

### Step 1: State Hypotheses

• Null hypothesis  $(H_0)$  states that, in the general population, there is no change, no difference, or is no relationship

• Alternative hypothesis  $(H_1)$  states that there is a change, a difference, or there is a relationship in the general population

### **Step 2: Set the Decision Criterion**

- Distribution of sample outcomes is divided
  - Those likely if  $H_0$  is true
  - Those "very unlikely" if  $H_0$  is true
- Alpha level, or *significance level*, is a probability value used to define "very unlikely" outcomes
- Critical region(s) consist of the extreme sample outcomes that are "very unlikely"
- Boundaries of critical region(s) are determined by the probability set by the alpha level

#### Means


Figure 8.3. "Unlikely" Parts of Distribution of Sample


Figure 8.4 Critical region(s) for  $\alpha = .05$ 

### **Learning Check**

- A sports coach is investigating the impact of a new training method. In words, what would the null hypothesis say?
  - The new training program produces different results from the existing one
  - The new training program produces results about like the existing one
  - The new training program produces better results than the existing one
 - There is no way to predict the results of the new training program

### Learning Check - Answer

- A sports coach is investigating the impact of a new training method. In words, what would the null hypothesis say?
  - The new training program produces different results from the existing one
  - The new training program produces results about like the existing one
  - The new training program produces better results than the existing one

B

There is no way to predict the results of the new training program

### **Learning Check**

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

T/F

• If the alpha level is decreased, the size of the critical region decreases

T/F

• The critical region defines unlikely values if the null hypothesis is true

### **Learning Check - Answers**

True

 Alpha is the proportion of the area in the critical region(s)

True

This is the definition of "unlikely"

## Step 3: Collect Data (and...)

- Data <u>always</u> collected after hypotheses stated
- Data <u>always</u> collected after establishing decision criteria
- This sequence assures objectivity

## Step 3: (continued).... Compute Sample Statistics

• Compute a sample statistic (z-score) to show the exact position of the sample

$$z = \frac{M - \mu}{\sigma_M}$$

• In words, z is the difference between the observed sample mean and the hypothesized population mean divided by the standard error of the mean

# Step 4: Make a decision

• If sample statistic (z) is located in the critical region, the null hypothesis is rejected

• If the sample statistic (z) is not located in the critical region, the researcher fails to reject the null hypothesis

### Jury Trial: Hypothesis Testing Analogy

- Trial begins with the null hypothesis "not guilty" (defendant's innocent plea)
- Police and prosecutor gather evidence (data) relevant to the validity of the innocent plea
- With <u>sufficient</u> evidence against, jury rejects null hypothesis innocence claim to conclude "guilty"
- With *insufficient* evidence against, jury fails to convict, i.e., fails to reject the "not guilty" claim (but does not conclude defendant is innocent)

### **Learning Check**

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

T/F

 When the z-score is quite extreme, it shows the null hypothesis is true


 A decision to retain the null hypothesis means you proved that the treatment has no effect

## Learning Check Answer

False

 An extreme z-score is in the critical region—very unlikely if H<sub>0</sub> is true

False

 Failing to reject H<sub>0</sub> does not prove it true; there is just not enough evidence to reject it

### Uncertainty and Errors in Hypothesis Testing

- Hypothesis testing is an inferential process
  - Uses limited information from a sample to make a statistical decision, and then from it a general conclusion
  - Sample data used to make the statistical decision allows us to make an inference and draw a conclusion about a population
- Errors are possible

### **Type I Errors**

- Researcher rejects a null hypothesis that is actually *true*
- Researcher concludes that a treatment has an effect when it has none
- Alpha level is the probability that a test will lead to a Type I error

### Type II Errors

- Researcher fails to reject a null hypothesis that is really false
- Researcher has failed to detect a real treatment effect
- Type II error probability is not easily identified

### Table 8.1

| | | Actual Situation | |
|------------------------|----------------------------------|------------------------------------|--------------------------------------------|
| | | No Effect =<br>H <sub>o</sub> True | Effect Exists<br>=<br>H <sub>0</sub> False |
| Researcher 's Decision | Reject H <sub>0</sub> | Type I error (α) | Decision correct |
| | Fail to reject<br>H <sub>0</sub> | Decision correct | Type II<br>error (β) |


Figure 8.5 Location of Critical Region Boundaries

### **Learning Check**

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

T/F

 A Type I error is like convicting an innocent person in a jury trial

T/F

 A Type II error is like convicting a guilty person in a jury trial

### Learning Check - Answer

True

 Innocence is the "null hypothesis" for a jury trial; conviction is like rejecting that hypothesis

False

 Convicting a guilty person is not an error; but acquitting a guilty person would be like Type II error

## 8.3 Hypothesis Testing Summary

- Step 1: State hypotheses and select alpha level
- Step 2: Locate the critical region
- Step 3: Collect data; compute the test statistic
- Step 4: Make a probability-based decision about  $H_0$ : Reject  $H_0$  if the test statistic is unlikely when  $H_0$  is true—called a "significant" or "statistically significant" result

### In the Literature

- A result is <u>significant</u> or <u>statistically significant</u> if it is very <u>unlikely</u> to occur when the null hypothesis is true; conclusion: reject  $H_0$
- In APA format
  - Report that you found a significant effect
  - Report value of test statistic
  - Report the *p*-value of your test statistic


Figure 8.6

**Critical Region for Standard Test** 

### 8.3 Assumptions for Hypothesis Tests with z-Scores

- Random sampling
- Independent Observation
- Value of  $\sigma$  is not changed by the treatment
- Normally distributed sampling distribution

### Factors that Influence the Outcome of a Hypothesis Test

- Size of difference between sample mean and original population mean
  - Larger discrepancies 

 larger z-scores
- Variability of the scores
  - More variability □ larger standard error
- Number of scores in the sample
  - Larger  $n \square$  smaller standard error

### Learning Check

• A researcher uses a hypothesis test to evaluate  $H_0$ :  $\mu$  = 80. Which combination of factors is most likely to result in rejecting the null hypothesis?

• 
$$\sigma = 5$$
 and  $n = 25$ 

• 
$$\sigma = 5$$
 and  $n = 50$ 

• 
$$\sigma = 10$$
 and  $n = 25$ 

• 
$$\sigma = 10 \text{ and } n = 50$$

## Learning Check Answer

• A researcher uses a hypothesis test to evaluate  $H_0$ :  $\mu = 80$ . Which combination of factors is most likely to result in rejecting the null

hypo A  $\circ$ $\sigma = 5$  and n = 25

•  $\sigma = 5$  and n = 50

•  $\sigma = 10 \text{ and } n = 25$ 

•  $\sigma = 10 \text{ and } n = 50$ 

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

T/F

 An effect that exists is more likely to be detected if n is large

T/F

• An effect that exists is less likely to be detected if  $\sigma$  is large

# Learning Check - Answers

True

 A larger sample produces a smaller standard error and larger z

True

 A larger standard deviation increases the standard error and produces a smaller z

# 8.4 Directional Hypothesis Tests

- The standard hypothesis testing procedure is called a two-tailed (non-directional) test because the critical region involves both tails to determine if the treatment increases or decreases the target behavior
- However, sometimes the researcher has a specific prediction about the direction of the treatment

# 8.4 Directional Hypothesis Tests (Continued)

- When a *specific direction* of the treatment effect can be predicted, it can be incorporated into the hypotheses
- In a directional (one-tailed) hypothesis test, the researcher specifies *either* an increase *or* a decrease in the population mean as a consequence of the treatment


Figure 8.7 Critical Region

### One-tailed and Twotailed Tests Compared

- One-tailed test allows rejecting  $H_0$  with relatively small difference **provided** the difference is in the predicted direction
- Two-tailed test requires relatively large difference regardless of the direction of the difference
- In general two-tailed tests should be used unless there is a strong justification for a directional prediction

• A researcher is predicting that a treatment will decrease scores. If this treatment is evaluated using a directional hypothesis test, then the critical region for the test.

- would be entirely in the right-hand tail of the distribution
- would be entirely in the left-hand tail of the distribution
- would be divided equally between the two tails of the distribution
  - cannot answer without knowing the value of the alpha level

#### **Learning Check - Answer**

- A researcher is predicting that a treatment will decrease scores. If this treatment is evaluated using a directional hypothesis test, then the critical region for the test.
  - would be entirely in the right-hand tail of the distribution
  - would be entirely in the left-hand tail of the distribution
- would be divided equally between the two tails of the distribution
  - cannot answer without knowing the value of the alpha level

# 8.5 Hypothesis Testing Concerns: Measuring Effect Size

- Although commonly used, some researchers are concerned about hypothesis testing
  - Focus of test is data, not hypothesis
  - Significant effects are not always substantial
- Effect size measures the absolute magnitude of a treatment effect, independent of sample size
- Cohen's *d* measures effect size simply and directly in a standardized way

# Cohen's *d*: Measure of Effect Size

Cohen's 
$$d = \frac{mean \ difference}{standard \ deviation} = \frac{\mu_{treatment} - \mu_{no \ treatment}}{\sigma}$$

| Magnitude of d | Evaluation of Effect Size |
|----------------|---------------------------|
| d = 0.2 | Small effect |
| d = 0.5 | Medium effect |
| d = 0.8 | Large effect |


Figure 8.8 When is a 15-point Difference a "Large" Effect?

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

T/F

 Increasing the sample size will also increase the effect size


 Larger differences between the sample and population mean increase effect size

#### **Learning Check - Answers**

False

 Sample size does not affect Cohen's d


True

 The mean difference is in the numerator of Cohen's d

#### **8.6 Statistical Power**

- The power of a test is the probability that the test will correctly reject a false null hypothesis
  - It will detect a treatment effect if one exists
  - Power =  $1 \beta$  [where  $\beta$  = probability of a Type II error]
- Power usually estimated before starting study
  - Requires several assumptions about factors that influence power


### **Measuring Statistical**


#### Influences on Power

- Increased Power
  - As effect size increases, power also increases
  - Larger sample sizes produce greater power
  - Using a one-tailed (directional) test increases power (relative to a two-tailed test)
- Decreased Power
  - Reducing the alpha level (making the test more stringent) reduces power
  - Using two-tailed (non-directional) test decreases power (relative to a one-tailed test)

### Sample Size Affects


• The power of a statistical test is the probability of

- rejecting a true null hypothesis
- supporting true null hypothesis
- rejecting a false null hypothesis
- supporting a false null hypothesis

#### **Learning Check - Answer**

• The power of a statistical test is the probability of

- rejecting a true null hypothesis
- supporting true null hypothesis
- rejecting a false null hypothesis
- supporting a false null hypothesis

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

T/F

 Cohen's d is used because alone, a hypothesis test does not measure the size of the treatment effect


 Lowering the alpha level from .05 to .01 will increase the power of a statistical test


#### Answer

True

 Differences might be significant but not of substantial size

False

• It is less likely that  $H_0$  will be rejected with a small alpha


# THANK YOU