p-values, Type I and Type II Error

Dr Tom Ilvento

Department of Food and Resource Economics

p-values

- p-values provide an alternative to specifying α and a Critical Value(s) for a Rejection Region
- Instead of specifying α a priori, we could simply calculate the observed significance level associated with z* or (t*)
- Called p-value
- This is the probability of observing the test statistic on out into the relevant tail of the distribution
- It reflects the probability in the tail(s) of the distribution based on our test statistic
- Most software packages provide it and most research articles report it

Overview

- This lecture will focus on
 - p-values as an alternative to the Critical Value and a Rejection Region
 - Type I Error, referred to as α
 - Type II Error, referred to as β
 - Factors that influence the Hypothesis Test
- Plus some more practice problems for hypothesis tests

2

How to Calculate a p-value

- We calculate the p-value for our test statistic by
 - looking up the z* (t*) in the table
 - Reading the probability associated with up to that point in the table
 - Subtract the table probability from .5
 - Multiply by 2 if the test was a two-tailed test
 - Then compare it to α and see if it is lower
 - If it is lower than α , then we can reject Ho
- With one exception! If we specified a one-tailed test for example as lower and thus the test statistic should have been negative - when it is actually positive

.

Revisit Pepsi Challenge Problem

- The Pepsi Challenge asked soda drinkers to compare Diet Coke and Diet Pepsi in a blind taste test.
- Pepsi claimed that more than ½ of Diet Coke drinkers said they preferred Diet Pepsi (P=.5)
- Suppose we take a random sample of 100 Diet Coke Drinkers and we found that 56 preferred Diet Pepsi.
- Use α = .05 level to test if we have enough evidence to conclude that more than half of Diet Coke Drinkers will prefer Pepsi.

5

7

Here's how it Looks in Pictures

- Our critical value was 1.645
- Our test statistic was 1.20
- the test statistic is not in the rejection region for $\alpha = .05$
- The p-value would be the probability of finding the test statistic or more into the tail
 - $p(z^* \ge 1.2) = .5 .3849 = .1151$
- And our exception? If Ha: had been that P was less than .5
 - Ha: P < .5 1-tailed, lower
 - The p-value would be the probability less than z*=1.2
 - $p(z^{*} \le 1.2) = .5 + .3849 = .8849$

Pepsi Challenge Hypothesis Test

Ho:

• Ho: P = .5

Ha:

• Ha: P > .5 1-tailed, upper

Assumptions

• n= 100, σ =.25, binomial = normal

Test Statistic

• $z^* = (.56 - .5)/.05$

Rejection Region

• $\alpha = .05$, z = 1.645

Calculation:

• $z^* = 1.20$

Conclusion:

z* < z_{.05}

1.20 < 1.645

• Cannot Reject Ho: P = .5

p-values

- Use a p-value to measure the disagreement between the observed data and Ho:
 - Upper-tailed test: p-value = P(z ≥ z*)
 - Lower-tailed test: p-value = P(z ≤ z*)
 - Two-tailed test: p-value = 2 * P(z ≥ |*z|)
- Even if you don't set a level of α for a problem, reporting a p-value let's the reader decide what level of α to use
 - If the p-value is less than α , you reject the Ho
 - Many software packages report a p-value for a two-tailed test, and you must divide by 2 for a one-tailed test
 - And if the p-value is close to α, we say the test approaches significance

For z-values, calculating a pvalue is relatively easy

- For example: $z^* = 2.05$ for a one-tailed test, upper
 - 2.05 corresponds with .4798 in the Standard Normal Table
 - p = .5 .4798 = .0202
- For example: $z^* = -1.78$ for a two-tailed test
 - 1.78 corresponds with .4625 in the Standard Normal Table
 - p = 2*(.5 .4625) = 2*.0375 = .075

9

П

More on p-values

- With t-tests, p-values are harder to look up in the table
- I have an Excel file, Normal.xls, which has a way to calculate probabilities for z or t
- Other software programs will give you the p-value
- Just remember the following
 - Decide if it is a one-or two tailed test and calculate the p-value for your test statistic
 - Compare the p-value to your level of alpha
 - If p is less than alpha, you can reject the Null Hypothesis

10

Let's revisit the Systolic BP for patients with BMI > 30

- The Body mass index (BMI) is a measure of body fat based on height and weight that applies to both adult men and women.
- A BMI > than 30 is considered obese.
- A random sample of adults participated in a health study, and 13 of them had a BMI > 30.
- We will look at the systolic blood pressure reading, which represents the maximum pressure exerted when the heart contracts.
- Assume the systolic blood pressure follows something like a normal distribution and an unhealthy reading is greater than 120.
- We want to test to see if people with BMI > 30 tend to have a systolic blood pressure reading greater than 120.
- Use $\alpha = .10$

Hypothesis Test for Sys BP

Ho:

• Ho: μ = 120

Ha:

• Ha: μ > 120 1-tailed upper

Assumptions

• n= 13, σ unknown, use t

Test Statistic

• $t^* = (127.615 - 120)/5.631$

Rejection Region

• $\alpha = .10, 12 \text{ d.f.}, t = 1.356$

Calculation:

• t* = 1.352

Conclusion:

• t* < t.10, 12 df

1.352 < 1.356

• Cannot Reject Ho: μ = 120

JMP output for the Hypothesis Test

- JMP shows the same output, but not the t-value for the Critical Value
- Instead it gives a p-value
- This is the probability of finding a value greater than the test statistic into the tail
- as either a one-tail or two-tail test
- We would compare the p-value for the appropriate test to α

13

15

This brings up some important questions

- What if you are really close to the rejection region?
- What is α really?

14

Conclusions and Consequences for a Hypothesis Test

- Anytime we conduct a Hypothesis Test we have a chance of being right in our conclusions
- And a chance of being wrong
- We try to keep the chance of being wrong very low

Type I Error

- Type I error (probability of α) is the probability of rejecting the null hypothesis when in fact it is true
- α = P(Type I Error)
- In our example to the right,
 - we set α = .10 for a one- m tailed test
 - All of alpha is in one tail
- Any test statistic in the rejection region would lead us to reject Ho, even though there is a possibility that our tests statistic could come from the distribution under

Type II Error

- Type II error says, even when we fail to reject the Null Hypothesis, we might be wrong in our conclusion.
- The graph to the right (blue line) suggests an alternative distribution that our estimate might be from.
- If this is the case, any value to the right of our rejection region would represent the chance of a Type II error
- Type II error is more difficult to grasp - there are so many other distributions to consider.

17

19

Type II Error

- Type II error (probability of) is the probability of failing to reject the Null Hypothesis when in fact it is wrong
 - $\beta = P(Type | II Error)$
- Conceptually, it is more difficult to specify Beta because there are so many possible alternatives
- That is why we tend not to "accept" Ho when our test statistic does not fall in the rejection region
- We "fail to reject Ho."
- Statisticians do use a concept called the Power of the Test.
 - Power = (1-β) for a given value of μ
 - It reflects the probability of correctly rejecting the null hypothesis for a particular value of µ

18

Type I and Type II Errors

- Type II error (β) is difficult to determine precisely
- So we generally don't accept H0 as true. When we fail to reject H0, we say:
 - The sample evidence is insufficient to reject H0 at $\alpha = .05$
- α is generally easier to deal with because we can set it a priori
- It is the level at which we are comfortable being wrong when we reject H0
- Note: decreasing α increases β

Type I and Type II Errors

Type I and Type II Errors

- Many text books place the Type I and Type II errors in the context of the U.S. legal system.
 - Ho: The defendant is innocent
 - Ha: The defendant is guilty
- Type I error putting an innocent person in jail
- Type II error letting a guilty person go free

21

23

Factors that influence a Hypothesis Test

- The nature of the alternative hypothesis
 - For a two-tailed test I must split α in each of the tails, thereby making α/2 smaller, and the critical value of z or t larger
 - $\alpha = .05$ (two-tailed) $z = \pm 1.96$
 - $\alpha = .05$ (one-tailed) $z = \pm 1.645$
 - It is easier to reject the null hypothesis on a one-tailed test
- The level of variability in the population
 - The larger the level of σ , the larger the level of s for my sample
 - the larger the standard error for the test statistic
 - And the smaller the test statistic

Factors that influence a Hypothesis Test

- n, the sample size
 - As n gets larger, the standard error gets smaller
 - thus the denominator of the test statistic gets smaller
 - So z* or t* will get larger
- α, the probability of a Type I error
 - The larger the level of alpha, the smaller the z or t value at the rejection region

• $\alpha = .01$ (two-tailed) $z = \pm 2.575$

• $\alpha = .05$ (two-tailed) $z = \pm 1.96$

22

Critical Values for Different Alternative Hypotheses and Levels of α

- The bottom of the Normal Table contains the following table
- It provides common values of z for different Alternative Hypotheses and for different levels of α
- Use these as a reference for t-values

Rejection regions for Common Values of Alpha

Alternative Hypothesis

	Lower Tailed	Upper Tailed	Two Tailed
alpha = .10	z < -1.28	z > 1.28	z < -1.645 or z > 1.645
alpha = .05	z < -1.645	z > 1.645	z < -1.96 or z > 1.96
alpha = .01	z < -2.33	z > 2.33	z < -2.575 or z > 2.575

Relationship between Hypothesis Tests and Confidence Intervals

- As with confidence intervals, we state our conclusion in reference to the process, which is tied to:
 - The notion of repeated random samples
 - A sampling distribution for our estimator
- The two-tailed test at α is analogous to the 100(1-α)% C.I.
- If the C.I. contains the Ho value then you would fail to reject Ho

25

27

Pond's Creme Hypothesis Test

• Ho: P = .5

Ha: P > .5 1-tailed, upper

• Assumptions • n=86, $\sigma=.25$, binomial = normal

Test Statistic
 z* = (.5542 - .5)/.0549

Rejection Region • $\alpha = .05$, z = 1.645

• Calculation: • z* = .9872

Conclusion:
 z* < z_{.05}

• .9872 < 1.645

• Cannot Reject Ho: P = .5

Example Problem

- Pond's Age-Defying Complex is a creme with alpha-hydroxy acid, a product that is advertised to improve the skin.
- In a study, 83 women over age 40 used a cream with alpha-hydroxy acid, for 22 weeks.
- At the end of the study period the women were examined by dermatologists and 46 were determined to exhibit skin improvement.

• Test to see if the skin improvement was greater than .5

• = 46/83 = .5542

• Use $\alpha = .05$ **SE** = [.5*.5/83].5 = .0549

26

What is the p-value for the test statistic, z=.9872?

- Our critical value was 1.645
- Our test statistic was .9872
- the test statistic is not in the rejection region for $\alpha = .05$
- The p-value would be the probability of finding the test statistic or more into the tail
 - p(z*≥.9872) = .5 .3159 = . 1841
- The p-value is greater than α, so we fail to reject the Null Hypothesis

What if the sample size were larger?

- What if the sample size were 300?
- Standard error changes to
 - [.5*.5/300] = .0289
- $z^* = (.5542 .5)/.0289 = 1.88$
- p-value = .5 .4699 = .0301 which is below $\alpha = .05$
- We would reject Ho: p = .5 at $\alpha = .05$ level
- We would fail to reject Ho: p = .5 at $\alpha = .01$ level

29

Summary

- p-values are a useful way to present the results of a Hypothesis Test
- There is always error associated with a Hypothesis Test
 - We tend to focus on α
 - Type I Error
 - The Chance of reject the Null Hypothesis when it is true
 - But there is also β
 - Type II Error
 - The chance of rejecting the Null Hypothesis when it wasn't true
 - Factors affecting Hypothesis Tests