ADDITIONAL TESTING TOPICS

Stat 120 Section 4.4 – 4.5 Days 13

SIGNIFICANCE LEVEL & FORMAL DECISIONS

• The *significance level*, α, is the threshold below which the p-value is deemed small enough to reject the null hypothesis (evidence is statistically significant).

p-value
$$\leq \alpha \Rightarrow \text{Reject H}_0$$

p-value $\geq \alpha \Rightarrow \text{Do not Reject H}_0$

- Common levels:
 - 10%: need some evidence to reject the null
 - 5%: need moderate evidence to reject the null
 - 1%: need strong evidence to reject the null

Errors Decision

	Reject H ₀	Do not reject H ₀	
H ₀ true	TYPE I ERROR		
H ₀ false		TYPE II ERROR	

- A Type I Error is rejecting a true null (false positive)
- A Type II Error is not rejecting a false null (false negative)

STATISTICAL SIGNIFICANCE

- Hypothesis testing is similar to how our justice system works (or is suppose to work).
 - H_0 : defendant is innocent vs. H_A : defendant is guilty
- \circ Assumption: Defendant is innocent (H_0)
- Verdicts:
 - Guilty: evidence (data) "beyond a reasonable doubt" points to guilt (Statistically significant)
 - o Type I error possible: convict an innocent person
 - **Not Guilty**: evidence (data) not beyond a reasonable doubt, but we don't know if they are truly innocent (H_0)
 - o Type II error possible: release a guilty person

EXAMPLES

- Science study of gender stereotypes:
 - Comparing interest between 5-year-old boys and girls in a game for "really, really smart kids"
 - test using α =0.05; reported p-value of 0.46
- Decision?
 - Do not reject H_0 : no evidence of a difference in mean interest level
- Possible error?
 - Type II: if a difference in mean interest level exists, then we would have made an error when not finding evidence of a gender difference in interest levels.
- Consequence of making this error?
 - Mislead the public about when gender stereotypes start emerging in young children

EXAMPLES

- Memory: test using α =0.05; data gives p-value of 0.048
- Decision?
 - Reject H₀
- Possible error?
 - Type I: if there is no difference in treatments, then we would have made an error in claiming that there was.
- Consequences of making this error?
 - Mislead the public about the benefits of sleep over caffeine.
- The nice thing about type I errors is that we can control the chance of such an error...

α = Probability of Type I Error

- The significance level α controls the type I error rate.
- Recall the Florida Lakes slope test: H_0 : $\beta = 0$ H_a : $\beta < 0$

If H_0 is true and $\alpha = 0.05$, then 5% of sample slopes will be lower red tail (b<-0.06).

5% of the sample slopes will give p-values less than 0.05, so 5% of statistics will lead to rejecting H_0 if it is true (Type I error)!!!

SELECTING A SIGNIFICANCE LEVEL

- Common level is $\alpha = 0.05$, but...
- Decreasing α will lower your Type I error rate (makes it harder to reject the null)
 - but it will also increase your Type II error rate (makes it harder to accept a true alternative)
- o If a **Type I error** (rejecting a true null) is much worse than a Type II error, we may choose a **smaller** α , like $\alpha = 0.01$ (need lots of evidence to reject null).
 - E.g. sending an innocent person to jail
- o If a **Type II error** (not rejecting a false null) is much worse than a Type I error, we may choose a **larger** α, like $\alpha = 0.10$
 - E.g. a false negative test for a serious disease

PROBABILITY OF TYPE II ERROR

- Not as simple to compute since the alternative is assumed to be true
 - E.g. which value in H_a : β < 0 do we select to create an "alternative" randomization distribution?
- The probability of making a Type II Error (not rejecting a false null) depends on
 - Effect size (how far the truth is from the null)
 - Sample size (bigger n means less uncertainty)
 - Variability of measurements
 - Significance level (bigger α means more false positives but fewer false negatives)
- The **power of a test** is the chance that it will correctly reject the null, or
 - 1 Prob(Type II error)

Statistical Conclusions

Formal decision of hypothesis test, based on $\alpha = 0.05$:

Reject H₀

Do not reject H₀

Informal strength of evidence against H₀:

Very Strong	Strong	Moderate	Some	Little
1%		5%	10%	

LESS FORMAL DECISIONS

- Smaller p-values give us stronger and stronger evidence for the alternative hypothesis.
- Larger p-values indicate little evidence for the alternative hypothesis.
- For Formal and Informal decisions:
 - Consider how sample size may play a role in your test results
 - If an "effect" is found (evidence for your research hypothesis), quantify the effect with a confidence interval.

BEWARE OF THE PROSECUTOR'S FALLACY

- Misinterpreting evidence:
 - Correct: If a defendant is innocent (assumption), the probability that his DNA will match the crime scene DNA is 1 in a million. (1 in a million people have this profile)
 - Incorrect: Since the DNA matched (assumption), there is a 1 in a million probability that the defendant is innocent.
- Same issues can arise with p-values
 - **Correct**: If the null is true, the probability of observing a stat as, or more, extreme than the one observed is 0.01.
 - **Incorrect**: Given this stat, the probability of our null being true is 0.01.

EXAMPLE:

- \circ Hypotheses: p = true proportion of users who relapse
- \bullet H_0 : $\boldsymbol{p_D} \boldsymbol{p_L} = 0$ vs H_a : $\boldsymbol{p_D} \boldsymbol{p_L} < 0$
- Sample statistic used to test claims: $\hat{p}_D \hat{p}_L$
- Observed statistic:

$$\hat{p}_D - \hat{p}_L = \frac{10}{24} - \frac{18}{24} \approx -0.333$$

- With the difference D-L, we have a left-tail test.
- The proportion of resamples with a sample difference of 0.333 or less is about 2%.
- The difference is statistically significant at 5% level.
- We have evidence that Despramine leads to a lower relapse rate than Lithium.

EXAMPLE : P-VALUE =
$$2\%$$
,
OBSERVED DIFFERENCE = -33% (D – L)

- True or False:
- "There is a 2% chance that the true relapse rates are equal."
- False!
 - The parameters p_D and p_L are fixed (unknown) values.
 - The null is either true or not true (no chance involved)
 - Only the sample proportions are random depend on the treatment randomization

WED. EXAMPLE: P-VALUE = 2%, OBSERVED DIFFERENCE = -33% (D – L)

- True or False:
- "There is a 2% chance of seeing at least 33% fewer people relapse using Despramine just by chance."
- o True!
 - "Just by chance" implies that that chance is the only reason for the difference in relapse rates i.e. that the true rates of relapse are the same (null assumption).
 - The p-value measures the likelihood of seeing a difference as extreme, or more extreme, than the observed difference.

INTERVALS AND TESTS

If a 95% CI contains the parameter in H_0 , then a two-tailed test should not reject H_0 at a 5% significance level.

If a 95% CI *misses* the parameter in H_0 , then a two-tailed test should *reject* H_0 at a 5% significance level.

CAFFEINE VS. SLEEP

The 95% confidence interval misses null difference of 0. Reject the null at 5% level

Memory: 5% H0 test and 95% CI

sample mean differences

CAFFEINE VS. SLEEP

The 99% confidence interval contains null difference of 0. Do not reject the null at 1% level

Memory: 1% H0 test and 99% CI

Sample Size and Statistical Significance

- With small sample sizes, even large differences or effects may not be significant.
- With large sample sizes, even a very small difference or effect can be significant

Statistical vs Practical Significance

- A statistically significant result is not always **practically significant**, especially with large sample sizes
 - Ask yourself (or an expert) if the difference or effect size is meaningful.

Publication Bias

- *publication bias* refers to the fact that usually only the significant results get published
- The one study that turns out significant gets published, and no one knows about all the insignificant results
- This combined with the problem of multiple
 comparisons can yield very misleading results

MULTIPLE TESTING/COMPARISONS

When multiple hypothesis tests are conducted, the chance that at least one test incorrectly rejects a true null hypothesis increases with the number of tests.

If the null hypotheses are all true, α of the tests will yield statistically significant results just by random chance.

- Are certain foods in your diet associated with whether or not you conceive a boy or a girl?
- To study this, researchers asked women about their eating habits, including asking whether or not they ate 133 different foods regularly

http://www.newscientist.com/article/dn13754-breakfast-cereals-boost-chances-of-conceiving-boys.html

For each of the 133 foods studied, a hypothesis test was conducted for a difference between mothers who conceived boys and girls in the proportion who consume each food

• What are the null and alternative hypotheses?

Compare two populations: mothers who have boys vs. mothers who have girls

p_b: proportion of mothers who have boys that consume the food regularly **p**_g: proportion of mothers who have girls that consume the food regularly

$$H_o: p_b = p_g$$
 $H_a: p_b \neq p_g$

 A significant difference was found for breakfast cereal (mothers of boys eat more), prompting the headline

"Breakfast Cereal Boosts Chances of Conceiving Boys".

How might you explain this?

Random chance; several tests (about 6 or 7) are going to be significant, even if no differences exist

• If there are NO differences (all 133 null hypotheses are true), about how many significant differences would be found using $\alpha = 0.05$?

133 × 0.05 = 6.65

Expect about 6-7 statistically significant foods even if the rate of food consumption is equal for women who have boys and women who have girls

Multiple Comparisons

- This is a serious problem
- The most important thing is to be aware of this issue, and not to trust claims that are obviously one of many tests (unless they specifically mention an adjustment for multiple testing)
- There are ways to account for this (e.g. Bonferroni's Correction), but these are beyond the scope of this class