

Lecture 11: Goodness-of-Fit and Contingency **Tables**

Applied Statistics - STAN - 5.37 & 5.38 12 & 14 January 2021 Lecturer: Erika Siregar, SST, MS

Test on Frequency Table

H0: The frequency counts agree (fit) with the claimed distribution

H1: The frequency counts do not agree (fit) with the claimed distribution

H0: The row and column variables are independent

H1: The row and column variables are dependent

H0: proporsi populasi di tiap baris sama (homogen)

H1: proporsi populasi di tiap baris tidak sama

- Right-tailed hypothesis test
- Use χ^2 for test statistics
- All except for fisher exact test require that the E >= 5

Frequency Tables

Table 11-2 Last Digits of Weights					
Last Digit	Frequency				
0	7				
1	14				
2	6				
3	10				
4	8				
5	4				
6	5				
7	6				
8	12				
9	8				

One-way frequency table

Table 11-6 Results from Experiment with Echinacea

		Treatment Group				
	Placebo	Echinacea: 20% extract	Echinacea: 60% extract			
Infected	88	48	42			
Not infected	15	4	10			

Two-way frequency table

 2 corresponding variables → 1 for column and another 1 for row

I. Goodness-of-Fit Test

- A test to identify whether an observed frequency distribution fits some claimed distribution.
 - Singkatnya: test untuk melihat apakah sampel yang kita pakai mengikuti distribusi tertentu berdasarkan frekuensinya.
- \bigcirc How to test? \rightarrow hypothesis test
- O Ingredients:
 - Data consists of frequency counts for several different categories → <u>example</u>
 - The hypothesis
 H0: The frequency counts agree/fit with the claimed distribution
 H1: The frequency counts do not agree/fit with the claimed distribution
 - Test statistics: χ²

$$\chi^2 = \sum \frac{(O - E)^2}{E}$$

O = observed frequency → **observation** E = expected frequency → **theoritically** k = number of different categories **df = k - 1**

- \circ **E = n/k** \rightarrow if it's assumed that the expected frequency are **all equal**.
- \circ **E = np** \rightarrow if it's assumed that the expected frequency are **not all equal**.
- For each category, E >= 5
- Reject H0 if p-value ≤ α

Last Digits
Frequency
7
14
6
10
8
4
5
6
12
8

Example for E

a. Equally likely:

Sebuat dadu dilempar 45 kali dengan hasil seperti yang tampak pada tabel. Tentukan expected frequency (E)-nya.

•		_ `				
Outcome	1	2	3	4	5	6
Observed freq. (O)	13	6	12	9	3	2
Expected freq (E)	?	?	?	?	?	?

$$E = n/k$$

b. Not equally likely:

Let's say dadunya dibuat tidak seimbang, sehingga angka 1 memiliki peluang muncul 50%, sedangkan angka lainnya berpeluang muncul 10%.

	,		0				•
	Outcome	1	2	3	4	5	6
	Probability	0.5	0.1	0.1	0.1	0.1	0.1
	Observed freq. (O)	13	6	12	9	3	2
Z	Expected freq (E)	?	?	?	?	?	?

$$E = np$$

Relationships Among the 2 Test Statistic, P-Value, and Goodness-of-Fit

- The test statistics χ^2 is the difference between O and E.
- **Goodness-of-fit hypothesis** tests are always **right-tailed** → critical values will always be on the right side of the curve.

Example for Goodness-of-Fit Test

last_digit	obs_freq	exp_freq
0	46	10
1	1	10
2	2	10
3	3	10
4	3	10
5	30	10
6	4	10
7	0	10
8	8	10
9	3	10

Dikumpulkan data berat badan 100 orang secara random. Researchers ingin menguji apakah data ini dikumpulkan dengan benar-benar mengukur berat 100 orang tersebut, atau hanya bertanya ke ybs saja, dimana orang cenderung membulatkan beratnya ke digit berakhiran 0 atau 5. So, with α = 5%, we'd like to test the claim that the digits do not occur with the same frequency. \rightarrow H0: all digits have the same probability of being occured \rightarrow **uniform distribution**

H0:
$$p0 = p1 = p2 = p3 = p4 = p5 = p6 = p7 = p8 = p9$$
 (the last digits occur with same relative frequency)

H1: At least one of the p is different from others. (the last digits do not occur with same relative frequency)

The Manual Way

last_digit	obs_freq	exp_freq	oe	oe2	oe2e
0	46	10	36	1296	129.6
1	1	10	-9	81	8.1
2	2	10	-8	64	6.4
3	3	10	-7	49	4.9
4	3	10	-7	49	4.9
5	30	10	20	400	40
6	4	10	-6	36	3.6
7	0	10	-10	100	10
8	8	10	-2	4	0.4
9	3	10	-7	49	4.9
Jumlah	100	100	0	2128	212.8

Test statistics: $\chi^2 = 212.8 \rightarrow df = 9$

P-value = ...?

Critical value = ...?

Decision= ...?

Interpretation:

Try it using R

Using R: chisq.test(obs_data)

> weight_gof <- chisq.test(weight\$obs_freq)

> weight_gof

Chi-squared test for given probabilities

data: weight\$obs_freq

X-squared = 212.8, df = 9, p-value < 2.2e-16

Contingency Tables

- 2-way frequency table → tabel frekuensi 2 arah.
 - have at least 2 rows and at least 2 columns
 - frequencies correspond to two variables
 - 1st variable → categorize rows
 - 2nd variable → categorize columns
 - For every cell in the contingency table, the expected frequency E is at least 5

Table 11-6 Results from Experiment with Echinacea							
		Treatment Group					
		Placebo	Echinacea: 20% extract	Echinacea: 60% extract			
Infected		88	48	42			
Not infected		15	4	10			

Hypothesis

H0: The row and column variables are independent

H1: The row and column variables are dependent

Contingency Tables (2)

O Hypothesis:

H0: The row and column variables are independent

H1: The row and column variables are dependent

Test Statistics

$$\chi^2 = \sum \frac{(O-E)^2}{E}$$

$$df = (r-1)(c-1)$$

$$E = \frac{\text{(row total) (column total)}}{\text{(grand total)}}$$

Table 11-6 Results from Experiment with Echinacea

		Treatment Group					
	Placebo	Echinacea: 20% extract	Echinacea: 60% extract				
Infected	88	48	42				
Not infected	15	4	10				

Derived from the n^*p formula below $E = \frac{\text{grand total}}{\text{grand total}} \cdot \frac{\frac{\text{column total}}{\text{grand total}}}{\frac{\text{grand total}}{\text{grand total}}} \cdot \frac{\frac{\text{column total}}{\text{grand total}}}{\frac{\text{grand total}}{\text{grand total}}}$

Tests of Independence are always **right-tailed**.

Example

Table 11-6 Results from Experiment with Echinacea						
Treatment Group						
		Placebo	Echinacea: 20% extract	Echinacea: 60% extract		
Infected		88	48	42		
Not infected		15	4	10		
		103	52	52		

178

207

In a test of the effectiveness of echinacea to fight rhinovirus, some test subjects were treated with echinacea extracted with **20% ethanol**, some were treated with echinacea extracted with **60% ethanol**, and others were given a **placebo**. All of the test subjects were then exposed to **rhinovirus**. Use a 0.05 significance level to test the claim that **getting an infection (cold) is independent of the treatment group**. What does the result indicated about the effectiveness of echinacea as a treatment for colds?

- \bigcirc For the **1st cell (88)** \rightarrow **E** = **178*103/207** = **88.57**
- Interpretation:if we assume that getting an infection is independent.
 - if we assume that getting an infection is independent of the treatment, then we expect to find that 88.57 of the subjects would be given a placebo and would get an infection.
 - $O E \rightarrow 88 88.57 \rightarrow \text{key component of the test statistics.}$

Example

Table 11-6 Results from Experiment with Echinacea						
Treatment Group						
	Placebo	Echinacea: 20% extract	Echinacea: 60% extract			
Infected	88 88.57	48	42			
Not infected	15	4	10			
	103	52	52			

207

In a test of the effectiveness of echinacea to fight rhinovirus, some test subjects were treated with echinacea extracted with 20% ethanol, some were treated with echinacea extracted with 60% ethanol, and others were given a **placebo**. All of the test subjects were then exposed to **rhinovirus**. Use a 0.05 significance level to test the claim that getting an infection (cold) is independent of the treatment **group**. What does the result indicated about the effectiveness of echinacea as a treatment for colds?

Answer:

Getting an infection is independent of the treatment H1: Getting an infection and the treatment are dependent

Test statistics
$$\chi^2 = \sum \frac{(O - E)^2}{E}$$

$$= \frac{(88 - 88.570)^2}{88.570} + ... + \frac{(10 - 7.285)^2}{7.285}$$

$$= 2.925 \qquad \text{df} = (r-1)(c-1) = (2-1)(3-1) = 2$$

For the 1st cell (88) \rightarrow E = 178*103/207 = 88.57 Interpretation:

if we assume that getting an infection is independent of the treatment, then we expect to find that 88.57 of the subjects would be given a placebo and would get an infection.

 $O - E \rightarrow 88 - 88.57 \rightarrow \text{key component of the}$ test statistics.

- Test statistics = 2.925
- P-value =pchisq(2.925, 2, lower.tail = FALSE)[1] 0.2316564
- Critical value = with α=5% & df = 2
 > qchisq(0.05, 2, lower.tail = FALSE)
 [1] 5.991465
- P-value > α \rightarrow fail to reject H0.
- Interpretation:
 Getting an infection is independent of the treatment group. This suggests that echinacea is not an effective treatment for colds.

Relationships Among Key Components in Test of Independence

Test of Homogeneity

- Claim: different populations have the same proportions of some characteristics
- O Hypothesis:
 - H0: proporsi populasi di tiap baris sama (homogen)
 - H1: proporsi populasi di tiap baris tidak sama
- E and test statistics == test of independence.

$$\chi^2 = \sum_{E} \frac{(O - E)^2}{E}$$

$$df = (r-1)(c-1)$$

$$E = \frac{\text{(row total) (column total)}}{\text{(grand total)}}$$

- Independency Test vs Homogeneity Test:
 - Sample size: pada homogeneity test, jumlah sampel untuk tiap proporsi (kolom/baris) sudah ditentukan dari awal, sementara pada independency test kita menarik 1 set sampel besar, kemudian secara random dihitung berapa yang masuk ke masing-masing kolom/baris.
 - Tujuan:
 - Homogeneity test: apakah proporsi populasi di tiap baris sama?
 - Independence test: apakah ada keterkaitan antara column variable dengan row variable?

Example

H0: The proportions of agree/disagree responses are the same for the subjects interviewed by men and the subjects interviewed by women. **H1**: The proportions are different.

A group of surveyed men were asked if they agreed with this statement: "Abortion is a private matter that should be left to the woman to decide without government intervention." Assume that the survey was designed so that male interviewers were instructed to obtain 800 responses from male subjects, and female interviewers were instructed to obtain 400 responses from male subjects. Using a 0.05 significance level, test the claim that the proportions of agree/disagree responses are the same for the subjects interviewed by men

and the subjects interviewed by women.

Table 11-6 Ge	Gender and Survey Responses			
	Gender of Interviewer			
	Man	Woman		
Men who agree	560	308		
Men who disagree	240	92		

> abortion_chisq

Pearson's Chi-squared test with Yates' continuity correction

data: abortion

X-squared = **6.1842**, df = 1, **p-value = 0.01289**

P-value $< \alpha \rightarrow$ reject H0

Meaning: no homogeneity

Fisher Exact Test

- for a 2 x 2 contingency table.
- Having 1 or more expected frequencies < 5</p>
- calculations are quite complex, it's a good idea to use technologies (R, excel, minitab, spss, etc).
- With R:
 fisher.exact(data)

McNemar's Test for Matched Pair

- testing the null hypothesis that the frequencies from the discordant (different) categories occur in the same proportion.
- Data are place in a 2 x 2 table where each observation is classified in two ways.
- The test only compares categories that are different (discordant pairs).

Table 11-9	2 × 2 Table with Frequency Counts from Matched Pairs
-------------------	--

		Treatment X		
L.		Cured	Not Cured	use only the frequencie
	Cured	a	b	from the pairs of catego
Treatment Y				that are different
	Not cured	c	d	

- a, b, c, and d represent the frequency counts
- H0: The proportions of the frequencies b and c are the same.
 - H1: The proportions of the frequencies b and c are different.

Test statistics:
$$\chi^2 = \frac{(|b-c|-1)^2}{b+c}$$

Example

A randomized controlled trial was designed to **test the effectiveness of hip protectors** in preventing hip fractures in the elderly. Nursing home residents each **wore protection on one hip, but not the other** (**matched pair**). Results are summarized in table. Using a **0.05** significance level, apply McNemar's test to test the null hypothesis that the following two proportions are the same:

		No Hip Protector Worn	
		No Hip Fracture	Hip Fracture
His Dustastau Ware	No Hip Fracture	309	10
Hip Protector Worn	Hip Fracture	15	2

- The proportion of subjects with **no hip fracture on the protected hip** and **a hip fracture on the unprotected hip**.
- The proportion of subjects with a hip fracture on the protected hip and no hip fracture on the unprotected hip.

Based on the results, do the hip protectors appear to be effective in preventing hip fractures?

$$\chi^2 = \frac{(|b - c| - 1)^2}{b + c} = \frac{(|10 - 15| - 1)^2}{10 + 15} = 0.640$$

It appears that the **proportion of hip fractures with the protectors worn** is **not significantly different** from the proportion of **hip fractures without the protectors worn**. The hip protectors **do not appear to be effective** in preventing hip fractures.

Exercise (Note: all tests use $\alpha = 5\%$)

- Lakukan goodness-of-fit test pada data internet (internet.csv), definisikan hipotesisnya, hitung test statistiknya, buat keputusan dan interpretasi.
 - a. Dengan cara manual
 - b. Dengan R
- 2. Berdasarkan tabel berikut, ujilah independensi antara "the type of treatment for stress facture" vs 'its success'.

	success	failure
surgery	54	12
Weight-bearing cast	41	51
non-weight-bearing cast for 6 weeks	70	3
non-weight-bearing cast for < 6 weeks	17	5

Exercise

Berdasarkan tabel berikut, lakukanlah uji homogenitas dengan $\alpha = 5\%$

UU Baru	Partai politik			Total
OO Baru	Golkar	PDI-P	Demokrat	TOtal
Setuju	82	70	62	214
Menentang	93	62	67	222
Tanpa pendapat	25	18	21	64
Total	200	150	150	500

Exercise

4. Lakukan fisher's exact test berdasarkan data berikut untuk menguji hipotesis tentang apakah ada hubungan antara melihat orang menguap dengan membuat kita jadi ikutan menguap (yawning)

		Subject exposed to yawning?	
		yes	no
Did subject yawn?	Yes	10	4
	No	24	12

5. Lakukan mcnemar test pada data berikut. Sertakan juga hasil penghitungan test statisticsnya dengan cara manual.

2nd survey

		2nd survey		
1st survey		approve	disapprove	
1st survey	approve	794	150	
	disapprove	86	570	

Thanks!

Any questions?

You can find me at:

@erikaris

