Hypothesis Testing (part 2, p-values)

Ryan Miller

Introduction

- ► In the last presentation we revisited the infant toy-choice experiment that we explored on the first day of class
 - ▶ Because the study effectively used randomization to prevent confounding variables, only two viable explanations remained for 14 of 16 babies choosing the "helper" toy, random chance or a real relationship

Introduction

- ► In the last presentation we revisited the infant toy-choice experiment that we explored on the first day of class
 - ▶ Because the study effectively used randomization to prevent confounding variables, only two viable explanations remained for 14 of 16 babies choosing the "helper" toy, random chance or a real relationship
- ► The first step in evaluating whether random chance might explain the result was to setup an appropriate null model that described the scenario
 - We used the null model: H_0 : p = 0.5, because it implied that each infant's choice was random

p-values

- Probability theory allows us to quantify how compatible/incompatible the sample data are with a null model
 - ► The **p-value** is defined as the probability of seeing an outcome at least as extreme as what was observed in our sample if the null model were true

p-values

- Probability theory allows us to quantify how compatible/incompatible the sample data are with a null model
 - The p-value is defined as the probability of seeing an outcome at least as extreme as what was observed in our sample if the null model were true
- The smaller the p-value, the more incompatible the sample data are with the null model, and thus the stronger the evidence is against random chance as a viable explanation
 - For example, a p-value of 0.01 indicates a 1/100 chance of seeing results as extreme as the sample data if the null model were true

The Simulated Null Distribution

The CLT Null Distribution

Two-sided p-values

- ► The p-values (0.0023 and 0.0013) we calculated using the simulated/CLT null distributions aren't actually the ones that a researcher would report in an scientific journal
 - Instead, they are a special type of p-value called a one-sided p-value that is rarely used
- Instead, statisticians prefer two-sided p-values:

▶ The practical implication is that we must double the one-sided tail area to account for all areas of the null distribution that are as unlikely as the outcome observed in our sample

Alternative Hypotheses

There are many reason why statisticians prefer two-sided *p*-values, and one is the notion that any null model must be paired with a *complementary* alternative:

$$H_0: p = 0.5$$

$$H_A: p \neq 0.5$$

Under this setup, an observed sample proportion that is either very large or very small would provide substantial evidence against the null model

p-values as a Measure of Evidence

Ronald Fisher, creator of the *p*-value, and described by his peers as "a genius who almost single-handedly created the foundations of modern statistical science", suggests the following guidelines:

p-value	Evidence against the null
0.100	Borderline
0.050	Moderate
0.025	Substantial
0.010	Strong
0.001	Overwhelming

p-values as a Measure of Evidence

Ronald Fisher, creator of the *p*-value, and described by his peers as "a genius who almost single-handedly created the foundations of modern statistical science", suggests the following guidelines:

p-value	Evidence against the null
0.100	Borderline
0.050	Moderate
0.025	Substantial
0.010	Strong
0.001	Overwhelming

- Many scientific fields use $\alpha=0.05$ as a "significance threshold" for *rejecting* a null hypothesis
- ightharpoonup Thus, p-values < 0.05 are described as "statistically significant"

Arguments Against "Statistical Significance"

- p < 0.05 is an arbitrary cutoff that shouldn't distract you from the main idea behind p-values
- ► That is, a *p*-value of 0.0001 doesn't tell you the same thing as a *p*-value of 0.04, even though both are "statistically significant"

Arguments Against "Statistical Significance"

- \triangleright p < 0.05 is an arbitrary cutoff that shouldn't distract you from the main idea behind p-values
- ▶ That is, a p-value of 0.0001 doesn't tell you the same thing as a p-value of 0.04, even though both are "statistically significant"
- ▶ When reporting results you should always include the p-value itself, not just whether it met some arbitrary significance threshold
 - Imagine your weather app only telling you: "it's cold" or "it's not cold"
 - This is bad because "cold" is subjective, it's better to provide the temperature and let you decide for yourself

Summary

► The null distribution is an intermediate step in calculating the p-value, or the probability of observing an outcome at least as unusual that seen in the sample data if the null model were true

Summary

- ▶ The null distribution is an intermediate step in calculating the p-value, or the probability of observing an outcome at least as unusual that seen in the sample data if the null model were true
 - ► We will almost always report *two-sided p*-values, which involve extreme outcomes on both ends of the null distribution
 - ► The two-sided *p*-value is found by multiplying the relevant one-sided tail-area by 2

Summary

- ► The null distribution is an intermediate step in calculating the p-value, or the probability of observing an outcome at least as unusual that seen in the sample data if the null model were true
 - ► We will almost always report *two-sided p*-values, which involve extreme outcomes on both ends of the null distribution
 - ► The two-sided *p*-value is found by multiplying the relevant one-sided tail-area by 2
- ➤ You should think of the *p*-value as a measure of incompatibility between the null model and the observed data
 - A smaller *p*-value suggests lower compatibility (ie: it's likely that the null model is wrong)
 - ► The next presentation will focus on common misinterpretations of the *p*-value