

STAT ONLINE Department of Statistics

↑ Home / Reviews / Statistical Concepts / Hypothesis Testing / P Value Approach

S.3.2 Hypothesis Testing (P-Value Approach)

The P-value approach involves determining "likely" or "unlikely" by determining the probability — assuming the null hypothesis were true — of observing a more extreme test statistic in the direction of the alternative hypothesis than the one observed. If the P-value is small, say less than (or equal to) α , then it is "unlikely." And, if the P-value is large, say more than α , then it is "likely."

If the *P*-value is less than (or equal to) α , then the null hypothesis is rejected in favor of the alternative hypothesis. And, if the *P*-value is greater than α , then the null hypothesis is not rejected.

Specifically, the four steps involved in using the *P*-value approach to conducting any hypothesis test are:

- 1. Specify the null and alternative hypotheses.
- 2. Using the sample data and assuming the null hypothesis is true, calculate the value of the test statistic. Again, to conduct the hypothesis test for the population mean μ , we use the t-statistic $t^* = \frac{\bar{x} \mu}{s/\sqrt{n}}$ which follows a t-distribution with n 1 degrees of freedom.
- 3. Using the known distribution of the test statistic, calculate the *P*-value: "If the null hypothesis is true, what is the probability that we'd observe a more extreme test statistic in the direction of the alternative hypothesis than we did?" (Note how this question is equivalent to the question answered in criminal trials: "If the defendant is innocent, what is the chance that we'd observe such extreme criminal evidence?")
- 4. Set the significance level, α , the probability of making a Type I error to be small 0.01, 0.05, or 0.10. Compare the *P*-value to α . If the *P*-value is less than (or equal to) α , reject the null hypothesis in favor of the alternative hypothesis. If the *P*-value is greater than α , do not reject the null hypothesis.

Example S.3.2.1

Mean GPA

Statistics Online

For Students

Learning Online
Orientation

Math & Stat Reviews

Algebra Review
Basic Statistical
Concepts

S.1 Basic Terminology

S.2 Confidence Intervals

S.3 Hypothesis Testing

S.3.1 Hypothesis Testing (Critical Value Approach)

S.3.2 Hypothesis Testing (P-Value Approach)

S.3.3 Hypothesis Testing Examples

S.4 Chi-Square Tests

S.5 Power Analysis

S.6 Test of Proportion

S.7 Self-Assess

Calculus Review

Matrix Algebra Review

Ethics and Statistics

In our example concerning the mean grade point average, suppose that our random sample of n = 15 students majoring in mathematics yields a test statistic t^* equaling 2.5. Since n = 15, our test statistic t^* has n - 1 = 14 degrees of freedom. Also, suppose we set our significance level α at 0.05, so that we have only a 5% chance of making a Type I error.

Right Tailed

The *P*-value for conducting the **right-tailed** test H_0 : μ = 3 versus H_A : μ > 3 is the probability that we would observe a test statistic greater than t^* = 2.5 if the population mean μ really were 3. Recall that probability equals the area under the probability curve. The *P*-value is therefore the area under a t_{n-1} = t_{14} curve and to the *right* of the test statistic t^* = 2.5. It can be shown using statistical software that the *P*-value is 0.0127. The graph depicts this visually.

The *P*-value, 0.0127, tells us it is "unlikely" that we would observe such an extreme test statistic t^* in the direction of H_A if the null hypothesis were true. Therefore, our initial assumption that the null hypothesis is true must be incorrect. That is, since the *P*-value, 0.0127, is less than $\alpha = 0.05$, we reject the null hypothesis $H_0: \mu = 3$ in favor of the alternative hypothesis $H_A: \mu > 3$.

Note that we would not reject H_0 : μ = 3 in favor of H_A : μ > 3 if we lowered our willingness to make a Type I error to α = 0.01 instead, as the P-value, 0.0127, is then greater than α = 0.01.

Left Tailed

In our example concerning the mean grade point average, suppose that our random sample of n=15 students majoring in mathematics yields a test statistic t^* instead equaling -2.5. The P-value for conducting the **left-tailed** test $H_0: \mu=3$ versus $H_A: \mu<3$ is the probability that we would observe a test statistic less than $t^*=-2.5$ if the population mean μ really were 3. The P-value is therefore the area under a $t_{n-1}=t_{14}$ curve and to the *left* of the test statistic $t^*=-2.5$. It can be shown using statistical software that the P-value is 0.0127. The graph depicts this visually.

The *P*-value, 0.0127, tells us it is "unlikely" that we would observe such an extreme test statistic t^* in the direction of H_A if the null hypothesis were true. Therefore, our initial assumption that the null hypothesis is true must be incorrect. That is, since the *P*-value, 0.0127, is less than $\alpha = 0.05$, we reject the null hypothesis $H_0: \mu = 3$ in favor of the alternative hypothesis $H_A: \mu < 3$.

Note that we would not reject H_0 : μ = 3 in favor of H_A : μ < 3 if we lowered our willingness to make a Type I error to α = 0.01 instead, as the P-value, 0.0127, is then greater than α = 0.01.

Two Tailed

In our example concerning the mean grade point average, suppose again that our random sample of n=15 students majoring in mathematics yields a test statistic t^* instead equaling -2.5. The P-value for conducting the **two-tailed** test $H_0: \mu=3$ versus $H_A: \mu \neq 3$ is the probability that we would observe a test statistic less than -2.5 or greater than 2.5 if the population mean μ really were 3. That is, the two-tailed test requires taking into account the possibility that the test statistic could fall into either tail (and hence the name "two-tailed" test). The P-value is therefore the area under a t_n - t_1 = t_{14} curve to the t_1 = t_2 = t_3 = t_4 =

Note that the P-value for a two-tailed test is always two times the P-value for either of the one-tailed tests. The P-value, 0.0254, tells us it is "unlikely" that we would observe such an extreme test statistic t^* in the direction of H_A if the null hypothesis were true.

Therefore, our initial assumption that the null hypothesis is true must be incorrect. That is, since the *P*-value, 0.0254, is less than α = 0.05, we reject the null hypothesis H_0 : μ = 3 in favor of the alternative hypothesis H_A : $\mu \neq 3$.

Note that we would not reject H_0 : μ = 3 in favor of H_A : $\mu \ne$ 3 if we lowered our willingness to make a Type I error to α = 0.01 instead, as the P-value, 0.0254, is then greater than α = 0.01.

Now that we have reviewed the critical value and *P*-value approach procedures for each of three possible hypotheses, let's look at three new examples — one of a right-tailed test, one of a left-tailed test, and one of a two-tailed test.

The good news is that, whenever possible, we will take advantage of the test statistics and *P*-values reported in statistical software, such as Minitab, to conduct our hypothesis tests in this course.

<u>« Previous</u> <u>Next »</u>