Fourth Edition

Handbook of Parametric and Nonparametric Statistical Procedures

David J. Sheskin

Table of Contents with Summary of Topics

Introduction	1
Descriptive versus inferential statistics	1
Statistic versus parameter	
Levels of measurement	2 2
Continuous versus discrete variables	4 A
Measures of central tendency (mode, median, mean, weighted mean, geometric	
mean, and the harmonic mean)	4
Measures of variability (range; quantiles, percentiles, deciles, and quartiles; variance and standard deviation; the coefficient of variation)	10
Measures of skewness and kurtosis	
Visual methods for displaying data (tables and graphs, exploratory data analysis (stem-and-leaf displays and boxplots))	
The normal distribution	
Hypothesis testing	
A history and critique of the classical hypothesis testing model	
Estimation in inferential statistics	
Relevant concepts, issues, and terminology in conducting research (the case	
study method; the experimental method; the correlational method)	75
Experimental design (pre-experimental designs; quasi-experimental designs	
true experimental designs; single-subject designs)	82
Sampling methodologies	98
Basic principles of probability	100
Parametric versus nonparametric inferential statistical tests	
Univariate versus bivariate versus multivariate statistical procedures	
Selection of the appropriate statistical procedure	110
Outline of Inferential Statistical Tests and Measures of	
Correlation/Association	125
Correlation/Association	. 125
Guidelines and Decision Tables for Selecting the Appropriate	
Statistical Procedure	. 133
Inferential Statistical Tests Employed with a Single Sample	. 141
Test 1: The Single-Sample z Test	143
I. Hypothesis Evaluated with Test and Relevant Background Information	143
II. Example	
III. Null versus Alternative Hypotheses	143
IV. Test Computations	
V. Interpretation of the Test Results	145
VI. Additional Analytical Procedures for the Single-Sample z Test and/or	· •
Related Tests	146

VII	Additional Discussion of the Single-Sample z Test
	2. The standard error of the population mean and graphical representation of the results of the single-sample z test
	3. Additional examples illustrating the interpretation of a computed z
	value
VIII.	4. The z test for a population proportion
Test 2:	The Single-Sample t Test
	Hypothesis Evaluated with Test and Relevant Background Information 157
	Example
	Null versus Alternative Hypotheses 158 Test Computations 158
	Interpretation of the Test Results
	Additional Analytical Procedures for the Single-Sample t Test and/or
	Related Tests
	1. Determination of the power of the single-sample t test and the single-
	sample z test, and the application of Test 2a: Cohen's d index
	2. Computation of a confidence interval for the mean of the population
VIII	represented by a sample
V 11.	1. Degrees of freedom
VIII.	Additional Examples Illustrating the Use of the Single-Sample t Test
Test 3:	The Single-Sample Chi-Square Test for a Population Variance 191
	• • •
I.	The Single-Sample Chi-Square Test for a Population Variance
I. II.	Hypothesis Evaluated with Test and Relevant Background Information 191
I. II. IV.	Hypothesis Evaluated with Test and Relevant Background Information
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197
I. II. IV. V.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197 3. Sources for computing the power of the single-sample chi-square test
I. II. IV. V. VI.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197 3. Sources for computing the power of the single-sample chi-square test for a population variance 200
I. II. IV. V. VI.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a
I. III. IV. V. VI.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200
I. III. IV. V. VI.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197 3. Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-
I. III. IV. V. VI.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200
I. III. IV. V. VI. VIII.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197 3. Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-Square Test for a Population Variance 200 The Single-Sample Test for Evaluating Population Skewness 205
I. III. IV. V. VI. VIII.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-Square Test for a Population Variance 200 The Single-Sample Test for Evaluating Population Skewness 205 Hypothesis Evaluated with Test and Relevant Background Information 205
I. III. IV. V. VI. VIII. Test 4: I. II.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-Square Test for a Population Variance 200 The Single-Sample Test for Evaluating Population Skewness 205 Hypothesis Evaluated with Test and Relevant Background Information 205 Example 206
I. III. IV. V. VI. VIII. Test 4: I. II.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 1. Large sample normal approximation of the chi-square distribution 196 2. Computation of a confidence interval for the variance of a population represented by a sample 197 3. Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-Square Test for a Population Variance 200 The Single-Sample Test for Evaluating Population Skewness 205 Hypothesis Evaluated with Test and Relevant Background Information 205 Example 206 Null versus Alternative Hypotheses 206
I. III. IV. V. VI. VIII. Test 4: II. III. IV.	Hypothesis Evaluated with Test and Relevant Background Information 191 Example 192 Null versus Alternative Hypotheses 192 Test Computations 193 Interpretation of the Test Results 194 Additional Analytical Procedures for the Single-Sample Chi-Square Test for a Population Variance and/or Related Tests 196 Large sample normal approximation of the chi-square distribution 196 Computation of a confidence interval for the variance of a population represented by a sample 197 Sources for computing the power of the single-sample chi-square test for a population variance 200 Additional Discussion of the Single-Sample Chi-Square Test for a Population Variance 200 Additional Examples Illustrating the Use of the Single-Sample Chi-Square Test for a Population Variance 200 The Single-Sample Test for Evaluating Population Skewness 205 Hypothesis Evaluated with Test and Relevant Background Information 205 Example 206

VI.	. Additional Analytical Procedures for the Single-Sample Test for	
	Evaluating Population Skewness and/or Related Tests	210
VII.	Additional Discussion of the Single-Sample Test for Evaluating	
	Population Skewness	210
	1. Exact tables for the single-sample test for evaluating population	
	skewness	210
	2. Note on a nonparametric test for evaluating skewness	210
1 7777		210
VIII.	Additional Examples Illustrating the Use of the Single-Sample Test for	
	Evaluating Population Skewness	211
Test 5:	The Single-Sample Test for Evaluating Population Kurtosis	213
Ţ	Hypothesis Evaluated with Test and Relevant Background Information	213
	Example	
	Null versus Alternative Hypotheses	
IV.	Test Computations	215
V.	Interpretation of the Test Results	217
VI.	Additional Analytical Procedures for the Single-Sample Test for	
	Evaluating Population Kurtosis and/or Related Tests	
	1. Test 5a: The D'Agostino-Pearson test of normality	218
	2. Test 5b: The Jarque-Bera test of normality	
VII	Additional Discussion of the Single-Sample Test for Evaluating	
¥ 11.	Population Kurtosis	. 220
	Exact tables for the single-sample test for evaluating population	
	kurtosis	220
	2. Additional comments on tests of normality	220
V 111.		221
V 111.	Evaluating Population Kurtosis	221
	Evaluating Population Kurtosis	
Гest 6:	Evaluating Population Kurtosis	225
Г est 6: І.	The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information	225
Fest 6: I. II.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example	225 225
Fest 6: I. II. III.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses	225 225 226
Fest 6: I. II. III. IV.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations	225 225 226 226
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results	225 225 226 226
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test	225 225 226 226 228
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests	225 225 226 226 228
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample	225 225 225 226 228
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests	225 225 226 226 228
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample	225 225 225 226 228
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the	225 225 226 226 228 230
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test	225 225 226 226 228 230
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test	225 225 225 226 228 230 230
Fest 6: I. II. III. IV. V.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic	225 225 226 226 230 230 232
Fest 6: I. II. IV. V. VI.	Evaluating Population Kurtosis The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median	225 225 226 226 230 230 232 233
Fest 6: I. II. IV. V. VI.	The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test	225 225 226 226 230 230 232 233
Fest 6: I. II. IV. V. VI.	The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept	225 225 226 226 230 230 232 233 234
Fest 6: I. II. IV. V. VI.	The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept of asymptotic relative efficiency	225 225 226 226 230 230 232 233 234
Fest 6: I. II. IV. V. VI.	The Wilcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept of asymptotic relative efficiency 2. Note on symmetric population concerning hypotheses regarding median	225 225 226 226 230 230 232 233 234 235
Fest 6:	Evaluating Population Kurtosis The Wikcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept of asymptotic relative efficiency 2. Note on symmetric population concerning hypotheses regarding median and mean	225 225 226 226 230 230 232 233 234 235
Fest 6:	Evaluating Population Kurtosis The Wikcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept of asymptotic relative efficiency 2. Note on symmetric population concerning hypotheses regarding median and mean Additional Examples Illustrating the Use of the Wilcoxon Signed-	225 225 226 226 230 230 232 233 235 235
Fest 6:	Evaluating Population Kurtosis The Wikcoxon Signed-Ranks Test Hypothesis Evaluated with Test and Relevant Background Information Example Null versus Alternative Hypotheses Test Computations Interpretation of the Test Results Additional Analytical Procedures for the Wilcoxon Signed-Ranks Test and/or Related Tests 1. The normal approximation of the Wilcoxon T statistic for large sample sizes 2. The correction for continuity for the normal approximation of the Wilcoxon signed-ranks test 3. Tie correction for the normal approximation of the Wilcoxon test statistic 4. Computation of a confidence interval for a population median Additional Discussion of the Wilcoxon Signed-Ranks Test 1. Power-efficiency of the Wilcoxon signed-ranks test and the concept of asymptotic relative efficiency 2. Note on symmetric population concerning hypotheses regarding median and mean	225 225 226 226 230 230 232 233 235 235

Test 7:	The Kolmogorov–Smirnov Goodness-of-Fit Test for a Single	
	Sample	24
I	. Hypothesis Evaluated with Test and Relevant Background Information	24
11	Example	242
III	Null versus Alternative Hypotheses	243
IV	. Test Computations	244
	. Interpretation of the Test Results	248
VI	. Additional Analytical Procedures for the Kolmogorov-Smirnov	
	Goodness-of-Fit Test for a Single Sample and/or Related Tests	249
	1. Computing a confidence interval for the Kolmogorov-Smirnov	
	goodness-of-fit test for a single sample	249
	2. The power of the Kolmogorov-Smirnov goodness-of-fit test for	0.50
	a single sample	
VII	3. Test 7a: The Lilliefors test for normality	250
V 11.	Test for a Single Sample	252
	Effect of sample size on the result of a goodness-of-fit test	
	2. The Kolmogorov–Smirnov goodness-of-fit test for a single sam-	232
	ple versus the chi-square goodness-of-fit test and alternative	
	goodness-of-fit tests	253
VIII.	Additional Examples Illustrating the Use of the Kolmogorov-Smirnov	
	Goodness-of-Fit Test for a Single Sample	253
Test 8:	The Chi-Square Goodness-of-Fit Test	257
I	Hypothesis Evaluated with Test and Relevant Background Information	257
	Examples	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	
	Additional Analytical Procedures for the Chi-Square Goodness-of-Fit	
	Test and/or Related Tests	261
	1. Comparisons involving individual cells when $k \ge 2$	261
	2. The analysis of standardized residuals	264
	3. The correction for continuity for the chi-square goodness-of-fit test	265
	4. Computation of a confidence interval for the chi-square goodness-of-	244
	fit test/confidence interval for a population proportion	266
	5. Brief discussion of the z test for a population proportion	260
	(Test 9a) and the single-sample test for the median (Test 9b)	209
	6. Application of the chi-square goodness-of-fit test for assessing	260
	goodness-of-fit for a theoretical population distribution	209
	7. Sources for computing of the power of the chi-square goodness-of-fit	273
	test	273
4 / 1 7 7	8. Heterogeneity chi-square analysis	277
VII.	Additional Discussion of the Chi-Square Goodness-of-Fit Test	277
	2. Additional goodness-of-fit tests	279
1,7111	Additional Examples Illustrating the Use of the Chi-Square Goodness-	, ,
VIII.	of-Fit Test	280
	UI-FR IEST	

Test 9:	The Binomial Sign Test for a Single Sample	. 289
I.	Hypothesis Evaluated with Test and Relevant Background Information	. 289
	Examples	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	. 293
VI.	Additional Analytical Procedures for the Binomial Sign Test for a	204
	Single Sample and/or Related Tests	. 294
	correction for continuity; computation of a confidence interval;	
	procedure for computing sample size for test of specified power;	
	additional comments on computation of the power of the binomial	
	sign test for a single sample)	. 294
	2. Extension of the z test for a population proportion to evaluate the	
	performance of m subjects on n trials on a binomially distributed	
	variable	
* ***	3. Test 9b: The single-sample test for the median	
VII.	Additional Discussion of the Binomial Sign Test for a Single Sample	
VIII	1. Evaluating goodness-of-fit for a binomial distribution	. 308
¥ 111.	a Single Sample	310
IX.	Addendum	
	1. Discussion of additional discrete probability distributions and the	
	exponential distribution	
	The multinomial distribution	
	The negative binomial distribution	
	The hypergeometric distribution	
	Computation of a confidence interval for a Poisson parameter	
	Test 9c: Test for evaluating two Poisson counts	
	Evaluating goodness-of-fit for a Poisson distribution	
	The exponential distribution	
	The matching distribution	. 330
	2. Conditional probability, Bayes' theorem, Bayesian statistics and	
	hypothesis testing	
	Conditional probability	
	Bayes' theorem	
	Bayesian analysis of a continuous variable	
Test 10:	The Single-Sample Runs Test (and Other Tests of Randomness)	
	•	
	Hypothesis Evaluated with Test and Relevant Background Information Example	
	Null versus Alternative Hypotheses	
	Test Computations	
V.	Interpretation of the Test Results	. 391
	Additional Analytical Procedures for the Single-Sample Runs Test	
	and/or Related Tests	. 392
	1. The normal approximation of the single-sample runs test for large	
	sample sizes	. 392
	2. The correction for continuity for the normal approximation of the	

394
395
398
398
399
102
102
107
109
113
113
14
17
10
19
25
27
27
27 27
27 27 27 28 28
27 27 27 28
27 27 27 28 28 31
27 27 27 28 28
27 27 27 28 28 31
27 27 27 28 28 31
27 27 27 28 28 31
27 27 28 28 31 32
27 27 27 28 28 31
27 27 27 28 28 31 32 32
27 27 28 28 31 32
27 27 27 28 28 31 32 32
27 27 28 28 31 32 32 34
27 27 27 28 28 31 32 32
27 27 27 28 28 31 32 32 34 39
27 27 27 28 28 31 32 32 34 39 46 48
27 27 27 28 28 31 32 32 34 39 46 48 50
27 27 27 28 28 31 32 32 34 39 46 48
31

	 Outliers (Box-and-whisker plot criteria; Standard deviation score criteria; Test 11f: Median absolute deviation test for iden- tifying outliers and Test 11g: Extreme Studentized deviate
	test for identifying outliers; trimming data; Winsorization) and
	data transformation
	4. Missing data
	5. Clinical trials
	6. Tests of equivalence (Test 11h: The Westlake-Schuirmann test of
	equivalence of two independent treatments (and procedure for
	computing sample size in reference to the power of the test) and Test
	11i: Tryon's test of equivalence of two independent treatments)
	7. Hotelling's T ²
VIII.	Additional Examples Illustrating the Use of the t Test for Two
	Independent Samples
Test 12:	The Mann-Whitney U Test513
I.	Hypothesis Evaluated with Test and Relevant Background Information 513
	Example
	Null versus Alternative Hypotheses
	Test Computations
	Interpretation of the Test Results
VI.	Additional Analytical Procedures for the Mann-Whitney U Test and/or
	Related Tests
	1. The normal approximation of the Mann–Whitney U statistic for large
	sample sizes
	2. The correction for continuity for the normal approximation of the
	Mann-Whitney U test
	3. Tie correction for the normal approximation of the Mann–Whitney <i>U</i> statistic
	4. Computation of a confidence interval for a difference between the
	medians of two independent populations
VII	Additional Discussion of the Mann–Whitney U Test
V 41.	1. Power-efficiency of the Mann-Whitney U test
	2. Equivalency of the normal approximation of the Mann–Whitney
	U test and the t test for two independent samples with rank-orders
	3. Alternative nonparametric rank-order procedures for evaluating a
	design involving two independent samples
VIII.	Additional Examples Illustrating the Use of the Mann-Whitney U Test 525
IX.	Addendum
	1. Computer-intensive tests (Randomization and permutation tests: Test
	12a: The randomization test for two independent samples; Test
	12b: The bootstrap; Test 12c: The jackknife; Final comments on
	computer-intensive procedures)
	2. Survival analysis (Test 12d: Kaplan-Meier estimate)
	3. Procedures for evaluating censored data in a design involving two
	independent samples (Permutation test based on the median
	for censored data, Gehan's test for censored data (Test 12e),
	and the log-rank test (Test 12f)

Test 13:	The Kolmogorov-Smirnov Test for Two Independent Samples 577
I	. Hypothesis Evaluated with Test and Relevant Background Information 577
	. Example
III	Null versus Alternative Hypotheses578
IV	. Test Computations
	Interpretation of the Test Results
VI	Additional Analytical Procedures for the Kolmogorov-Smirnov test for
	two independent samples and/or Related Tests
	1. Graphical method for computing the Kolmogorov–Smirnov test statistic
	2. Computing sample confidence intervals for the Kolmogorov-Smirnov test for two independent samples
	3. Large sample chi-square approximation for a one-tailed analysis of the
	Kolmogorov–Smirnov test for two independent samples
VII.	Additional Discussion of the Kolmogorov–Smirnov Test for Two
	Independent Samples
	1. Additional comments on the Kolmogorov-Smirnov test for two
VIII	independent samples
V 111.	Additional Examples Illustrating the Use of the Kolmogorov–Smirnov Test for Two Independent Samples
	Test for Two independent Samples
	The Siegel-Tukey Test for Equal Variability
	Hypothesis Evaluated with Test and Relevant Background Information 589
	Example
	Null versus Alternative Hypotheses
	Test Computations
	Interpretation of the Test Results
VI.	Additional Analytical Procedures for the Siegel-Tukey Test for Equal Variability and/or Related Tests
	1. The normal approximation of the Siegel-Tukey test statistic for large
	sample sizes
	2. The correction for continuity for the normal approximation of the
	Siegel-Tukey test for equal variability595
	3. Tie correction for the normal approximation of the Siegel-Tukey test
	statistic
	4. Adjustment of scores for the Siegel-Tukey test for equal variability
	when $\theta_1 \neq \theta_2$
VII.	Additional Discussion of the Siegel-Tukey Test for Equal Variability 598
	1. Analysis of the homogeneity of variance hypothesis for the same set
	of data with both a parametric and nonparametric test, and the power-
	efficiency of the Siegel-Tukey Test for Equal Variability
	2. Alternative nonparametric tests of dispersion
VIII.	Additional Examples Illustrating the Use of the Siegel–Tukey Test for
	Equal Variability
Test 15:	The Moses Test for Equal Variability
I.	Hypothesis Evaluated with Test and Relevant Background Information 605
II.	Example

	Null versus Alternative Hypotheses
IV.	Test Computations
	Interpretation of the Test Results
VI.	Additional Analytical Procedures for the Moses Test for Equal
	Variability and/or Related Tests
	1. The normal approximation of the Moses test statistic for large
	sample sizes
VII.	Additional Discussion of the Moses Test for Equal Variability 612
	1. Power-efficiency of the Moses Test for equal variability
	2. Issue of repetitive resampling
	3. Alternative nonparametric tests of dispersion
VIII.	Additional Examples Illustrating the Use of the Moses Test for Equal
	Variability
Test 16:	The Chi-Square Test for $r \times c$ Tables (Test 16a: The Chi-Square
	Test for Homogeneity; Test 16b: The Chi-Square Test of Indepen-
	dence (employed with a single sample))
ī	Hypothesis Evaluated with Test and Relevant Background Information 619
	Examples
	Null versus Alternative Hypotheses
	Test Computations
	Interpretation of the Test Results
	Additional Analytical Procedures for the Chi-Square Test for $r \times c$
	Tables and/or Related Tests
	1. Yates' correction for continuity
	2. Quick computational equation for a 2 × 2 table
	3. Evaluation of a directional alternative hypothesis in the case of a 2 ×
	2 contingency table
	4. Test 16c: The Fisher exact test
	5. Test 16d: The z test for two independent proportions
	(and computation of sample size in reference to power)
	6. Computation of a confidence interval for a difference between two
	proportions
	7. Test 16e: The median test for independent samples
	8. Extension of the chi-square test for $r \times c$ tables to contingency tables
	involving more than two rows and/or columns, and associated
	comparison procedures
	9. The analysis of standardized residuals
	10. Sources for computing the power of the chi-square test
	for $r \times c$ tables
	11. Measures of association for $r \times c$ contingency tables
	Test 16f: The contingency coefficient
	Test 16g: The phi coefficient
	Test 16h: Cramér's phi coefficient
	Test 16i: Yule's Q
	Test 16j: The odds ratio (and the concept of relative risk)
	(and Test 16j-a: Test of significance for an odds ratio and
	computation of a confidence interval for an odds ratio) 662
	Test 16k: Cohen's kappa (and computation of a confidence
	interval for kappa, Test 16k-a: Test of significance for

Cohen's kappa, and Test 16k-b: Test of significance for
two independent values of Cohen's kappa)
12. Combining the results of multiple 2 × 2 contingency tables: 673
Heterogeneity chi-square analysis for a 2 × 2
contingency table
Test 161: The Mantel-Haenszel analysis (Test 161-a: Test
of homogeneity of odds ratios for Mantel-Haenszel
analysis, Test 16l-b: Summary odds ratio for Mantel-
Haenszel analysis, and Test 16l-c: Mantel-Haenszel test
of association)
VII. Additional Discussion of the Chi-Square Test for $r \times c$ Tables
1. Equivalency of the chi-square test for $r \times c$ tables when $c = 2$ with the
t test for two independent samples (when $r = 2$) and the single-factor
between-subjects analysis of variance (when $r \ge 2$)
2. Test of equivalence for two independent proportions: Test 16m: The
Westlake-Schuirmann test of equivalence of two independent
proportions (and procedure for computing sample size in reference
to the power of the test)
3. Test 16n: The log-likelihood ratio
4. Simpson's Paradox
5. Analysis of multidimensional contingency tables through use of
a chi-square analysis
6. Test 160:Analysis of multidimensional contingency tables
with log-linear analysis
VIII. Additional Examples Illustrating the Use of the Chi-Square Test for
$r \times c$ Tables
/ ^ C 1ables
Inferential Statistical Tests Employed with Two Dependent
Samples (and Related Measures of Association/Correlation) 741
F (
Test 17: The t Test for Two Dependent Samples
I. Hypothesis Evaluated with Test and Relevant Background Information 743
II. Example
III. Null versus Alternative Hypotheses
IV. Test Computations
V. Interpretation of the Test Results
VI Additional Application Describes for the 4 Test for Test Described
VI. Additional Analytical Procedures for the t Test for Two Dependent
Samples and/or Related Tests
1. Alternative equation for the t test for two dependent samples
2. The equation for the t test for two dependent samples when a value for
a difference other than zero is stated in the null hypothesis
3. Test 17a: The t test for homogeneity of variance for two depen-
dent samples: Evaluation of the homogeneity of variance assumption
of the t test for two dependent samples
4. Computation of the power of the t test for two dependent samples and
the application of Test 17b: Cohen's d index
5. Measure of magnitude of treatment effect for the t test for two
dependent samples: Omega squared (Test 17c)

	6. Computation of a confidence interval for the t test for two dependent	
	samples	763
	7. Test 17d: Sandler's A test	
	8. Test 17e: The z test for two dependent samples	765
VII.	Additional Discussion of the t Test for Two Dependent Samples	
	1. The use of matched subjects in a dependent samples design	768
	2. Relative power of the t test for two dependent samples and the t test	
	for two independent samples	771
	3. Counterbalancing and order effects	772
	4. Analysis of a one-group pretest-posttest design with the t test for two	
	dependent samples	774
	5. Tests of equivalence: Test 17f: The Westlake-Schuirmann test of	
	equivalence of two dependent treatments (and procedure for	
	computing sample size in reference to the power of the test) and Test	
	17g: Tryon's test of equivalence of two dependent treatments	776
VIII.	Additional Example Illustrating the Use of the t Test for Two	
	Dependent Samples	785
	•	
Test 18:	The Wilcoxon Matched-Pairs Signed-Ranks Test	791
ī	Hypothesis Evaluated with Test and Relevant Background Information	791
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	
	Additional Analytical Procedures for the Wilcoxon Matched-Pairs	
• ••	Signed-Ranks Test and/or Related Tests	796
	1. The normal approximation of the Wilcoxon T statistic for large sample	
	sizes	796
	2. The correction for continuity for the normal approximation of the	
	Wilcoxon matched-pairs signed-ranks test	797
	3. Tie correction for the normal approximation of the Wilcoxon test	
	statistic	798
	4. Computation of a confidence interval for a median difference between	
	two dependent populations	799
VII.	Additional Discussion of the Wilcoxon Matched-Pairs Signed-Ranks	
	Test	801
	1. Power-efficiency of the Wilcoxon matched-pairs signed-ranks test	
	2. Probability of superiority as a measure of effect size	
	3. Alternative nonparametric procedures for evaluating a design	
	involving two dependent samples	801
VIII.	Additional Examples Illustrating the Use of the Wilcoxon Matched-	
	Pairs Signed-Ranks Test	802
Test 19:	The Binomial Sign Test for Two Dependent Samples	805
I.	Hypothesis Evaluated with Test and Relevant Background Information	805
II.	Example	806
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	

VI.	Additional Analytical Procedures for the Binomial Sign Test for Two	010
	Dependent Samples and/or Related Tests	810
	1. The normal approximation of the binomial sign test for two	010
	dependent samples with and without a correction for continuity	810
	2. Computation of a confidence interval for the binomial sign test for	012
	two dependent samples	813
	3. Sources for computing the power of the binomial sign test for two	
	dependent samples, and comments on asymptotic relative efficiency	014
* ***	of the test	814
VII.	Additional Discussion of the Binomial Sign Test for Two Dependent	01.5
	Samples	
	1. The problem of an excessive number of zero difference scores	815
	2. Equivalency of the binomial sign test for two dependent samples and	
	the Friedman two-way analysis variance by ranks when $k=2$	815
VIII.	Additional Examples Illustrating the Use of the Binomial Sign Test for	
	Two Dependent Samples	815
Test 20:	The McNemar Test	817
I.	Hypothesis Evaluated with Test and Relevant Background Information	817
	Examples	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	
	Additional Analytical Procedures for the McNemar Test and/or Related	
		823
	1. Alternative equation for the McNemar test statistic based on the	
	normal distribution	823
	2. The correction for continuity for the McNemar test	824
	3. Computation of the exact binomial probability for the McNemar test	
	model with a small sample size	825
	4. Computation of the power of the McNemar test	
	5. Computation of a confidence interval for the McNemar test	
	6. Computation of an odds ratio for the McNemar test	829
	7. Additional analytical procedures for the McNemar test	830
	8. Test 20a: The Gart test for order effects	830
VII.	Additional Discussion of the McNemar Test	838
	1. Alternative format for the McNemar test summary table and modified	
	test equation	838
	2. The effect of disregarding matching	839
	3. Alternative nonparametric procedures for evaluating a design with two	
	dependent samples involving categorical data	840
	4. Test of equivalence for two independent proportions: Test 20b: The	
	Westlake-Schuirmann test of equivalence of two dependent	
	proportions	840
VIII.	Additional Examples Illustrating the Use of the McNemar Test	850
IX.	Addendum	852
	Extension of the McNemar test model beyond 2 × 2 contingency	
	tables	852
	1. Test 20c:The Bowker test of internal symmetry	852
	2. Test 20d: The Stuart-Maxwell test of marginal homogeneity	856

Table of Contents xix

Inferential Statistical Tests Employed with Two or More Independent Samples (and Related Measures of		
	tion/Correlation)	
Test 21:	The Single-Factor Between-Subjects Analysis of Variance	867
	Hypothesis Evaluated with Test and Relevant Background Information	
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	873
VI.	Additional Analytical Procedures for the Single-Factor Between-	
	Subjects Analysis of Variance and/or Related Tests	874
	1. Comparisons following computation of the omnibus F value for the	
	single-factor between-subjects analysis of variance (Planned versus	
	unplanned comparisons (including simple versus complex comparisons); Linear contrasts; Orthogonal comparisons; Test 21a:	
	Multiple t tests/Fisher's LSD test; Test 21b: The Bonferroni-	
	Dunn test; Test 21c: Tukey's HSD test; Test 21d: The Newman-	
	Keuls test; Test 21e: The Scheffé test; Test 21f: The Dunnett	
	test; Additional discussion of comparison procedures and final	
	recommendations; The computation of a confidence interval for a	
	comparison)	874
	2. Comparing the means of three or more groups when $k \ge 4 \dots$	905
	3. Evaluation of the homogeneity of variance assumption of the single-	
	factor between-subjects analysis of variance (Test 11a: Hartley's	
	$F_{ m max}$ test for homogeneity of variance, Test 21g: The Levene Test	
	for homogeneity of variance, Test 21h: The Brown-Forsythe test	
	for homogeneity of variance)	906
	4. Computation of the power of the single-factor between-subjects	
	analysis of variance	913
	5. Measures of magnitude of treatment effect for the single-factor	
	between-subjects analysis of variance: Omega squared (Test 21i),	014
	Eta squared (Test 21j), and Cohen's f index (Test 21k)	910
	populationpopulation	920
	7. Trend analysis	
VII	Additional Discussion of the Single-Factor Between-Subjects Analysis	/22
V 14.	of Variance	934
	1. Theoretical rationale underlying the single-factor between-subjects	,
	analysis of variance	934
	2. Definitional equations for the single-factor between-subjects analysis	
	of variance	936
	3. Equivalency of the single-factor between-subjects analysis of variance	
	and the <i>t</i> test for two independent samples when $k = 2 \dots \dots$	938
	4. Robustness of the single-factor between-subjects analysis of	
	variance	939
	5. Equivalency of the single-factor between-subjects analysis of variance	
	and the t test for two independent samples with the chi-square test for	
	$r \times c$ tables when $c = 2 \dots \dots$	939

	6. The general linear model
	between-subjects analysis of variance
3 7111	8. Multivariate analysis of variance (MANOVA)
VIII.	Additional Examples Illustrating the Use of the Single-Factor Between-
	Subjects Analysis of Variance945
IX.	Addendum946
	1. Test 211: The Single-Factor Between-Subjects Analysis of
	Covariance
Test 22:	The Kruskal-Wallis One-Way Analysis of Variance by Ranks 981
	Hypothesis Evaluated with Test and Relevant Background Information 981
	Example
III.	Null versus Alternative Hypotheses
IV.	Test Computations
	Interpretation of the Test Results985
	Additional Analytical Procedures for the Kruskal–Wallis One-Way
V 1.	Analysis of Variance by Ranks and/or Related Tests985
	1. Tie correction for the Kruskal–Wallis one-way analysis of variance by
	ranks
	2. Pairwise comparisons following computation of the test statistic for
	the Kruskal-Wallis one-way analysis of variance by ranks
VII.	Additional Discussion of the Kruskal-Wallis One-Way Analysis of
	Variance by Ranks
	1. Exact tables of the Kruskal-Wallis distribution
	2. Equivalency of the Kruskal-Wallis one-way analysis of
	variance by ranks and the Mann-Whitney U test when $k = 2 \dots 990$
	3. Power-efficiency of the Kruskal-Wallis one-way analysis of
	variance by ranks
	4. Alternative nonparametric rank-order procedures for evaluating a
	design involving k independent samples
1/111	Additional Examples Illustrating the Use of the Kruskal–Wallis One-
¥ 111.	, ·
137	Way Analysis of Variance by Ranks
IX.	Addendum
	1. Test 22a: The Jonckheere-Terpstra Test for Ordered
	Alternatives
Test 23:	The Van der Waerden Normal-Scores Test for k Independent
	Samples
_	
	Hypothesis Evaluated with Test and Relevant Background Information 1007
	Example
	Null versus Alternative Hypotheses
IV.	Test Computations
V.	Interpretation of the Test Results
	Additional Analytical Procedures for the van der Waerden Normal-
	Scores Test for k Independent Samples and/or Related Tests
	1. Pairwise comparisons following computation of the test statistic for
	the van der Waerden normal-scores test for k independent samples 1012
VII	Additional Discussion of the van der Waerden Normal-Scores Test for
¥ 11.	k Independent Samples
	with the properties and the properties are the properties and the properties are the properties and the properties are the prop

VIII.	1. Alternative normal-scores tests
Depend	tial Statistical Tests Employed with Two or More ent Samples (and Related Measures of tion/Correlation)
Test 24:	The Single-Factor Within-Subjects Analysis of Variance
II. III. IV.	Hypothesis Evaluated with Test and Relevant Background Information1023Example1025Null versus Alternative Hypotheses1025Test Computations1025Interpretation of the Test Results1030
	Additional Analytical Procedures for the Single-Factor Within-Subjects Analysis of Variance and/or Related Tests
	 Comparing the means of three or more conditions when k≥ 4
VII.	Additional Discussion of the Single-Factor Within-Subjects Analysis of Variance
	 variance
VIII.	5. The Latin square design

1 est 25:	The Friedman I wo-way Analysis of Variance by Rauks	. 10/3
I.	Hypothesis Evaluated with Test and Relevant Background Information	. 1075
II.	Example	. 1076
III.	Null versus Alternative Hypotheses	. 1076
	Test Computations	
	Interpretation of the Test Results	
	Additional Analytical Procedures for the Friedman Two-Way Analysis	
	Variance by Ranks and/or Related Tests	. 1079
	1. Tie correction for the Friedman two-way analysis variance	
	by ranks	. 1079
	2. Pairwise comparisons following computation of the test statistic for	
	the Friedman two-way analysis of variance by ranks	. 1080
VII	Additional Discussion of the Friedman Two-Way Analysis of Variance	
· · · · · ·	by Ranks	1085
	1. Exact tables of the Friedman distribution	
	2. Equivalency of the Friedman two-way analysis of variance by ranks	. 1000
	and the binomial sign test for two dependent samples when $k=2$	1085
	3. Power-efficiency of the Friedman two-way analysis of variance	. 1005
	by ranks	1086
	4. Alternative nonparametric rank-order procedures for evaluating a	. 1000
	design involving k dependent samples	1086
	5. Relationship between the Friedman two-way analysis of variance by	. 1000
	ranks and Kendall's coefficient of concordance	1087
VIII	Additional Examples Illustrating the Use of the Friedman Two-Way	. 1007
v 224.	Analysis of Variance by Ranks	1087
ΙX	Addendum	
	1. Test 25a: The Page Test for Ordered Alternatives	
Test 26:	The Cochran Q Test	. 1099
	_	
	Hypothesis Evaluated with Test and Relevant Background Information	
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	. 1102
V 1.	Additional Analytical Procedures for the Cochran Q Test and/or	1100
	Related Tests	. 1102
	1. Pairwise comparisons following computation of the test statistic for	1100
7.717	the Cochran Q test	
VII.	Additional Discussion of the Cochran Q Test	. 1100
	1. Issues relating to subjects who obtain the same score under all of the	
	experimental conditions	. 1100
	2. Equivalency of the Cochran Q test and the McNemar test when	1105
		. 1107
	3. Alternative nonparametric procedures with categorical data for	***
* ****	evaluating a design involving k dependent samples	
VIII.		
VIII.	evaluating a design involving k dependent samples	
	evaluating a design involving k dependent samples Additional Examples Illustrating the Use of the Cochran Q Test	
	evaluating a design involving k dependent samples	

Test 27:	The Between-Subjects Factorial Analysis of Variance	. 1119
I.	Hypothesis Evaluated with Test and Relevant Background Information	. 1119
II.	Example	. 1120
	Null versus Alternative Hypotheses	
IV.	Test Computations	. 1122
	Interpretation of the Test Results	. 1128
VI.	Additional Analytical Procedures for the Between-Subjects Factorial	
	Analysis of Variance and/or Related Tests	. 1132
	1. Comparisons following computation of the F values for the between-	
	subjects factorial analysis of variance (Test 27a: Multiple t tests/	
	Fisher's LSD test; Test 27b: The Bonferroni–Dunn test; Test 27c:	
	Tukey's HSD test; Test 27d: The Newman-Keuls test; Test 27e:	
	The Scheffé test; Test 27f: The Dunnett test; Comparisons between	
	the marginal means; Evaluation of an omnibus hypothesis involving more than two marginal means; Comparisons between specific groups	
	that are a combination of both factors; The computation of a confidence	
	interval for a comparison; Analysis of simple effects)	1132
	2. Evaluation of the homogeneity of variance assumption of the between-	. 1152
	subjects factorial analysis of variance	1143
	3. Computation of the power of the between-subjects factorial analysis of	
	variance	. 1144
	4. Measures of magnitude of treatment effect for the between-subjects	
	factorial analysis of variance: Omega squared (Test 27g) and Cohen's	
	f index (Test 27h)	. 1146
	5. Computation of a confidence interval for the mean of a population	
	represented by a group	. 1150
VII.	Additional Discussion of the Between-Subjects Factorial Analysis of	
		. 1150
	1. Theoretical rationale underlying the between-subjects factorial analysis	
	of variance	. 1150
	2. Definitional equations for the between-subjects factorial analysis of	1151
	variance	
	3. Unequal sample sizes	
	4. The randomized-blocks design5. Additional comments on the between-subjects factorial analysis of	. 1134
	variance (Fixed-effects versus random-effects versus mixed-effects	
	models; Nested factors/hierarchical designs and designs involving more	
	than two factors; Screening designs)	1158
VIII	Additional Examples Illustrating the Use of the Between-Subjects	. 1150
V 111.	Factorial Analysis of Variance	. 1161
ΙX	Addendum	
174.	Discussion of and computational procedures for additional analysis of	
	variance procedures for factorial designs	. 1162
	1. Test 27i: The factorial analysis of variance for a mixed	
	design	. 1162
	Analysis of a crossover design with a factorial analysis	
	of variance for a mixed design	
	2. Test 27j: Analysis of variance for a Latin square design	. 1182

	3. Test 27k: The within-subjects factorial analysis
	of variance
	4. Analysis of higher order factorial designs
Measur	res of Association/Correlation
	The Pearson Product-Moment Correlation Coefficient
	Hypothesis Evaluated with Test and Relevant Background Information 1221
	Example
	Null versus Alternative Hypotheses
	Test Computations
	a Pearson product-moment correlation coefficient; The coefficient
	of determination)
VI.	Additional Analytical Procedures for the Pearson Product-Moment
	Correlation Coefficient and/or Related Tests
	1. Derivation of a regression line
	2. The standard error of estimate
	3. Computation of a confidence interval for the value of the criterion variable
	4. Computation of a confidence interval for a Pearson product-moment
	correlation coefficient
	5. Test 28b: Test for evaluating the hypothesis that the true
	population correlation is a specific value other than zero 1244
	6. Computation of power for the Pearson product-moment correlation
	coefficient
	7. Test 28c: Test for evaluating a hypothesis on whether there is a
	significant difference between two independent correlations 1247
	8. Test 28d: Test for evaluating a hypothesis on whether k indepen-
	dent correlations are homogeneous
	9. Test 28e: Test for evaluating the null hypothesis H_0 : $\rho_{xz} = \rho_{yz}$ 1250
	10. Tests for evaluating a hypothesis regarding one or more regression
	coefficients (Test 28f: Test for evaluating the null hypothesis H ₀ : β
	= 0; Test 28g: Test for evaluating the null hypothesis H_0 : $\beta_1 = \beta_2$) 1252
	11. Additional correlational procedures
VII.	Additional Discussion of the Pearson Product-Moment Correlation
	Coefficient
	1. The definitional equation for the Pearson product-moment correlation
	coefficient
	2. Covariance
	3. The homoscedasticity assumption of the Pearson product-moment
	correlation coefficient
	4. Residuals, analysis of variance for regression analysis and
	regression diagnostics
	5. Autocorrelation (and Test 28h: Durbin-Watson test)
	6. The phi coefficient as a special case of the Pearson product-moment
	correlation coefficient
	7. Ecological correlation
	8. Cross-lagged panel and regression-discontinuity designs
VIII.	Additional Examples Illustrating the Use of the Pearson Product-
	Mamont Completing Co. St. Line

IX.	1. Bivariate measures of correlation that are related to the Pearson product-moment correlation coefficient (Test 28i: The point-biserial correlation coefficient (and Test 28i-a: Test of significance for a point-biserial correlation coefficient); Test 28j: The biserial correlation coefficient (and Test 28j-a: Test of significance for a biserial correlation coefficient); Test 28k: The tetrachoric correlation coefficient (and Test 28k-a: Test of significance for a tetrachoric correlation coefficient))
	combined effect size for k studies); Alternative meta-analytic procedures; Practical implications of magnitude of effect size value; Test 28p: Binomial effect size display; The significance test controversy; The minimum-effect hypothesis testing model)
Test 29:	Spearman's Rank-Order Correlation Coefficient
I.	Hypothesis Evaluated with Test and Relevant Background Information 1353
	Example
III.	Null versus Alternative Hypotheses
	Test Computations
V.	Interpretation of the Test Results (Test 29a: Test of significance for
	Spearman's rank-order correlation coefficient)
VI.	Additional Analytical Procedures for Spearman's Rank-Order
	Correlation Coefficient and/or Related Tests
	1. Tie correction for Spearman's rank-order correlation coefficient 1359
	2. Spearman's rank-order correlation coefficient as a special case of the
	Pearson product-moment correlation coefficient
	3. Regression analysis and Spearman's rank-order correlation
	coefficient
	4. Partial rank correlation
	5. Use of Fisher's z, transformation with Spearman's rank-
	order correlation coefficient
VII.	Additional Discussion of Spearman's Rank-Order Correlation
	Coefficient
	1. The relationship between Spearman's rank-order correlation coefficient,
	Kendall's coefficient of concordance, and the Friedman two-way
	analysis of variance by ranks
	2. Power efficiency of Spearman's rank-order correlation coefficient 1367
	3. Brief discussion of Kendall's tau: An alternative measure of association
	for two sets of ranks
	4. Weighted rank/top-down correlation
VIII.	Additional Examples Illustrating the Use of the Spearman's Rank-Order
	Correlation Coefficient

Test 30:	Kendall's Tau	371
I.	Hypothesis Evaluated with Test and Relevant Background Information 13	371
11.	Example	373
III.	Null versus Alternative Hypotheses	373
IV.	Test Computations	374
V.	Interpretation of the Test Results (Test 30a: Test of significance for	
••	Kendall's tau)	376
VI	Additional Analytical Procedures for Kendall's Tau and/or	
, 1.	Related Tests	379
	1. Tie correction for Kendall's tau	
	2. Regression analysis and Kendall's tau	
	3. Partial rank correlation	
	4. Sources for computing a confidence interval for Kendall's tau	
VII.	Additional Discussion of Kendall's Tau	
* ***	1. Power efficiency of Kendall's tau	
	2. Kendall's coefficient of agreement	
VIII	Additional Examples Illustrating the Use of Kendall's Tau	
V 112.	And the state of t	
Test 31:	Kendall's Coefficient of Concordance	387
I.	Hypothesis Evaluated with Test and Relevant Background Information 1	387
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results (Test 31a: Test of significance for	
	Kendall's coefficient of concordance)	390
VI.	Additional Analytical Procedures for Kendall's Coefficient of	
	Concordance and/or Related Tests	391
	1. Tie correction for Kendall's coefficient of concordance	391
VII.	Additional Discussion of Kendall's Coefficient of Concordance	393
	1. Relationship between Kendall's coefficient of concordance and	
	Spearman's rank-order correlation coefficient	393
	2. Relationship between Kendall's coefficient of concordance and the	
	Friedman two-way analysis of variance by ranks	394
	3. Weighted rank/top-down concordance	396
	4. Kendall's coefficient of concordance versus the intraclass correlation	
	coefficient1	396
VIII.	Additional Examples Illustrating the Use of Kendall's Coefficient of	
	Concordance	398
Test 32:	Goodman and Kruskal's Gamma 1	403
	Hypothesis Evaluated with Test and Relevant Background Information 1 Example	
111	Null versus Alternative Unrethern	404
IV	Null versus Alternative Hypotheses	14U)
V.	Test Computations	1406
٧.	Interpretation of the Test Results (Test 32a: Test of significance for	
VI.	Goodman and Kruskal's gamma)	1409
	and/or Related Tests	1410

	1. The computation of a confidence interval for the value of Goodman and	
	Kruskal's gamma	1410
	2. Test 32b: Test for evaluating the null hypothesis $H_0: \gamma_1 = \gamma_2 \dots$	1411
	3. Sources for computing a partial correlation coefficient for Goodman and	
	Kruskal's gamma	
VII.	Additional Discussion of Goodman and Kruskal's Gamma	
	1. Relationship between Goodman and Kruskal's gamma and Yule's Q	
	2. Somers' delta as an alternative measure of association for an ordered	
	contingency table	
VIII	Additional Examples Illustrating the Use of Goodman and Kruskal's	1712
V 141.	Gamma	1413
Multiva	riate Statistical Analysis	. 1417
Matrix A	lgebra and Multivariate Analysis	1419
Ib	ntroductory Comments on Multivariate Statistical Analysis	1410
	Introduction to Matrix Algebra	
11. 1	introduction to made. Angeora	1420
Test 33:	Multivariate Regression	1433
	_	
	Hypothesis Evaluated with Test and Relevant Background Information	
	Examples	
	Null versus Alternative Hypotheses	1441
IV/V.	Test Computations and Interpretation of the Test Results	
	Test computations and interpretation of results for Example 33.1	
	(Computation of the multiple correlation coefficient; The coefficient	
	of multiple determination; Test of significance for a multiple correlation	n
	coefficient; The multiple regression equation; The standard error of	
	multiple estimate; Computation of a confidence interval for Y'; Evalua	-
	tion of the relative importance of the predictor variables; Evaluating	
	the significance of a regression coefficient; Computation of a	
	confidence interval for a regression coefficient; Analysis of variance	
	for multiple regression; Semipartial and partial correlation (Test 33a:	
	Computation of a semipartial correlation coefficient; Test of	
	significance for a semipartial correlation coefficient; Test 33b:	
	Computation of a partial correlation coefficient; Test of significance	
	for a partial correlation coefficient)	1442
	Test computations and interpretation of results for Example	
	33.2 with <i>SPSS</i>	1459
VI.	Additional Analytical Procedures for Multiple Regression	
	and/or Related Tests	
	1. Cross-validation of sample data	1470
VII.	Additional Discussion of Multivariate Regression	1471
 -	1. Final comments on multiple regression analysis	1471
	2. Causal modeling: Path analysis and structural	
	equation modeling	1472
	3. Brief note on logistic regression	
viii	Additional Examples Illustrating the Use of Multivariate Regression	

	Hotelling's T ²
I.	Hypothesis Evaluated with Test and Relevant Background Information 1483
II.	Example
III.	Null versus Alternative Hypotheses
IV.	Test Computations1485
V.	Interpretation of the Test Results1486
VI.	Additional Analytical Procedures for Hotelling's T ² and/or
	Related Tests
	1. Additional analyses following the test of the omnibus null
	hypothesis
	2. Test 34a: The single-sample Hotelling's T ²
	3. Test 34b: The use of the single-sample Hotelling's T^2 to
	evaluate a dependent samples design
VII.	Additional Discussion of Hotelling's T^2
	1. Hotelling's T^2 and Mahalanobis' D^2 statistic
VIII.	Additional Examples Illustrating the Use of Hotelling's T^2
Test 35:	Multivariate Analysis of Variance
Ţ	Hypothesis Evaluated with Test and Relevant Background Information 1499
	Example
	Null versus Alternative Hypotheses
	Test Computations
	Interpretation of the Test Results
	Additional Analytical Procedures for the Multivariate Analysis of Variance
	and/or Related Tests
VII.	Additional Discussion of the Multivariate Analysis of Variance
	1. Conceptualizing the hypothesis for the multivariate analysis of
	variance within the context of a linear combination
	2. Multicollinearity and the multivariate analysis of variance
VIII.	Additional Examples Illustrating the Use of the Multivariate
	Analysis of Variance
Test 36:	Multivariate Analysis of Covariance
ī	Hypothesis Evaluated with Test and Relevant Background Information 1515
11	Example
111.	Null versus Alternative Hypotheses
IV.	Test Computations
V.	Interpretation of the Test Results
VI.	Additional Analytical Procedures for the Multivariate Analysis of
	Covariance and/or Related Tests
VII.	Additional Discussion of the Multivariate Analysis of Covariance
	1. Multiple covariates
VIII.	Additional Examples Illustrating the Use of the Multivariate
	Analysis of Covariance
Test 37:	Discriminant Function Analysis
I.	Hypothesis Evaluated with Test and Relevant Background Information 152
11.	Examples
III.	Null versus Alternative Hypotheses 1529

IV.	Test Computations	1529
	Interpretation of the Test Results	
	Analysis of Example 37.1	1531
	Analysis of Example 37.2	1543
VI.	Additional Analytical Procedures for Discriminant Function Analysis	
	and/or Related Tests	
	Additional Discussion of Discriminant Function Analysis	1552
VIII.	Additional Examples Illustrating the Use of Discriminant	
	Function Analysis	1552
Test 38:	Canonical Correlational	1557
	Hypothesis Evaluated with Test and Relevant Background Information	
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	1961
VI.	Additional Analytical Procedures for Canonical Correlation	
~	and/or Related Tests	
	Additional Discussion of Canonical Correlation	
VIII.	Additional Examples Illustrating the Use of Canonical Correlation	1575
Test 39:	Logistic Regression	1581
I.	Hypothesis Evaluated with Test and Relevant Background Information	1581
II.	Example	1584
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	
	Results for a binary logistic regression with one predictor variable	1590
	Results for a binary logistic regression with multiple predictor variables.	1598
VI.	Additional Analytical Procedures for Logistic Regression	
	and/or Related Tests	1605
VII.	Additional Discussion of Logistic Regression	1606
VIII.	Additional Examples Illustrating the Use of Logistic Regression	1606
Test 40:	Principal Components Analysis and Factor Analysis	1615
	•	
	Hypothesis Evaluated with Test and Relevant Background Information	
	Example	
	Null versus Alternative Hypotheses	
	Test Computations	
	Interpretation of the Test Results	1622
VI.	Additional Analytical Procedures for Principal Components Analysis	
	and Factor Analysis and/or Related Tests	
~	1. Principal axis factor analysis of Example 40.1	1634
VII.	Additional Discussion of Principal Components Analysis and	
	Factor Analysis	
	1. Criticisms of factor analytic procedures	
	2. Cluster analysis	
	3. Multidimensional scaling	1636

VIII. Additional Examples Illustrating the Use of Principal Components
Analysis and Factor Analysis
Appendix: Tables
Appendix. Tables
Table A1. Table of the Normal Distribution
Table A2. Table of Student's t Distribution
Table A3. Power Curves for Student's t Distribution
Table A4. Table of the Chi-Square Distribution
Table A5. Table of Critical TValues for Wilcoxon's Signed-Ranks and
Matched-Pairs Signed-Ranks Tests
Table A6. Table of the Binomial Distribution, Individual Probabilities 1663
Table A7. Table of the Binomial Distribution, Cumulative Probabilities 1666
Table A8. Table of Critical Values for the Single-Sample Runs Test 1669
Table A9. Table of the F_{max} Distribution
Table A10. Table of the F Distribution
Table A11. Table of Critical Values for Mann-Whitney U Statistic
Table A12. Table of Sandler's A Statistic
Table A13. Table of the Studentized Range Statistic
Table A14. Table of Dunnett's Modified t Statistic for a Control Group
Comparison1684
Table A15. Graphs of the Power Function for the Analysis of Variance 1686
Table A16. Table of Critical Values for Pearson r
Table A17. Table of Fisher's z, Transformation
Table A18. Table of Critical Values for Spearman's Rho
Table A19. Table of Critical Values for Kendall's Tau
Table A20. Table of Critical Values for Kendall's Coefficient of
Concordance
Table A21. Table of Critical Values for the Kolmogorov-Smirnov
Goodness-of-Fit Test for a Single Sample
Table A22. Table of Critical Values for the Lilliefors Test for Normality 1696
Table A23. Table of Critical Values for the Kolmogorov-Smirnov Test for
Two Independent Samples
Table A24. Table of Critical Values for the Jonckheere-Terpstra
Test Statistic
Table A25. Table of Critical Values for the Page Test Statistic
Table A26. Table of Extreme Studentized Deviate Outlier Statistic
Table A27. Table of Durbin-Watson Test Statistic
Index