Package 'asympTest'

October 12, 2022

Version 0.1.4

Date 2018-05-10
Title A Simple R Package for Classical Parametric Statistical Tests and Confidence Intervals in Large Samples
Author Cqls Team
Maintainer Pierre Lafaye de Micheaux <lafaye@unsw.edu.au></lafaye@unsw.edu.au>
Depends R (>= 1.8.0)
Description One and two sample mean and variance tests (differences and ratios) are considered. The test statistics are all expressed in the same form as the Student t-test, which facilitates their presentation in the classroom. This contribution also fills the gap of a robust (to non-normality) alternative to the chi-square single variance test for large samples, since no such procedure is implemented in standard statistical software. License GPL (>= 2)
<pre>URL https://www.r-project.org</pre>
NeedsCompilation no
Repository CRAN
Date/Publication 2018-05-10 12:15:54 UTC
R topics documented:
asymp.test 2 DIGdata 4 seMean 7
Index 9

2 asymp.test

Description

Performs one and two sample asymptotic (no gaussian assumption on distribution) parametric tests on vectors of data.

Usage

```
asymp.test(x,...)
## Default S3 method:
asymp.test(x, y = NULL,
parameter = c("mean", "var", "dMean", "dVar", "rMean", "rVar"),
alternative = c("two.sided", "less", "greater"),
reference = 0, conf.level = 0.95, rho = 1, ...)
## S3 method for class 'formula'
asymp.test(formula, data, subset, na.action, ...)
```

Arguments

x	a (non-empty) numeric vector of data values.
У	an optional (non-empty) numeric vector of data values.
parameter	a character string specifying the parameter under testing, must be one of "mean", "var", "dMean" (default), "dVar", "rMean", "rVar"
alternative	a character string specifying the alternative hypothesis, must be one of "two.sided" (default), "greater" or "less". You can specify just the initial letter.
reference	a number indicating the reference value of the parameter (difference or ratio true value for two sample test)
conf.level	confidence level of the interval.
rho	optional parameter (only used for parameters "dMean" and "dVar") for penalization (or enhancement) of the contribution of the second parameter.
formula	a formula of the form 1hs ~ rhs where 1hs is a numeric variable giving the data values and rhs a factor with two levels giving the corresponding groups.
data	an optional matrix or data frame (or similar: see model.frame) containing the variables in the formula formula. By default the variables are taken from environment(formula).
subset	an optional vector specifying a subset of observations to be used.
na.action	a function which indicates what should happen when the data contain NAs. Defaults to getOption("na.action").
	further arguments to be passed to or from methods.

asymp.test 3

Details

Asymptotic parametric test and confidence intervals are based on the following unified statistic:

$$\frac{\hat{\theta}(Y) - \theta}{\sigma_{\hat{\theta}}(Y)}$$

which asymptotically follows a N(0, 1).

 θ stands for the parameter under testing (mean/variance, difference/ratio of means or variances).

The term $\sigma_{\hat{\theta}}(Y)$ is calculated by the ad-hoc seTheta function (see seMean).

Value

A list with class "htest" containing the following components:

statistic	the value of the unified θ statistic.
p.value	the p-value for the test.
conf.int	a confidence interval for the parameter appropriate to the specified alternative hypothesis.
estimate	the estimated parameter depending on whether it was one-sample test or a two-sample test (in which case the estimated parameter can be a difference/ratio in means/variances).
null.value	the specified hypothesized value of parameter depending on whether it was a one-sample test or a two-sample test.
alternative	a character string describing the alternative hypothesis.
method	a character string indicating what type of asymptotictest was performed.
data.name	a character string giving the name(s) of the data.

Author(s)

J.-F. Coeurjolly, R. Drouilhet, P. Lafaye de Micheaux, J.-F. Robineau

References

C oeurjolly, J.F. Drouilhet, R. Lafaye de Micheaux, P. Robineau, J.F. (2009) asympTest: a simple R package for performing classical parametric statistical tests and confidence intervals in large samples, The R Journal

See Also

t.test, var.test for normal distributed data.

4 DIGdata

Examples

```
## one sample
x <- rnorm(70, mean = 1, sd = 2)
asymp.test(x)
asymp.test(x,par="mean",alt="g")
asymp.test(x,par="mean",alt="l",ref=2)
asymp.test(x,par="var",alt="g")
asymp.test(x,par="var",alt="l",ref=2)
## two samples
y <- rnorm(50, mean = 2, sd = 1)
asymp.test(x,y)
asymp.test(x,y)
asymp.test(x,y,"rMean","l",.75)
asymp.test(x,y,"dMean","l",0,rho=.75)
asymp.test(x,y,"dVar")
## Formula interface
asymp.test(uptake~Type,data=CO2)</pre>
```

DIGdata

DIG NHLBI Teaching Dataset

Description

A clinical trial focused dataset was developed using the Digitalis Investigation Group (DIG). This dataset was designed to replicate the results found in the February 1997 New England Journal of Medicine article. Note that statistical processes such as permutations within treatment groups were used to completely anonymize the data; therefore, inferences derived from the teaching dataset may not be valid. The DIG Trial was a randomized, double-blind, multicenter trial with more than 300 centers in the United States and Canada participating. The purpose of the trial was to examine the safety and efficacy of Digoxin in treating patients with congestive heart failure in sinus rhythm. Data on 5281 male and 1519 female collected.

Format

This data frame contains the following columns:

```
ID Patient ID

TRTMT (0=Placebo, 1=Treatment)

AGE Calculated: age at randomization

RACE Q5: Race, 1=White 2=Nonwhite

SEX (1 = male or 2 = female)

EJFPER Q3: Ejection fraction (percent)

EJFMETH Q3A: Ejection Fraction method

CHESTX Q6: Chest X-ray (CT-Ratio)

BMI Calculated: Body Mass Index (kg per M-squared)

KLEVEL Q9A: Serum Potassium level
```

DIGdata 5

CREAT Q9: Serum Creatinine (mg per dL)

DIGDOSER Q10: Recommended Digoxin dose

CHFDUR Q12: Duration of CHF (months)

RALES Q13: Rales

ELEVJVP Q14: Elevated jugular venous pressure

PEDEMA Q15: Peripheral Edema

RESTDYS Q16: Dyspnea at Rest

EXERTDYS Q17: Dyspnea on Exertion

ACTLIMIT Q18: Limitation of activity

S3 Q19: S3 Gallop

PULCONG Q20: Pulmonary congestion

NSYM Calculated: Sum of Q13-Q20, Y or N status

HEARTRTE Q21: Heart Rate (beats per min)

DIABP Q22: Diastolic BP (mmHg)

SYSBP Q22: Sysolic BP (mmHg)

FUNCTCLS Q23: NYHA Functional Class

CHFETIOL Q24: CHF Etiology

PREVMI Q25: Previous Myocardial Infarction

ANGINA Q26: Current Angina

DIABETES Q27: History of Diabetes

HYPERTEN Q28: History of Hypertension

DIGUSE Q29: Digoxin within past week

DIURETK Q30: Potassium sparing Diuretics

DIURET Q31: Other Diuretics

KSUPP Q31A: Potassium supplements

ACEINHIB Q32: Ace inhibitors

NITRATES Q33: Nitrates

HYDRAL Q34: Hydralazine

VASOD Q35: Other Vasodilators

DIGDOSE Q36: Dose of Digoxin per Placebo prescribed

CVD Hosp: Cardiovascular Disease

CVDDAYS Days randomization to First CVD Hosp

WHF Hosp: Worsening Heart Failure

WHFDAYS Days randomization to First WHF Hosp

DIG Hosp: Digoxin Toxicity

DIGDAYS Days rand. to First Digoxin Tox Hosp

MI Hosp: Myocardial Infarction

6 DIGdata

MIDAYS Days randomization to First MI Hosp

UANG Hosp: Unstable Angina

UANGDAYS Days rand. to First Unstable Angina Hosp

STRK Hosp: Stroke

STRKDAYS Days randomization to First Stroke Hosp

SVA Hosp: Supraventricular Arrhythmia

SVADAYS Days rand. to First SupraVent Arr. Hosp

VENA Hosp: Ventricular Arrhythmia

VENADAYS Days rand. to First Vent. Arr. Hosp

CREV Hosp: Coronary Revascularization

CREVDAYS Days rand. to First Cor. Revasc.

OCVD Hosp: Other Cardiovascular Event

OCVDDAYS Days rand. to First Other CVD Hosp

RINF Hosp: Respiratory Infection

RINFDAYS Days rand. to First Resp. Infection Hosp

OTH Hosp: Other noncardiac, nonvascular

OTHDAYS Days rand. to 1st Other Non CVD Hosp

HOSP Hosp: Any Hospitalization

HOSPDAYS Days randomization to First Any Hosp

NHOSP Number of Hospitalizations

DEATH Vital Status of Patient 1=Death 0=Alive

DEATHDAY Days till last followup or death

REASON Cause of Death

DWHF Primary Endpt: Death or Hosp from HF

DWHFDAYS Days rand. to death or Hosp from WHF

Source

NHLBI Teaching Dataset

References

The effect of digoxin on mortality and morbidity in patients with heart failure . The Digitalis Investigation Group. N En gl J Med. 1997 Feb 20;336(8):525-33

Examples

data(DIGdata)

seMean 7

seMean	se functions	
--------	--------------	--

Description

se functions compute the Standard Error of respectively mean, variance, difference of means, of variances and ratio of means and variances.

Usage

```
seMean(x,...)
## Default S3 method:
seMean(x,...)
seVar(x,...)
## Default S3 method:
seVar(x,...)
seDMean(x,...)
## Default S3 method:
seDMean(x, y, rho = 1, ...)
seDMeanG(x,...)
## Default S3 method:
seDMeanG(x, y,...)
seDVar(x,...)
## Default S3 method:
seDVar(x, y, rho = 1, ...)
seRMean(x,...)
## Default S3 method:
seRMean(x, y, r0,...)
seRVar(x,...)
## Default S3 method:
seRVar(x, y, r0,...)
```

Arguments

X	a (non-empty) numeric vector of data values.
у	an optional (non-empty) numeric vector of data values.
rho	optional parameter for penalization (or enhancement) of the contribution of the second parameter.
r0	an optional parameter for ratio of means (seRMean) or variances (seRVar). It acts as parameter r in seDMean and seDVar. Defaults are $mean(x)/mean(y)$ in seRMean and $var(x)/var(y)$ for seRVar.
	further arguments to be passed to or from methods.

Details

se functions performs classical standard error estimation for parameters mean, variance, difference of means or variances, ratio of means or variances.

8 seMean

Value

Return the value of the estimated standard error for the corresponding parameter.

Author(s)

J.-F. Coeurjolly, R. Drouilhet, P. Lafaye de Micheaux, J.-F. Robineau

References

Coeurjolly, J.F. Drouilhet, R. Lafaye de Micheaux, P. Robineau, J.F. (2008) asympTest: a simple R package for performing classical parametric statistical tests and confidence intervals in large samples, The R Journal

See Also

asymp.test that used estimated standard error for asymptotic parametric tests.

Examples

```
x <- rnorm(70, mean = 1, sd = 2)
y <- rnorm(50, mean = 2, sd = 1)
## mean statistic
asymp.test(x)$stat
mean(x)/seMean(x)
## variance statistic
asymp.test(x,param="var",alt="1",param0=2)$stat
(var(x)-2)/seVar(x)
## difference of means statistic
asymp.test(x,y)$stat
(mean(x)-mean(y))/seDMean(x,y)</pre>
```

Index

```
\ast datasets
 DIGdata, 4
* htest
 asymp.test, 2
 seMean, 7
* univar
 asymp.test, 2
 seMean, 7
asymp.test, 2, 8
DIGdata, 4
model.frame, 2
seDMean (seMean), 7
seDMeanG (seMean), 7
seDVar (seMean), 7
seMean, 3, 7
seRMean (seMean), 7
seRVar (seMean), 7
seVar (seMean), 7
t.test, 3
var.test, 3
```