DEFINITIONS AND FORMULAE WITH STATISTICAL TABLES FOR ELEMENTARY STATISTICS AND QUANTITATIVE METHODS COURSES

Department of Statistics University of Oxford

October 2015

Contents

T	Laws of Probability	1
2	Theoretical mean and variance for discrete distributions	1
3	Mean and variance for sums of Normal random variables	1
4	Estimates from samples	1
5	Two common discrete distributions	1
6	Standard errors	2
7	95% confidence limits for population parameters	2
8	z-tests	3
9	t-tests	3
10	The χ^2 -test	3
11	Correlation and regression	4
12	Analysis of variance	4
13	Median test for two independent samples	5
14	Rank sum test or Mann-Whitney test	5
15	Sign test for matched pairs	5
16	Wilcoxon test for matched pairs	5
17	Kolmogorov-Smirnov test	5
18	Kruskal-Wallis test for several independent samples	6
19	Spearman's Rank Correlation Coefficient	6
20	TABLE 1: The Normal Integral	7
21	TABLE 2 : Table of t TABLE 3 : Table of χ^2	8
22	TABLE 4: Table of F for $P = 0.05$	9
23	TABLE 5 : Critical values of R for the Mann-Whitney rank-sum test	9
24	TABLE 6: Critical values for \$T\$ in the Wilcoxon Matched-Pairs Signed-Rank test .	10

1 Laws of Probability

$$P(A \text{ and } B) = P(A)P(B|A) = P(B)P(A|B)$$

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

$$A_{1} \xrightarrow{B_{1}} B_{2}$$

$$A_{2} \xrightarrow{B_{1}} B_{R}$$

$$P(B_1) = P(B_1|A_1)P(A_1) + P(B_1|A_2)P(A_2)$$

$$P(A_1|B_1) = \frac{P(B_1|A_1)P(A_1)}{P(B_1)}$$

2 Theoretical mean and variance for discrete distributions

$$\mu = \sum x p(x)$$

$$\sigma^2 = \Sigma (x - \mu)^2 p(x)$$

3 Mean and variance for sums of Normal random variables

If
$$X_i \sim N(\mu_i, \sigma_i^2)$$
, $i = 1, ..., n$ and let $Y = \sum_{i=1}^n a_i X_i$ then

$$\mu_Y = \sum_{i=1}^n a_i \mu_i \qquad \qquad \sigma_Y^2 = \sum_{i=1}^n a_i^2 \sigma_i^2$$

4 Estimates from samples

Ungrouped data:

sample mean
$$\bar{x} = \frac{\sum x_i}{n}$$

sample variance
$$s^2 = \frac{\sum (x_i - \bar{x})^2}{n-1} = \frac{\sum x_i^2 - n\bar{x}^2}{n-1}$$

Grouped data:
$$\bar{x} = \frac{\sum fx}{\sum f}$$

$$s^2 = \frac{\sum f(x - \bar{x})^2}{\sum f - 1}$$

for x in a sample of size n, sample proportion $\hat{p} = \frac{x}{n}$ Counted events:

5 Two common discrete distributions

$$p(x) = {}^{n}C_{x} p^{x} q^{n-x}, x = 0, 1, ..., n$$
 $p(x) = \frac{e^{-\lambda} \lambda^{x}}{x!}, \quad x = 0, 1, ..., \infty$

$$p(x) = \frac{e^{-\lambda} \lambda^x}{x!}, \qquad x = 0, 1, \dots, \infty$$

$$\mu=np, \ \sigma^2=npq, \ \sigma=\sqrt{npq}$$

$$\mu = \lambda, \quad \sigma^2 = \lambda, \quad \sigma = \sqrt{\lambda}$$

$${}^{n}C_{x} = \frac{n!}{x!(n-x)!}$$

6 Standard errors

Single sample of size n

$$SE(\bar{x}) = \frac{\sigma}{\sqrt{n}}$$
 or, if σ unknown, $\frac{s}{\sqrt{n}}$

$$SE(\hat{p}) = \sqrt{\frac{pq}{n}}$$
 with $q = 1 - p$, or, if p unknown, $\sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$

Sampling without replacement

When n individuals are sampled from a population of N without replacement, the standard error is reduced. The standard error for no replacement SE_{NR} is related to the standard error with replacement SE_{WR} by the formula

$$SE_{NR} = SE_{WR}\sqrt{\left(1 - \frac{n-1}{N-1}\right)} = \frac{\sigma}{\sqrt{n}}\sqrt{\left(1 - \frac{n-1}{N-1}\right)},$$

where σ is the known standard deviation of the whole population.

Two independent samples of sizes, n_1 and n_2

$$SE(\bar{x}_1 - \bar{x}_2) = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$$
 or, if σ_1 and σ_2 unknown and different, $\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$

For common but unknown σ , $SE(\bar{x}_1 - \bar{x}_2) = s\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}$ with $s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$

$$SE(\hat{p}_1 - \hat{p}_2) = \sqrt{\frac{p_1 q_1}{n_1} + \frac{p_2 q_2}{n_2}}, \quad \text{or},$$

if p_1 and p_2 unknown and unequal, $\sqrt{\frac{\hat{p}_1\hat{q}_1}{n_1} + \frac{\hat{p}_2\hat{q}_2}{n_2}}$

For common but unknown p, $SE(\hat{p}_1 - \hat{p}_2) = \sqrt{\hat{p}\hat{q}(\frac{1}{n_1} + \frac{1}{n_2})}$ where \hat{p} is a pooled estimate of p defined as $\hat{p} = \frac{n_1\hat{p}_1 + n_2\hat{p}_2}{n_1 + n_2}$ and $\hat{q} = 1 - \hat{p}$.

7 95% confidence limits for population parameters

Mean: when σ known use $\bar{x} \pm 1.96 \frac{\sigma}{\sqrt{n}}$

when σ unknown use $\bar{x} \pm t \frac{s}{\sqrt{n}}$

where t is the tabulated two-sided 5% level value with degrees of freedom, d.f. = n-1Proportion: $\hat{p} \pm 1.96 \sqrt{\hat{p}\hat{q}/n}$

2

8 z-tests

Single sample test for population mean
$$\mu$$
 (known σ): $z = \frac{\bar{x} - \mu}{\sigma/\sqrt{n}}$

Single sample test for population proportion
$$p$$
:
$$z = \frac{\hat{p} - p}{\sqrt{\frac{pq}{n}}}$$

Two sample test for difference between two means (known
$$\sigma_1$$
 and σ_2): $z = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$

Two sample test for difference between two proportions :
$$z = \frac{\hat{p_1} - \hat{p_2}}{\sqrt{\hat{p}\hat{q}(\frac{1}{n_1} + \frac{1}{n_2})}}$$
 where \hat{p} is a pooled estimate of p defined as $\hat{p} = \frac{n_1\hat{p}_1 + n_2\hat{p}_2}{n_1 + n_2}$ and $\hat{q} = 1 - \hat{p}$

9 t-tests

Population variance
$$\sigma^2$$
 unknown and estimated by s^2
Single sample test for population mean μ $t = \frac{\bar{x} - \mu}{s/\sqrt{n}}$ with d.f.= $n-1$
Paired samples: test for zero mean difference, using n pairs (x,y) , $d=x-y$ $t = \frac{\bar{d}}{s_d/\sqrt{n}}$ with d.f.= $n-1$, where \bar{d} and s_d are the mean and standard deviation of d .

Independent samples test for difference between population means μ_x and μ_y using n_x x's

and
$$n_y$$
 y's. Provided that s_x^2 and s_y^2 are similar values, use the pooled variance estimate,
$$s^2 = \frac{(n_x - 1)s_x^2 + (n_y - 1)s_y^2}{n_x + n_y - 2}, \quad \text{and } t = \frac{\bar{x} - \bar{y}}{s\sqrt{\frac{1}{n_x} + \frac{1}{n_y}}} \text{ with d.f} = n_x + n_y - 2$$

10 The χ^2 -test

(Note that the two tests in this section are nonparametric tests. There are χ^2 tests of variances, not included here, that are *parametric*.)

 χ^2 Goodness-of-fit tests using k groups have d.f.=(k-1)-p where p is the number of independent parameters estimated and used to obtain the (fitted) expected values.

 χ^2 Contingency table tests on two-way tables with r rows and c columns have d.f. = (r-1)(c-1)

For both tests, $\chi^2 = \sum_{E} \frac{(O-E)^2}{E}$ where O is an observed frequency and E is the corresponding

3

11 Correlation and regression

For n pairs (x_i, y_i) , with sample variances s_x^2 and s_y^2 as in section 3, define sample covariance, $s_{xy} = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{(n-1)}.$ May be computed as $s_{xy} = \frac{1}{n-1} \sum x_i y_i - \frac{n}{n-1} \bar{x} \bar{y}$. Computed from the sample variances s_{x+y}^2 of x+y and s_{x-y}^2 of x-y as $s_{xy} = \frac{1}{4}(s_{x+y}^2 - s_{x-y}^2)$.

Sample product-moment correlation coefficient, $r = \frac{s_{xy}}{s_x s_y}$ Test the significance of the correlation coefficient, $\rho = 0$, or equivalently, of the regression $t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}}$ with d.f.= n-2slope $\beta = 0$:

Linear Regression of y on x. Equation $y = \alpha + \beta x$ with α and β estimated by a and b.

 $b = \frac{s_{xy}}{s_{\pi}^2}$ $a = \bar{y} - b\bar{x}$. Estimates:

Root-mean-square error of regression prediction given by $s_y \sqrt{1-r^2}$.

Test significance of regression as above or $t = \frac{b}{SE(b)}$ with d.f. = n-2 where $SE(b) = \frac{b\sqrt{1-r^2}}{r\sqrt{n-2}}$

95% confidence limits for the slope β are: $b \pm t.SE(b)$, where t is the tabulated two-sided 5% level value with d.f.= n-2

12 Analysis of variance

Single factor or One-way analysis for a completely randomized design.

The test statistic F is calculated as a ratio of two mean squares. If the numbers in the k groups are n_1, n_2, \ldots, n_k then the total sample size is $\sum n_i = n$. Calculate the "total sum of squares", $TSS = (n-1)s_T^2$, where s_T^2 is variance of all n observations. Calculate the sample means and sample variances of the k groups by $\bar{x}_1, \bar{x}_2, \dots, \bar{x}_k$ and $s_1^2, s_2^2, \dots, s_k^2$ and then the "within groups sum of squares" (also known as the "error sum of squares"), $ESS = \Sigma(n_i - 1)s_i^2$. The "between groups sum of squares" may be computed in two different ways: $BSS = \sum n_i (\bar{x}_i - \bar{x}_T)^2$, where \bar{x}_T is the mean of all *n* observations; or BSS = TSS - ESS.

These together with their degrees of freedom are entered into the ANOVA table:

Source of variation	Degrees of freedom	Sum of squares	$Mean \\ square$	F
Between samples	k-1	BSS	$BMS = \frac{BSS}{k-1}$	$\frac{BMS}{EMS}$
Within samples	n-k	ESS	$EMS = \frac{ESS}{n-k}$	
Total	n-1	TSS		

13 Median test for two independent samples

For two independent samples, sizes n_1 and n_2 , the median of the whole sample of $n = n_1 + n_2$ observations is found. The number in each sample above this median is counted and expressed as a proportion of that sample size. The two proportions are compared using the Z-test as in §8.

14 Rank sum test or Mann-Whitney test

For two independent samples, sizes n_1 and n_2 , ranked without regard to sample, call the sum of the ranks in the smaller sample R. If $n_1 \le n_2 \le 10$ refer to Table 5, otherwise use a Z

test with
$$z = (R - \mu)/\sigma$$
 where $\mu = \frac{1}{2}n_1(n_1 + n_2 + 1)$ and $\sigma = \sqrt{\frac{n_1n_2(n_1 + n_2 + 1)}{12}}$, assuming $n_1 \le n_2$. In case of ties, ranks are averaged.

15 Sign test for matched pairs

The number of positive differences from the n pairs is counted. This number is binomially distributed with $p=\frac{1}{2}$, assuming a population zero median difference. So apply the Z test for a binomial proportion with $p=\frac{1}{2}$.

16 Wilcoxon test for matched pairs

Ignoring zero differences, the differences between the values in each pair are ranked without regard to sign and the sums of the positive ranks, R_+ and of the negative ranks, R_- , are calculated. (Check $R_+ + R_- = \frac{1}{2}n(n+1)$, where n is the number of nonzero differences). The smaller of R_+ and R_- is called T and may be compared with the critical values in Table 6 for a two-tailed test. (For one-tailed tests, use R_- and R_+ with the same table, remembering to halve P.) In case of ties, ranks are averaged.

17 Kolmogorov-Smirnov test

Two samples of sizes n_1 and n_2 are each ordered along a scale. At each point on the scale the empirical cumulative distribution function is calculated for each sample and the difference between the pairs are recorded as D_i . The largest absolute value of the D_i is called D_{max} and this value is compared with the 5% one-tailed value

$$D_{crit} = 1.36\sqrt{\frac{n_1 + n_2}{n_1 n_2}}.$$

Single sample version, compares sample with theoretical distribution,

$$D_{crit} = 1.36\sqrt{\frac{1}{n}}.$$

Should only be used with no ties, but it commonly is used otherwise. With ties, the value of D_{max} tends to be too small, so that the p-value is an overestimate.

18 Kruskal-Wallis test for several independent samples

(Analysis of variance for a single factor). For k samples of sizes $n_1, n_2, ...n_k$, comprising a total of n observations, all values are ranked without regard to sample, from 1 to n. The rank sums for the samples are calculated as $R_1, R_2, ..., R_k$. (Check $\Sigma R_i = \frac{1}{2}n(n+1)$). The test statistic is

$$H = \left[\frac{12}{n(n+1)} \sum_{i=1}^{n} \frac{R_i^2}{n_i}\right] -3(n+1),$$

which is compared to χ^2 table with d.f. = k-1

19 Spearman's Rank Correlation Coefficient

If x and y are ranked variables the Spearman Rank Correlation Coefficient is just the sample product moment correlation coefficient between the pairs of ranks, r_s , which may also be computed by

$$r_s = 1 - \frac{6\Sigma d^2}{n(n^2 - 1)}$$

where d is the difference x - y, and n is the number of pairs (x, y).

Test
$$r_s$$
 using $t = \frac{r_s \sqrt{n-2}}{\sqrt{1-r_s^2}}$ with d.f.= $n-2$

Tabled value is P

Probability P of lying outside $\pm t$

Probability P of a value of χ^2 greater than:

	ı					- 1		
d.f.	P=0.10	P = 0.05	P = 0.02	P=0.01		.f	P=0.05	P=0.01
1	6.31	12.71	31.82	63.7		L	3.84	6.63
2	2.92	4.30	6.96	9.93		2	5.99	9.21
3	2.35	3.18	4.54	5.84		3	7.81	11.34
4	2.13	2.78	3.75	4.60		1	9.49	13.28
5	2.02	2.57	3.36	4.03		5	11.07	15.09
6	1.94	2.45	3.14	3.71		3	12.59	16.81
7	1.90	2.37	3.00	3.50	7	7	14.07	18.48
8	1.86	2.31	2.90	3.36	8	3	15.51	20.09
9	1.83	2.26	2.82	3.25	(9	16.92	21.67
10	1.81	2.23	2.76	3.17	1	0	18.31	23.21
11	1.80	2.20	2.72	3.11	1	1	19.68	24.73
12	1.78	2.18	2.68	3.06	1	2	21.03	26.22
13	1.77	2.16	2.65	3.01	1	3	22.36	27.69
14	1.76	2.15	2.62	2.98	1	4	23.68	29.14
15	1.75	2.13	2.60	2.95	1	5	25.00	30.58
16	1.75	2.12	2.58	2.92	1	6	26.30	32.0
17	1.74	2.11	2.57	2.90	1	7	27.59	33.41
18	1.73	2.10	2.55	2.88	1	8	28.87	34.81
19	1.73	2.09	2.54	2.86	1	9	30.14	36.19
20	1.73	2.09	2.53	2.85	2	0	31.41	37.57
21	1.72	2.08	2.52	2.83	2	1	32.67	38.93
22	1.72	2.07	2.51	2.82	2	2	33.92	40.29
23	1.71	2.07	2.50	2.81	2	3	35.17	41.64
24	1.71	2.06	2.49	2.80	2	4	36.42	42.98
25	1.71	2.06	2.49	2.79	2	5	37.65	44.31
26	1.71	2.06	2.48	2.78	2	6	38.89	45.64
27	1.70	2.05	2.47	2.77	2	7	40.11	46.96
28	1.70	2.05	2.47	2.76	2	8	41.34	48.28
29	1.70	2.05	2.46	2.76	2	9	$\boldsymbol{42.56}$	49.59
30	1.70	2.04	2.46	2.75	3	0	43.77	50.90
40	1.68	2.02	2.42	2.70		0	55.76	63.69
60	1.67	2.00	2.39	2.66	6	0	79.08	88.38
∞	1.65	1.96	2.33	2.58		1		
	I .							

Variance ratio $F = s_1^2/s_2^2$ with ν_1 and ν_2 degrees of freedom respectively.

	ν_1	1	2	3	4	5	6	8	12	24	∞	
ν_2												ν_2
6		5.99	5.14	4.76	4.53	4.39	4.28	4.15	4.00	3.84	3.67	6
8		5.32	4.46	4.07	3.84	3.69	3.58	3.44	3.28	3.12	2.93	8
10		4.96	4.10	3.71	3.48	3.33	3.22	3.07	2.91	2.74	2.54	10
12		4.75	3.89	3.49	3.26	3.11	3.00	2.85	2.69	2.51	2.30	12
14		4.60	3.74	3.34	3.11	2.96	2.85	2.70	2.53	2.35	2.13	14
16		4.49	3.63	3.24	3.01	2.85	2.74	2.59	2.42	2.24	2.01	16
18		4.41	3.55	3.16	2.93	2.77	2.66	2.51	2.34	2.15	1.92	18
20		4.35	3.49	3.10	2.87	2.71	2.60	2.45	2.28	2.08	1.84	20
30		4.17	3.32	2.92	2.69	2.53	2.42	2.27	2.09	1.89	1.62	30
40		4.08	3.23	2.84	2.61	2.45	2.34	2.18	2.00	1.79	1.51	40
60		4.00	3.15	2.76	2.53	2.37	2.25	2.10	1.92	1.70	1.39	60
∞		3.84	3.00	2.60	2.37	2.21	2.10	1.94	1.75	1.52	1.00	∞

23 TABLE 5: Critical values of R for the Mann-Whitney rank-sum test

The pairs of values below are approximate critical values of R for two-tailed tests at levels P=0.10 (upper pair) and P=0.05 (lower pair). (Use relevant P=0.10 entry for one-tailed test at level 0.05).

	$\mathbf{larger\ sample\ size},\ n_2$							
		4	5	6	7	8	9	10
smaller sample	4	12,24	$13,\!27$	14,30	$15,\!33$	16,36	17,39	18,42
size n_1		$11,\!25$	$12,\!28$	$12,\!32$	$13,\!35$	$14,\!38$	$15,\!41$	$16,\!44$
	5		19,36	20,40	22,43	23,47	25,50	26,54
			$18,\!37$	$19,\!41$	$20,\!45$	$21,\!49$	$22,\!53$	$24,\!56$
	6			28,50	30,54	32,58	33,63	$35,\!67$
				$26,\!52$	$28,\!56$	$29,\!61$	$31,\!65$	$33,\!69$
	7				39,66	41,71	43,76	46,80
					$37,\!68$	$39,\!73$	$41,\!78$	$43,\!83$
	8					52,84	54,90	57,95
						$49,\!87$	$51,\!93$	$54,\!98$
	9						66,105	69,111
							$63,\!108$	$66,\!114$
	10							83,127
								$79,\!131$

TABLE 6: Critical values for T in the Wilcoxon Matched-Pairs Signed-Rank test.

The values below are the approximate critical values of T for two-tailed tests at level P. For a significant result, the calculated T must be **less than or equal to** the tabulated value. (Values of P are halved for one-tailed tests using R_- and R_+ .)

\mathbf{n}	P = 0.10	P = 0.05
5	2	-
6	2	0
7	3	2
8	5	3
9	8	5
10	10	8
11	14	10
12	17	13
13	21	17
14	26	21
15	30	25
16	36	29
17	41	34
18	47	40
19	53	46
20	60	$\bf 52$
21	67	58
22	7 5	65
23	83	7 3
24	91	81
25	100	89