Biostatistics for Health Care Researchers: A Short Course

Hypothesis Testing and Confidence Interval Estimation

Presented by:

Susan M. Perkins, Ph.D.

Division of Biostatistics

Indiana University School of Medicine

Objectives

- Introduce concepts of hypothesis testing and confidence interval estimation
- Understand how decisions are made based on the sampled data
- Distinguish statistical and clinical significance

Examples

- Do children with new onset seizures have lower levels of neuropsychological functioning than a normative sample?
- Are women of childbearing age drinking more caffeine than recommended?

Statistical Inference

Example 1

- Target Population: All children ages 6-14 with new onset seizures
- Population Sampled: Children in Indiana and in Cincinnati area with new onset seizures
- Sample: Children that participate in study

Example 2

- Target Population: All women age 16-45 in UK
- Population Sampled: women in Manchester area
- Sample: women recruited from business offices

Hypothesis Testing: Basic Concepts

- Null and Alternative (H₀ and H₁)
- One-sided and two-sided tests
- Test statistic and its sampling distribution
- Rejection region
- Type I and Type II errors
- Sample size and power

Example 1

Question: Is processing speed (measured by WISC-III Coding) for children with new onset seizures different the normative score of 10?

Population:

- Normally distributed
- Standard deviation σ=3

Sample summary:

$$\bar{X} = 282$$
, $\bar{X} = 9.8$

Fastenau et al. under review

Example 1 (Continued)

- Null Hypothesis H₀: μ= 10
- Alternative Hypotheses:

One-sided: $H_1: \mu < 10$, or $H_1: \mu > 10$

Two-sided: $H_1: \mu \neq 10$

In this case, we are interested in

$$H_0: \mu = 10 \text{ versus } H_1: \mu \neq 10$$

Test Statistic

Two characteristics:

- The value of a test statistic depends on a sample
- The sampling distribution of a test statistic under the null hypothesis is known

One Sample Test of the Mean

- When the sample is from a normal population (OR when the sample size is large), one can use Z-Test to test the mean of the population
- Test statistic

$$Z = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}}$$

Central Limit Theorem and the Sampling Distribution of Z Under Ho

- CLT: Let X₁,...X_n be a random sample from a population with mean μ and standard deviation σ.
- If H_0 : $\mu = \mu_0$ is true, the distribution of Z can be approximated by a N(0,1) distribution.

Sampling Distribution of Z

- •Centered at 0
- Most values between ±5
- •Area under curve = 1

Steps in Hypothesis Testing

- Assume H₀ is true
- Under H₀, Z will have a known sampling distribution (normal distribution)
- If the Z from your sample takes an unlikely (large) value, H₀ is not likely to be true (proof by contraction).

Significance Level and Rejection Region

- We reject the null hypothesis when the Z value is "large". But how large is "large"?
- Significance level (α): The maximum probability of incorrectly rejecting H₀ you are willing to accept.
- Rejection region: We reject H₀ if the value of Z falls into the region.
- Rejection Region depends on H₁.

Rejection Region for H_1 : $\mu < \mu_0$ ($\alpha = 0.05$)

Rejection Region for H_1 : $\mu > \mu_0$ ($\alpha = 0.05$)

Rejection Region for H_1 : $\mu \neq \mu_0$ (α =0.05)

Significance Level and p-value

- Significance level is also called α (alpha) decided up-front
- If the probability of the observed results is below this number, you reject the null hypothesis
- P-value: probability of obtaining a result as or more extreme than the observed data if H₀ is true – calculated from the data
- A small p-value leads to the rejection of the null hypothesis

Example 1 (Continued)

- H₀: μ= 10 versus H₁: μ≠ 10
- $\alpha = 0.05$

$$Z = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} = \frac{9.8 - 10}{3 / \sqrt{282}} = 1.1$$

- Rejection Region: Z<-1.96, Z>1.96
- P-value = .26

One Sample t Test

- When the population standard deviation σ is unknown, use sample standard deviation s to estimate σ.
- Test statistics $T = \frac{\overline{X} \mu_0}{s / \sqrt{n}}$
- T has t-distribution with n-1 degrees of freedom

T Distribution with Various Degrees of Freedom

Example 2

Question: Is the mean intake of caffeine in Women of childbearing age different that the FDA guidelines of 300 mg/day?

Population:

- Normally distributed
- Standard deviation s=128 mg/day Sample summary:
- n = 70, $\overline{X} = 174$ mg/day

Derbyshire & Abdula. Habitual Caffeine Intake in Women of Childbearing Age. J Hum Nutr Diet, 21 (159-164)

Example 2 (Continued)

- H₀: μ= 300 versus H₁: μ≠ 300
- $\alpha = 0.05$

$$T = \frac{\overline{X} - \mu_0}{s / \sqrt{n}} = \frac{174 - 300}{128 / \sqrt{70}} = -8.2$$

- Rejection Region: Z<-1.96, Z>1.96
- P-value < .0001</p>

Type I and Type II Errors

	Null Hypothesis	
Decision	True	False
Reject H ₀	Type I (α)	Correct
Not Reject H ₀	Correct	Type II (β)

Type I and Type II Errors

- Type I : Pr{rejecting $H_0 \mid H_0$ true} = α
- Type II: Pr{not rejecting H₀| H₁ true} = β
- Pr{rejecting $H_0 \mid H_1$ is true} = 1- β = Power
- Typically use: α = 0.05; Power = 0.80 for hypothesis testing and calculating sample sizes

Sample Size and Power

- How does sample size affect the power?
- Example Z statistic $Z = \frac{X \mu_0}{\sigma / \sqrt{n}}$
- One can always increase the power of a test by increasing the sample size
- Sample size calculation in the planning stage

Clinical and Statistical Significance

- The two do not always agree
- Clinically significant but not statistically significant: n too small
- Statistically significant but not clinically significant: n too large
- Think about what clinical difference is important when designing a study or critiquing someone else's study.

Confidence Intervals

 100(1-α)% confidence interval for the mean

•
$$\sigma$$
 known: $\overline{X} \pm Z_{\alpha/2} \sigma / \sqrt{n}$

•
$$\sigma$$
 unknown: $\overline{X} \pm t_{\alpha/2(n-1)} s / \sqrt{n}$

 Interpretation: 100(1-α)% confident that this interval will contain the true mean μ

Interpreting Confidence Intervals

Example: Confidence Interval

95% CI for mean processing speed

$$9.8\pm1.96\times3/\sqrt{282}$$

 (9.4, 10.2): We are 95% confident that the interval between 9.4 and 10.2 captures the true mean processing speed for this group.

Summary

- Hypothesis testing: concepts and procedure
- Errors, power and sample size
- Confidence intervals