

t-test

Hypoteser, teststørrelser og p -værdier

Claus Ekstrøm

E-mail: ekstrøm@life.ku.dk

Program

- Resumé og hængepartier fra sidst.
- Eksempel: effekt af foder på hormonkoncentration
 - repetition af statistisk model og konfidensinterval
 - test af hypotese
 - sammenhæng mellem konfidensintervaller og hypotesetest
- Hypotesetest: begreber og resume
- Lineær regression (stearinsyre og fordøjelighed): test af hypotese(r)
- Midtvejsevaluering ca. 9.40.

Hormonkoncentration: data

Forsøg om effekt af fodertype på koncentration af hormon:

- Ni køer har fået foderet i en periode
- Hormonkoncentrationen målt før og efter
- Spørgsmål: **har foderet en effekt på hormonkoncentrationen?**

Cow	1	2	3	4	5	6	7	8	9
Initial ($\mu\text{g/ml}$)	207	196	217	210	202	201	214	223	190
Final ($\mu\text{g/ml}$)	216	199	256	234	203	214	225	255	182
Difference, y	9	3	39	24	1	13	11	32	-8

Statistisk analyse:

- **Statistisk model, parametre, estimation, konfidensinterval**
- **Test af hypotese**

Hormonkonc.: statistisk model og konfidensinterval

Lad os se på differencerne, y_1, \dots, y_9 .

- Statistisk model?
- Parametre? Estimer? Standard error?
- Konfidensinterval? Fortolkning?
- Konklusion: har foderet en effekt på hormonkoncentrationen?

Hypotese

Hvis foderet ikke har nogen effekt, så er der ikke systematisk forskel på "før og efter" — dette svarer til at $\mu = 0$.

Vil derfor teste **hypotesen** (nulhypotesen)

$$H_0 : \mu = 0$$

Hypotesen er en **ekstra restriktion** på den statistiske model.

- Under modellen: $y_i \sim N(\mu, \sigma^2)$, uafhængige
- Hvis H_0 er sand: $y_i \sim N(0, \sigma^2)$, uafhængige

Ideen i et hypotesetest

Hypotese $H_0 : \mu = 0$

Vi har estimatet — "bedste gæt" — $\hat{\mu} = \bar{y}$.

- Hvis $\hat{\mu} = \bar{y}$ ligger langt fra nul, tyder det på at H_0 er falsk.
- Hvis $\hat{\mu} = \bar{y}$ ligger tæt nul, tyder det ikke på at H_0 er falsk.

Men hvad er "langt fra" og hvad er "tæt på"?

- Værdien $\hat{\mu} = 13.78$ alene er ikke nok! Hvis vi målte i $\mu g/l$ i stedet ville vi have fået 0.01378 i stedet. Det lyder lille, men er jo helt den samme forskel.
- Skal tage højde for **variationen i data!**
- **Skyldes forskellen i stikprøven en reel effekt eller skyldes den blot tilfældigheder?** Hvad ville der ske hvis vi gentog eksperimentet?

Ideen i et hypotesetest

Måler "langt fra" / "tæt på" følgende måde:

Hvis H_0 virkelig er sand — dvs. μ er nul — hvor sandsynligt er det så at få et $\hat{\mu}$ der ligger lige så langt eller længere fra nul end de 13.78 som vi faktisk fik?

- Hvis det er meget usandsynligt at få noget der passer dårligere med H_0 end det vi fik, så tyder det på at hypotesen er falsk.
- Hvis det er ret sandsynligt at få noget der passer dårligere end det vi faktisk fik, så tyder det ikke på at hypotesen er falsk.

Dette er grundtanken i hypotesetestet! Lad os være mere præcise...

t-teststørrelsen

Statistisk model: $y_i \sim N(\mu, \sigma^2)$.

Husk at $\hat{\mu} = \bar{y}$ er normalfordelt med middelværdi μ og spredning σ/\sqrt{n} .

Hvis hypotesen $H_0 : \mu = 0$ er sand:

- $\hat{\mu} = \bar{y}$ er normalfordelt med middelværdi 0 og spredning σ/\sqrt{n} .
- Standardisér og erstat σ med s :

$$T = \frac{\bar{y} - 0}{s/\sqrt{n}} = \frac{\bar{y} - 0}{SE(\bar{y})} \sim t_{n-1}$$

Vi fik $\bar{y} = 13.78$ og $s = 15.25$. Så er $SE(\bar{y}) = 15.25/\sqrt{9} = 5.08$ og

$$T_{\text{obs}} = \frac{13.78 - 0}{5.08} = 2.71$$

Kan nu bruge **t-fordelingen** til at sige om dette er langt fra eller tæt på nul!

p -værdi og konklusion på test

p -værdien er sandsynligheden for at få en værdi af T der ligger lige så langt eller længere væk fra nul end det vi fik:

$$p = P(|T| \geq |T_{\text{obs}}|) = P(|T| \geq 2.71) = 2 \cdot P(T \geq 2.71) = 0.026,$$

> pt(2.71, df=8)
[1] 0.986671

Hvis H_0 er sand er det altså ikke særligt sandsynligt at få en så stor værdi af T som vi fik $\rightarrow H_0$ afvises.

Skiller normalt ved 5%.

- $p < 0.05$: H_0 afvises
- $p \geq 0.05$: H_0 kan ikke afvises

Signifikansniveau og kritiske værdier

Hvis vi bruger de 5% som **signifikansniveau**, så bliver det afgørende om T_{obs} er større eller mindre end 97.5%-fraktilen i t_{n-1} -fordelingen.

> qt(0.975, df=8)
[1] 2.306004

Hormonkoncentration: konklusion

Vi afviser hypotesen om at der ikke er en effekt.

Vi har med en vis sikkerhed påvist en effekt ($p = 0.026$).

Stigningen i hormonkoncentrationen estimeret til 13.78 med 95% konfidensinterval (2.06, 25.49).

Konfidensinterval og hypotesetest

I eksemplet gav konfidensintervallet og hypotesetestet samme konklusion:

- Nul ligger ikke i 95%-konfidensintervallet
- Vi afviser H_0 med en p -værdi mindre end 5%.

Sådan er det altid: **nul ligger udenfor 95%-konfidensinterval hvis og kun hvis hypotesen $H_0 : \mu = 0$ kan afvises på 5% signifikansniveau.**

- Nul ligger udenfor 95%-CI hvis og kun hvis $|\hat{\mu} - 0| > t_{0.975, n-1} SE(\hat{\mu})$
- H_0 afvises hvis og kun hvis $|T| = \frac{|\hat{\mu} - 0|}{SE(\hat{\mu})} > t_{0.975, n-1}$.

Hypotesetest: begreber og resumé

Hypotese

- **Hypotese:** simplificering af den statistiske model, restriktioner på parametrene. Her $H_0 : \mu = 0$.
- **Alternativ hypotese.** Som regel blot det modsatte, her $H_A : \mu \neq 0$.

Teststørrelse og p -værdi

- **Teststørrelse:** Funktion af data der måler hvor godt data er i overensstemmelse med hypotesen.

Her $T = \frac{\hat{\mu} - 0}{SE(\hat{\mu})}$ med både små og store værdier **kritiske**.

- **p -værdi:** sandsynligheden for — hvis H_0 er sand — at få en værdi af teststørrelsen der passer mindst lige så dårligt med hypotesen som den observerede værdi.

Her:

$$p = P(|T| \geq |T_{\text{obs}}|) = P(|T| \geq |T_{\text{obs}}|) = 2 \cdot P(T \geq |T_{\text{obs}}|).$$

Hypotesetest: generelt og resumé

Konklusion

- **Afvis/ikke-afvis:** vi afviser hypotesen hvis p -værdien er lille, typisk hvis $p < 0.05$. Hvis $p \geq 0.05$ kan vi ikke afvise hypotesen.
- **Signifikansniveau** som regel 5% — men vær ikke religiøs!
- Husk at kvantificere en evt. effekt: **estimat og konfidensinterval**.
- **Samme konklusion fra test og konfidensinterval**.

Type I og type II fejl:

	Afvis	Ikke afvis
H_0 sand	type I	OK
H_0 falsk	OK	type II

Hvis vi bruger signifikansniveau 5%, så laver vi type I fejl med 5% sandsynlighed!

Lineær regression: stearinsyre og fordøjelighed

Statistisk model: $y_i = \alpha + \beta \cdot x_i + e_i$ hvor $e_1, \dots, e_n \sim N(0, \sigma^2)$

Vil teste **hypotesen at der ikke er sammenhæng mellem stearinsyreindhold og fordøjelighed**.

- Hvordan "ser den rette linie ud" under hypotesen?
- Hvad er hypotesen, udtrykt ved parametrene i modellen?

Lineær regression: test for ingen sammenhæng

Hvad er:

- hypotesen, den alternative hypotese?
- teststørrelsen, p -værdien?
- konklusionen?

```
> model1 <- lm(ford~ssyre)
> summary(model1)
```

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	96.53336	1.67518	57.63	1.24e-10 ***
ssyre	-0.93374	0.09262	-10.08	2.03e-05 ***

Residual standard error: 2.97 on 7 degrees of freedom

Lineær regression: test af en anden hypotese

En (opdigtet) fysiologisk teori siger at den forventede fordøjelighed er 78% for et stearinsyreindhold på 20%

NB: lidt anderledes end i noterne.

Undersøg om data i modstrid med denne teori!

- Forventet fordøjelighed ved 20% stearinsyre? Estimat?
- Hvad er hypotesen?
- Teststørrelse? p -værdi?
- Konklusion?

Resumé: t -test

- **Hypotese**, $H_0 : \theta = \theta_0$ hvor θ er en parameter eller en kombination af parametre, og θ_0 er en fast værdi.
 - Fx. $\mu = 0$ eller $\beta = 0$ eller $\alpha + \beta \cdot 20 = 78$.

- **Alternativ hypotese**, $H_A : \theta \neq \theta_0$

- **Teststørrelse**,

$$T = \frac{\hat{\theta} - \theta_0}{SE(\hat{\theta})} \sim t_{n-p}$$

hvor p er antal middelværdiparametre i modellen

- **p -værdi**:

$$p = P(|T| \geq |T_{\text{obs}}|) = P(|T| \geq |T_{\text{obs}}|) = 2 \cdot P(T \geq |T_{\text{obs}}|)$$

- **95%-konfidensinterval indeholder præcis de værdier μ_0 for hvilke hypotesen $H_0 : \theta \neq \theta_0$ ikke vil blive afvist på 5% signifikansniveau.**
- Husk at kvantificere resultaterne: $\hat{\theta}$ og 95%-konfidensinterval.

Dagens hovedpunkter

- Hypoteser: restriktion af parametre i en model
 - Nulhypotese, alternativ hypotese
- Hvordan tester man en hypotese?
- Sammenhæng mellem hypotese-test og konfidensinterval
- Fortolkning af p -værdien.

Ordliste

Engelsk	Dansk
alternative hypothesis	alternativ hypotese
critical values	kritiske værdier
hypothesis test	hypotesetest
(null) hypothesis	(nul)hypotese
quantile	fraktil
p -value	p -værdi
significance level	signifikansniveau
test statistic	teststørrelse
reject	afvise

