

NTNU
Det skapende universitet

Ikke-parametriske tester versus parametriske tester

Stian Lydersen

Presentert på
Regional forskningskonferanse for psykiatri og rusfeltet
Alesund 4 juni 2013

www.ntnu.no

Eksempel 1: Antall dager i sykehus.

Behandling A:
26, 15, 37, 11, 13, 10, 17, 21, 131, 38
Sortert:
10, 11, 13, 15, 17, 21, 26, 37, 38, 131

Behandling B
141, 32, 115, 22, 26, 12, 203, 65, 40, 15, 32, 49, 243
Sortert:
12, 15, 22, 26, 32, 32, 40, 49, 65, 115, 141, 203, 243

www.ntnu.no

Example 2: EORTC Quality of life questionnaire

do you feel depressed? * performance Crosstabulation

Count		performance		Total
		who 0-1	who 2-4	
do you feel depressed?	1: not at all	205	27	232
	2: a little	163	49	212
	3: partly	49	27	76
	4: very much	20	8	28
Total		437	111	548

www.ntnu.no

Deskriptiv statistikk for sentrum og spredning i fordelingen

- Gjennomsnitt og standardavvik

eller

- Median og kvartiler (interkvartilbredde = avstand mellom nedre og øvre kvartil)

www.ntnu.no

Data: x_1, x_2, \dots, x_n

Gjennomsnitt: $\bar{x} = \frac{1}{n}(x_1 + x_2 + \dots + x_n) = \frac{1}{n} \sum_{i=1}^n x_i$

(Empirisk) varians: $s^2 = \frac{1}{(n-1)} \sum_{i=1}^n (x_i - \bar{x})^2 = \frac{1}{n-1} \left[\sum_{i=1}^n x_i^2 - n(\bar{x})^2 \right]$

(Empirisk) standardavvik: $s = \sqrt{\frac{1}{(n-1)} \sum_{i=1}^n (x_i - \bar{x})^2}$

Lettere å regne ut

www.ntnu.no

7

Normalfordelingen

- I en del situasjoner er skalavariabel (tilnærmet) normalfordelt, dvs symmetrisk og med en spesiell "klokkeformet" fasong.

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

- Når data er normalfordelt:
 - Ca 68% ligger innen 1 standardavvik fra gjennomsnittet
 - Ca 95% ligger innen 2 standardavvik fra gjennomsnittet
- Visse metoder forutsetter at data er (tilnærmet) normalfordelt. F.eks Student's t-test, vanlig regresjonsanalyse

NTNU Det skapende universitet

www.ntnu.no

8

Data sortert: $x_{(1)} \leq x_{(2)} \leq \dots \leq x_{(n)}$

Median:

- $x_{((n+1)/2)}$ hvis n er oddetall
- $(x_{(n/2)} + x_{(n/2+1)})/2$ hvis n er partall

Medianen deler tallmaterialet "på midten".
Like mange observasjoner under som over medianen.

Nedre kvartil, median, øvre kvartil:
Deler tallmaterialet i fire like store deler.

NTNU Det skapende universitet

www.ntnu.no

9

Eksempel 1: Antall dager i sykehus.

Behandling A:
26, 15, 37, 11, 13, 10, 17, 21, 131, 38
Sortert:
10, 11, 13, 15, 17, 21, 26, 37, 38, 131

Behandling B:
141, 32, 115, 22, 26, 12, 203, 65, 40, 15, 32, 49, 243
Sortert:
12, 15, 22, 26, 32, 32, 40, 49, 65, 115, 141, 203, 243

Hva blir median og kvartiler for behandling A?

NTNU Det skapende universitet

www.ntnu.no

10

Statistics

Days_in_hospital			
1	N	Valid	10
		Missing	0
	Mean		31,90
	Std. Deviation		36,238
	Percentiles	25	12,50
	50	19,00	
	75	37,25	
2	N	Valid	13
		Missing	0
	Mean		76,54
	Std. Deviation		75,835
	Percentiles	25	24,00
	50	40,00	
	75	128,00	

Hvilke(t) mål vil du bruke på sentrum og spredning i fordelingene?

NTNU Det skapende universitet

www.ntnu.no

11

Performance	not at all	a little	partly	very much
who 0-1	~48%	~38%	~12%	~5%
who 2-4	~25%	~45%	~25%	~8%

TNU Det skapende universitet

www.ntnu.no

12

Eksempel 1 - EORTC data

	Performance status	
	who 0-1	who 2-4
Gjennomsnitt	1.73	2.14
Standardavvik	0.83	0.87
median	2	2

NTNU Det skapende universitet

www.ntnu.no

13

Valg av deskriptiv statistikk for sentrum og spredning i fordelingen

- Gjennomsnitt og standardavvik ELLER median og kvartiler ELLER begge deler?
 - Avhenger av målsettingen med analysen.
- Hvis data er symmetrisk fordelt (for eksempel normalfordelt):
 - Median = gjennomsnitt
- Hvis data ikke er normalfordelt:
 - Ganske vanlig å oppgi median og kvartiler. OK å oppgi gjennomsnitt og standardavvik. Med standardavviket har ikke samme enkle tolkning som i normalfordelingen.
- OK å anta normalfordeling i små datasett?
 - JA, hvis rimelig antakelse basert på annen kunnskap eller inspeksjon av data.

www.ntnu.no
 NTNU
Det skapende universitet

14

Sammenlikne to grupper:

Student's t-test (parametrisk metode) eller
Wilcoxon-Mann-Whitney's test (ikkeparametrisk metode)?

www.ntnu.no
 NTNU
Det skapende universitet

15

Sammelikne to grupper

- Student's t-test
 - Sammenlikner gjennomsnitt i fordelingene
 - Forutsetter at data er (tilnærmet) normalfordelt
 - Robust mot avvik fra normalfordeling såfremt ikke ekstremt store eller ekstremt små observasjoner
 - Kan også beregne konfidensintervall for differansen
- Wilcoxon-Mann-Whitneys test
 - Er observasjonene i den ene gruppen høyere enn i den andre (ikke bare om medianene er forskjellige)
 - Baserer seg på rangordning av observasjonene, "glemmer" deretter verdiene av de opprinnelige observasjonene
 - Gjør INGEN forutsetning om normalfordeling (eller annen parametrisert fordeling)

www.ntnu.no
 NTNU
Det skapende universitet

16

Kjært barn har mange navn:

- Wilcoxon's rank sum test
- Wilcoxon's two sample test
- Mann-Whitney's U test
- Wilcoxon-Mann-Whitney's test

www.ntnu.no
 NTNU
Det skapende universitet

17

Hvordan sjekke om data avviker fra normalfordelingen?

- Hvis median avviker mye fra gjennomsnitt, så er data ikke symmetrisk fordelt (og dermed ikke normalfordelt). (Men ikke omvendt!)
- Statistisk test:
 - Kolmogorov-Smirnoff mye brukt men lite egnet.
 - Shapiro-Wilk noe bedre egnet.
- Histogram med normalfordelingskurve: Vanskelig å vurdere
- Q-Q plott: Velegnet!

www.ntnu.no
 NTNU
Det skapende universitet

18

Eksempel: Antall dager i sykehus.

Behandling A:
26, 15, 37, 11, 13, 10, 17, 21, 131, 38
 $\bar{x}_A = 31.90$, $s_A^2 = 36.24^2$, median = 19

Behandling B:
141, 32, 115, 22, 26, 12, 203, 65, 40, 15, 32, 49, 243
 $\bar{x}_B = 76.54$, $s_B^2 = 75.86^2$, median = 40

Hva kan vi si om forskjell mellom A og B i populasjonen?

www.ntnu.no
 NTNU
Det skapende universitet

22

Ikke-parametriske metoder:
Forutsetter ingen parametriske fordeling:
Basert på rangordningen av observasjonene. "glemmer" originaldata

Behandling A sortert:
10, 11, 13, 15, 17, 21, 26, 37, 38, 131
Rang:
1, 2, 4, 5.5, 7, 8, 10.5, 14, 15, 20
Gjennomsnittsrang: 8.7

Behandling B sortert:
12, 15, 22, 26, 32, 32, 40, 49, 65, 115, 141, 203, 243
Rang:
3, 5.5, 9, 10.5, 12.5, 12.5, 16, 17, 18, 19, 21, 22, 23
Gjennomsnittsrang: 14.54

Wilcoxon-Mann-Whitney's test for to uavhengige utvalg: P=0.042

 NTNU
Det skapende universitet

www.ntnu.no

23

Example: EORTC Quality of life questionnaire

do you feel depressed? * performance Crosstabulation

Count

		performance		Total
		who 0-1	who 2-4	
do you feel depressed?	1: not at all	205	27	232
	2: a little	163	49	212
	3: partly	49	27	76
	4: very much	20	8	28
Total		437	111	548

 NTNU
Det skapende universitet

www.ntnu.no

25

Eksempel - EORTC data

Er du deprimert?	Performance status	
	who 0-1	who 2-4
Gjennomsnitt	1.73	2.14
Standardavvik	0.83	0.87
median	2	2

Observert differanse: $2.14 - 1.73 = 0.41$
Er det forskjell på forventet depresjons-skåre mellom de to gruppene?

Student's T-test: 95% KI (0.23, 0.59), p-verdi < 0.001

Wilcoxon-Mann-Whitney (Ikke-parametrisk test): p-verdi < 0.001

 NTNU
Det skapende universitet

www.ntnu.no

26

Student's t-test eller ikke-parametrisk metode?

- Hvis data er normalfordelt:
 - Ikke-parametriske metoder har tilnærmet (dvs nesten) like høy teststyrke som t-testen i middels store og store datasett
 - Ikke-parametriske metoder er vesentlig svakere enn t-testen i små datasett.
- Hvis data ikke er normalfordelt:
 - T-testen OK hvis ikke ekstreme observasjoner
 - Bruke t-testen på transformerte data?
 - Bruk en ikke-parametrisk test
- Student's t-test:
 - Kan også beregne tilhørende konfidensintervall.
 - Kan generaliseres til regresjonsanalyse med justering for andre variable

 NTNU
Det skapende universitet

www.ntnu.no

27

Fra "Vancouver-retningslinjene" :

Statistics
"... When possible, quantify findings and present them with appropriate indicators of measurement error or uncertainty (such as confidence intervals). Avoid relying solely on statistical hypothesis testing, such as the use of P values, which fails to convey important information about effect size. ..."

ICMJE – International Committee of Medical Journal Editors
<http://www.icmje.org/#prepare>, januar 2013

 NTNU
Det skapende universitet

www.ntnu.no

28

Bruk t-testen hvis mulig:

- Høyere statistisk styrke (i små datasett)
- Kan også beregne konfidensintervall
- Kan generaliseres til lineær regresjon for å inkludere andre kovariater

 NTNU
Det skapende universitet

www.ntnu.no

29

References:

Altman, D. G. & Bland, J. M. 2009, "Practice Statistics Notes Parametric v non-parametric methods for data analysis", British Medical Journal, vol. 338.

Bland, J. M. & Altman, D. G. 2009, "Practice Statistics Notes Analysis of continuous data from small samples", British Medical Journal, vol. 338.

 NTNU
Det skapende universitet

www.ntnu.no