
Anvendt Statistik

Lektion 6

Kontingenstabeller

χ^2 -test [ki-i-anden-test]

Kontingenstabel

- **Formål:** Illustrere/finde sammenhænge mellem to kategoriske variable
- **Opbygning:** En "celle" for hver kombination af kategorier.
- **Cellen:** Indeholder antal observationer, der falder i den kombination af kategorier.
- **Eksempel:**

Gender * PartyID Crosstabulation

Count

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	573	516	422	1511
	Male	386	475	399	1260
Total		959	991	821	2771

Celle: Antal mænd, der er 'independent'

Eksempel

- **Spørgsmål:** Er der sammenhæng mellem køn og den måde man stemmer på?
 - **To variable:**
 - **Køn:** Mand / kvinde
 - **Partiforhold:** Demokrat/ Uafhængig / Republikaner
- Gender * PartyID Crosstabulation

Count

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	573	516	422	1511
	Male	386	475	399	1260
Total		959	991	821	2771

- Vi er interesserede i fordelingen af stemmer, ikke de absolutte antal.

Relative fordeling

- Tabel over stemme fordelingen
- Stemme-
fordelingen
blandt:

Kvinder:

Mænd:

Alle:

Gender * PartyID Crosstabulation

% within Gender

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	37,9%	34,1%	27,9%	100,0%
	Male	30,6%	37,7%	31,7%	100,0%
	Total	34,6%	35,8%	29,6%	100,0%

- Vi ser at stemmefordelingen er forskellig
- Er forskellen statistisk signifikant?

Statistisk uafhængighed

- To kategoriske variable er **statistisk uafhængige**, hvis den betinget med den ene fordeling for anden er
 - **Eksempel:** Køn og partiforhold er uafhængige, hvis andelen af hhv. demokrater, uafhængige og republikanere er den samme blandt mænd og kvinder.
 - **Eksempel:** Køn og partiforhold er uafhængige, hvis andelen af hhv. mænd og kvinder er den samme blandt demokrater, uafhængige og republikanere.
-

Eksempel på uafhængighed

■ Eksempel

- Sammenhæng mellem race og partiforhold.
- De to variable er **uafhængige**, da fordelingen blandt de tre politiske grupper er den samme for alle tre race-grupper.

Race * PartyID Crosstabulation

			PartyID			Total
			Democrat	Independent	Republican	
Race	White	Count	440	140	420	1000
		% within Race	44,0%	14,0%	42,0%	100,0%
	Black	Count	44	14	42	100
		% within Race	44,0%	14,0%	42,0%	100,0%
	Hispanic	Count	110	35	105	250
		% within Race	44,0%	14,0%	42,0%	100,0%
Total		Count	594	189	567	1350
		% within Race	44,0%	14,0%	42,0%	100,0%

Eksempel på uafhængighed (forts)

■ Eksempel

- Sammenhæng mellem race og partiforhold.
- De to variable er **uafhængige**, da fordelingen blandt de tre race-grupper er den samme for alle tre politiske grupper.

Race * PartyID Crosstabulation

			PartyID			Total
			Democrat	Independent	Republican	
Race	White	Count	440	140	420	1000
		% within PartyID	74,1%	74,1%	74,1%	74,1%
	Black	Count	44	14	42	100
		% within PartyID	7,4%	7,4%	7,4%	7,4%
	Hispanic	Count	110	35	105	250
		% within PartyID	18,5%	18,5%	18,5%	18,5%
Total		Count	594	189	567	1350
		% within PartyID	100,0%	100,0%	100,0%	100,0%

Tilbage til Køn og Parti

- Fordelingen opfylder ikke betingelsen for uafhængighed.

Gender * PartyID Crosstabulation

% within Gender

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	37,9%	34,1%	27,9%	100,0%
	Male	30,6%	37,7%	31,7%	100,0%
Total		34,6%	35,8%	29,6%	100,0%

- Men det er jo "kun" data. Det "rigtige" spørgsmål er: Er der uafhængighed i populationen.
- Er afvigelsen fra uafhængighed i data, så stor at vi ikke tror på at der kan være uafhængighed i populationen?

χ^2 -test af uafhængighed

- To variable er uafhængige, hvis populations-fordelingen af den ene variabel er den samme uanset værdien af den anden.
- Vi vil teste hypoteserne
 - H_0 : De to variable er statistisk uafhængige
 - H_1 : De to variable er statistisk afhængige
- En χ^2 -test sammenligner data med hvad vi ville "forvente" hvis H_0 var sand.

Forventede antal

- Hvilke antal vil vi forvente hvis H_0 er sand, dvs. der er statistisk uafhængighed?
- Vi ved at uafhængighed kræver den samme fordeling i hver række
- **Notation:** For hver celle...
 - Lad f_o betegne det observerede antal
 - Lad f_e betegne det forventede antal

Count

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	573	516	422	1511
	Male	386	475	399	1260
Total		959	991	821	2771

Forventede antal

		PartyID			Total
		Democrat	Independent	Republican	
Gender	Female	573	516	422	1511
	Male	386	475	399	1260
Total		959	991	821	2771

- **Eksempel:** Kvinde og Demokrat
 - Observerede antal $f_o = 573$
- Andelen af demokrater generelt er: $959/2771 = 34.6\%$
- Hvis køn og partiforhold er uafhængige skal andelen af demokrater være den samme uanset køn.
- Dvs. under H_0 forventer vi, at 34.6% af de 1511 kvinder er demokrater:
 - $f_e = 0.346 \cdot 1511 = (959/2771) \cdot 1511 = 522.9$

χ^2 -teststørrelse

- Forskellen mellem de observerede og forventede antal opsummeres ved χ^2 -**teststørrelsen**:

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

- Summen er over alle celler i tabellen.
- Der gælder at $\chi^2 \geq 0$.
- $\chi^2 = 0$ er et "perfekt" match.
- Jo større χ^2 er jo længere fra uafhængighed.
- Jo større χ^2 er jo mere kritisk for H_0 .

Eksempel

- SPSS har udregnet forventede antal

			Party/D			Total
			Democrat	Independent	Republican	
Gender	Female	Count	573	516	422	1511
		Expected Count	522,9	540,4	447,7	1511,0
	Male	Count	386	475	399	1260
		Expected Count	436,1	450,6	373,3	1260,0
Total		Count	959	991	821	2771
		Expected Count	959,0	991,0	821,0	2771,0

- Udregning af χ^2 -teststørrelsen

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = \frac{(573 - 522.9)^2}{522.9} + \dots + \frac{(399 - 373.3)^2}{373.3} = 16.2$$

- Hvor kritisk er 16.2...?

χ^2 -fordelingen

- Hvis H_0 er sand (uafhængighed) og stikprøven er stor, så følger χ^2 -teststørrelsen en χ^2 -fordeling.
- χ^2 -fordeling...
 - antager kun positive værdier
 - er højreskæv
 - facon er givet ved antal **frihedsgrader** ($df = \text{degrees of freedom}$)
 - har middelværdi $\mu = df$ og standardafvigelse $\sigma = \sqrt{2df}$.

χ^2 -test og χ^2 -fordeling

- For test af H_0 i en tabel med r rækker og c kolonner er

$$df = (r - 1)(c - 1)$$

- P -værdien er sandsynligheden for mere kritiske værdier, hvis H_0 er sand

Eksempel: Køn og partiforhold

- Vi vil teste følgende **hypoteser**
 - H_0 : Køn og partiforhold er uafhængige
 - H_1 : Køn og partiforhold er afhængige
- Vi har $r = 2$ og $c = 3$, dvs. $df = (2 - 1)(3 - 1) = 2$
- **Teststørrelsen** er $\chi^2 = 16.2$
- **P-værdien** er $P = 0.0003$.
- **Konklusion:** Da P -værdien er mindre end 0.05 afviser vi H_0
- Dvs. vi accepterer at køn og partiforhold er afhængige.

χ^2 -test vha. tabel

- Udsnit af Tabel C s. 594

df	Right-Tail Probability						$\leftarrow \alpha$
	0.250	0.100	0.050	0.025	0.010	0.005	
1	1.32	2.71	3.84	5.02	6.63	7.88	
2	2.77	4.61	5.99	7.38	9.21	10.60	
3	4.11	6.25	7.81	9.35	11.34	12.84	
4	5.39	7.78	9.49	11.14	13.28	14.86	

- Da $16.2 > 5.99$ kan vi se, at P -værdien nødvendigvis er mindre end 0.05, dvs. vi forkaster H_0 .

Krav til Stikprøvestørrelsen

- Tidligere skrev vi, at χ^2 -testet kræver at stikprøven er ”stor nok”.
 - En tommelfingerregel er at alle forventede antal er større end fem, dvs. $f_e > 5$.
-

χ^2 -test i SPSS : Input

- Analyze → Descriptive Statistics → Crosstabs...

The image shows three overlapping dialog boxes from the SPSS Crosstabs procedure:

- Crosstabs (Main):** Shows 'Gender' in the Row(s) list and 'PartyID' in the Column(s) list. The 'Statistics...' button is highlighted with a red arrow pointing to the 'Crosstabs: Statistics' dialog.
- Crosstabs: Statistics:** Shows the 'Chi-square' test selected. Other options include 'Correlations', 'Nominal' (Contingency coefficient, Phi and Cramer's V, Lambda, Uncertainty coefficient), 'Ordinal' (Gamma, Somers' d, Kendall's tau-b, Kendall's tau-c), and 'Nominal by Interval' (Kappa).
- Crosstabs: Cell Display:** Shows options for 'Counts' (Observed, Expected, Hide small counts), 'z-test' (Compare column proportions, Adjust p-values), 'Percentages' (Row, Column, Total), 'Residuals' (Unstandardized, Standardized, Adjusted standardized), and 'Noninteger Weights' (Round cell counts, Round case weights, Truncate cell counts, Truncate case weights, No adjustments).

χ^2 -test i SPSS : Output

- Resultatet af en analyse i SPSS

χ^2 -teststørrelsen

$df =$ antal frihedsgrader

P-værdien

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	16,202 ^a	2	,000
Likelihood Ratio	18,273	2	,000
Linear-by-Linear Association	13,047	1	,000
N of Valid Cases	2771		

a. 0 cells (0%) have expected count less than 5. The minimum expected count is 373,32.

Antal celler med $f_e < 5$, helst nul.

Frihedsgrader

- Hvorfor har en 2x3 tabel 2 frihedsgrader?
- Antag vi kender alle række- og søjletotaler.
- Hvis vi kender antallet i bare to celler, så kan vi finde resten af antallene.
- Vi har frihed til at vælge to antal – derefter er resten givet!

	Partiforhold			
	Demokrat	Uafhængig	Republikaner	Total
Kvinde	573	516	-	1511
Mand	-	-	-	1260
	959	991	821	2711

Residual: Motivation

- χ^2 -testet kan afsløre at data passer dårligt med hypotesen om statistisk uafhængighed.
 - χ^2 -testet siger intet om *hvordan* data passer dårligt.
 - Det kunne fx være fordi:
 - Et lille antal celler afviger meget.
 - Et stort antal celler afviger lidt.
 - Et **residual** siger noget om, hvor meget den enkelte celle afviger.
-

Residual

- Et (råt) residual fra en celle er forskellen mellem f_o og f_e .

- Et standardiseret residual for en celle er

$$z = \frac{f_o - f_e}{se} = \frac{f_o - f_e}{\sqrt{f_e(1 - \text{rækkeandel})(1 - \text{søjleandel})}}$$

- Her se er standardfejlen, hvis H_0 er sand. Dvs. det standardiserede residual måler antal se som residualt mellem $f_o - f_e$ afviger fra 0.

- z svinger omkring 0 med standardafvigelse 1.
- For store stikprøver er z ca. normalfordelt.

Residual: Eksempel

- For cellen 'Kvinde' og 'Demokrat' har vi

$$z = \frac{f_o - f_e}{\sqrt{f_e(1 - \text{rækkeandel})(1 - \text{søjleandel})}}$$
$$= \frac{573 - 522.9}{\sqrt{522.9(1 - 0.545)(1 - 0.346)}} = 4.0$$

- Da z er cirka normalfordelt med middelværdi 0 og standardafvigelse 1, så er 4.0 ret ekstremt.
- I SPSS vælges 'Adjusted Standardized' under 'Residuals'

Adjusted Residual

		PartyID		
		Democrat	Independent	Republican
Gender	Female	4,0	-1,9	-2,1
	Male	-4,0	1,9	2,1

Grad af sammenhæng i 2x2 tabel

- Et mål for graden af sammenhæng er typisk et tal mellem -1 og 1, hvor 0 = 'Ingen sammenhæng'.

■ Minimal sammenhæng

	Mening		Total
	For	Imod	
Hvid	360	240	600
Sort	240	160	400
Total	600	400	1000

- Forskel i andel 'For':

$$\frac{360}{600} - \frac{240}{400} = 0.6 - 0.6 = 0$$

- Ingen sammenhæng

■ Maksimal sammenhæng

	Mening		Total
	For	Imod	
Hvid	600	0	600
Sort	0	400	400
Total	600	400	1000

- Forskel i andel 'For':

$$\frac{600}{600} - \frac{0}{400} = 1.0 - 0.0 = 1.0$$

- Maksimal sammenhæng

Lille *P*-værdi betyder *ikke* stærk sammenhæng

- Tre tabeller med samme grad af sammenhæng, men forskellig stikprøve størrelser:

Count

		opinion		Total
		Yes	No	
race	White	49	51	100
	Black	51	49	100
Total		100	100	200

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	,080 ^a	1	,777
Continuity Correction ^b	,020	1	,888
Likelihood Ratio	,080	1	,777

Count

		opinion		Total
		Yes	No	
race	White	98	102	200
	Black	102	98	200
Total		200	200	400

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	,160 ^a	1	,689
Continuity Correction ^b	,090	1	,764
Likelihood Ratio	,160	1	,689

Count

		opinion		Total
		Yes	No	
race	White	4900	5100	10000
	Black	5100	4900	10000
Total		10000	10000	20000

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	8,000 ^a	1	,005
Continuity Correction ^b	7,920	1	,005
Likelihood Ratio	8,001	1	,005

Uduelige piger... eller...? (based on a true story...)

- Vi har spurgt 1000 kvinde og 1000 mandlige kandidater om de har gennemført deres studie på normeret tid.

Køn * Gennemført på norm. tid Crosstabulation

			Gennemført på norm. tid		
			Nej	Ja	Total
Køn	Mand	Count	275	725	1000
		% within Køn	27,5%	72,5%	100,0%
	Kvinde	Count	425	575	1000
		% within Køn	42,5%	57,5%	100,0%
Total		Count	700	1300	2000
		% within Køn	35,0%	65,0%	100,0%

- Resultat: Mænd 72,5% Kvinder 57,5%

- Forskellen er statistisk signifikant!

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	49,451 ^a	1	,000
Continuity Correction ^b	48,733	1	,000
Likelihood Ratio	49,740	1	,000
Fisher's Exact Test			

Stratificeret Analyse

- Vi har også spurgt om hvilket fakultet folk har studeret ved (INS eller Samf).
- Vi udfører nu analyses separat for hvert fakultet:
- (Vi siger vi stratificerer efter fakultet)

Køn * Gennemført på norm. tid * Fakultet Crosstabulation

Fakultet				Gennemført på norm. tid		
				Nej	Ja	Total
INS	Køn	Mand	Count	150	600	750
			% within Køn	20,0%	80,0%	100,0%
	Kvinde	Count	50	200	250	
		% within Køn	20,0%	80,0%	100,0%	
	Total	Count	200	800	1000	
		% within Køn	20,0%	80,0%	100,0%	
Samf	Køn	Mand	Count	125	125	250
			% within Køn	50,0%	50,0%	100,0%
	Kvinde	Count	375	375	750	
		% within Køn	50,0%	50,0%	100,0%	
	Total	Count	500	500	1000	
		% within Køn	50,0%	50,0%	100,0%	

Simpsons Paradoks

- Internt på de to fakulteter er der ingen forskel mellem mænds og kvinders gennemførsels procent!
- **Bemærk:** Kvinder vil hellere læse et studie, der er svært at gennemføre til tiden.
- Mænd er lige modsat...
- Baseret på en sand historie fra Berkeley i midt '70'erne.

Chi-Square Tests

Fakultet		Value	df	Asymp. Sig. (2-sided)
INS	Pearson Chi-Square	,000 ^a	1	1,000
	Continuity Correction ^b	,000	1	1,000
	Likelihood Ratio	,000	1	1,000
	Fisher's Exact Test			
	Linear-by-Linear Association	,000	1	1,000
	N of Valid Cases	1000		
Samf	Pearson Chi-Square	,000 ^c	1	1,000
	Continuity Correction ^b	,000	1	1,000
	Likelihood Ratio	,000	1	1,000
	Fisher's Exact Test			
	Linear-by-Linear Association	,000	1	1,000
	N of Valid Cases	1000		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is

b. Computed only for a 2x2 table

c. 0 cells (,0%) have expected count less than 5. The minimum expected count is

Stratificering i SPSS

- Variablen, der stratificeres efter placeres i 'Layer':

