
Chapter 4

Goodness–of–fit tests

4.1 Introduction

In this section, we address the question of whether our data follow any pattern, or fit
a specified or assumed probability distribution. More precisely, we ask: Is there any
evidence against the (null) hypothesis that the data are a random sample from a partic-
ular distribution, such as the Poisson distribution? The method first forms a frequency
table of the data and then compares the observed frequencies with those that would be
expected if the hypothesis was correct. If there is a large difference between observed and
expected frequencies then this sheds doubt on the hypothesised distribution.

A simple example: traffic accidents
Consider the following data which is the number of traffic accidents involving children
within two kilometres of schools, listed by days of the week.

Day No. of accidents (Observed)
Monday 23
Tuesday 18

Wednesday 17
Thursday 19

Friday 23

We could use a hypothesis test from chapter 2 to find out, for example, if the mean num-
ber of accidents per day is equal to some specified value. However, in goodness–of–fit
tests, we are more interested in the distribution of the data rather than just a single
parameter. Looking at the data, there appears to be more accidents at the start and end
of the week than during mid–week days; however, the above dataset is only a sample of
all accidents that have taken place, and we need to decide whether or not this apparent
effect is simply a result of sampling variation, or whether a pattern really does exist in
the data.

Let’s consider a hypothesis which states that no pattern exists in the data (i.e. there
are no “peaks” in the data, and everything occurs uniformly). If this were true, we’d

30


CHAPTER 4. GOODNESS–OF–FIT TESTS 31

expect there to be (roughly) the same number of accidents on each day of the week. Thus,
we would obtain the expected frequencies:

Day No. of accidents (Expected)
Monday 20
Tuesday 20

Wednesday 20
Thursday 20

Friday 20

Although there did appear to be more accidents at the start of, and towards the end
of, the week, comparing the expected frequencies in the above table with the real–life
data (the observed frequencies), we see that they are fairly close. But how close
do these observed and expected frequencies have to be before we conclude that traffic
accidents occur uniformly throughout the week? To avoid subjectivity, we should compare
these two sets of frequencies through a formal hypothesis test, known as a chi–squared
(χ2) goodness–of–fit test. The hypothesis tests we have looked at so far (tests for
one mean and tests for two means) have compared a calculated test statistic to the
standard normal distribution or the t–distribution; goodness–of–fit tests use the chi–
squared (χ2) distribution. This distribution, like the t–distribution, has one parameter
called the degrees of freedom (ν); its critical values can be found in table 4.1.

4.2 Goodness–of–fit tests: basic framework

The procedure for carrying out a goodness–of–fit test is as follows:

1. State the null hypothesis (H0)
If we think our frequencies occur uniformly, then, in the context of the last example
(traffic accidents), this would be

H0 : There are the same number of accidents each day of the week.

If we think our data might follow a particular distribution, then the null hypothesis
might be, for example,

H0 : The number of accidents follows a Poisson distribution.

You have already done some work on probability distributions for continuous and
discrete data; we will review some of these distributions shortly.

2. State the alternative hypothesis (H1)
This (as is often the case) is just the opposite statement to the null hypothesis; so
in the context of goodness–of–fit tests, this might be

H1 : There are not the same number of accidents each day of the week, or

H1 : The number of accidents does not follow a Poisson distribution.


CHAPTER 4. GOODNESS–OF–FIT TESTS 32

3. Calculate the test statistic
The test statistic is

X2 =
∑ (O − E)2

E
,

where O and E represent the observed and expected frequencies respectively.
This is most easily calculated by drawing up a table:

Observed (O) Expected (E) (O−E)2

E

...
...

...

and then summing the final column. For the goodness–of–fit test to work, all
expected frequencies must be ≥ 5; to achieve this, adjacent categories
can be “pooled”.

4. Find the p–value of the test
As before, a range for our p–value can be found by comparing our test statistic to
statistical tables. The test statistic X2 follows a χ2 distribution for which critical
values are given in table 4.1. As with the t–distribution, the row we use depends on
the degrees of freedom, which can be calculated as

ν = (number of categories after pooling) − (number of parameters estimated) − 1.

Once we have the 10%, 5% and 1% critical values, we can find out where our test
statistic lies and so obtain a corresponding range for our p–value.

5. Reach a conclusion
This bit’s the same as before – use table 2.1 to interpret your p–value. Remember,
generally, to reject H0, we need a p–value of less than 5%. Don’t forget to write a
sentence in the context of the question, i.e. “the data appear to follow a Poisson
distribution”.


CHAPTER 4. GOODNESS–OF–FIT TESTS 33

Back to the traffic accidents example
Let us now test the hypothesis that the number of traffic accidents occurs uniformly
throughout the week; i.e. on average, there are an equal number of traffic accidents each
day.

Steps 1 and 2 (hypotheses)
Our hypotheses are

H0 : There are the same number of accidents each day of the week versus

H1 : There are not the same number of accidents each day of the week.

Step 3 (calculating the test statistic)
This is the hard bit! Remember, the test statistic is

X2 =
∑ (O − E)2

E
.

Drawing up a table usually helps! Thus,

Day Observed (O) Expected (E) (O−E)2

E

Monday 23 20 0.45
Tuesday 18 20 0.2

Wednesday 17 20 0.45
Thursday 19 20 0.05

Friday 23 20 0.45

So,

X2 = 0.45 + 0.2 + 0.45 + 0.05 + 0.45

= 1.6.

Notice we didn’t have to pool any adjacent categories since all expected frequencies were
≥ 5.

Step 4 (finding the p–value)
Using table 4.1, with degrees of freedom

ν = (number of categories after pooling) − (number of parameters estimated) − 1

= 5 − 0 − 1

= 4,

we obtain the following critical values:

Significance level 10% 5% 1%
Critical value 7.78 9.49 13.28

In goodness–of–fit tests, there are no two–tailed tests, and so you don’t have to worry
about your choice!

Since our test statistic X2 = 1.6 lies to the left of the first critical value, our p–value
is bigger than 10%.


CHAPTER 4. GOODNESS–OF–FIT TESTS 34

Step 5 (conclusion)
Using table 2.1 to interpret our p–value, we see that there is no evidence to reject the null
hypothesis. Thus, we retain H0, and conclude that there is insufficient evidence to suggest
that accidents do not occur uniformly, i.e. we conclude that the number of accidents is, on
the whole, the same for each day of the week (this is because the observed and expected
frequencies were so close).

If we are testing the null hypothesis that the data occur uniformly (as in this exam-
ple), the expected frequencies are easy to calculate. However, things get a little more
tricky if we want to test the hypothesis that the data adhere to a more complicated dis-
tribution. Before we look at this, the next section will quickly review some probability
models introduced in semester 1.

4.3 Probability distributions

A probability distribution of a discrete random variable X is the list of all possible
values X can take and the probabilities associated with them. For example, if the ran-
dom variable X is the outcome of a roll of a (fair, six–sided) dice, then the probability
distribution for X is

x 1 2 3 4 5 6
Pr(X = x) 1/6 1/6 1/6 1/6 1/6 1/6

This is an example of a discrete probability distribution, since the random variable X can
only take integer values. There are a number of ‘standard’ probability distributions which
data often adopt; the two discrete probability distributions you studied in semester 1 are
the binomial distribution and the Poisson distribution.

4.3.1 The binomial distribution

The binomial distribution is used to model the number of successes in a series of n inde-
pendent trials. If each trial results in either a “success” or a “failure” and the probability
that any particular trial is a “success” is p, then the random variable X = number of
successes out of n trials has a binomial distribution with probabilities of the form

Pr(X = r) = nCr × pr
× (1 − p)n−r,

where nCr = n!
r!(n−r)!

(or the nCr button on your calculator), and r takes any of the values

0, 1, . . . , n (remember that r! is the factorial function, and r! = r × (r − 1) × (r − 2) ×
· · · × 3× 2× 1). The mean of a binomial distribution is given by n × p, and the variance
is given by n × p × (1 − p).

The following are examples of an experiment containing a binomial random variable:

(i) 100 students of equal ability sit an exam. The total number passing is recorded;


CHAPTER 4. GOODNESS–OF–FIT TESTS 35

(ii) A fair dice is thrown 20 times and the number of sixes obtained is recored;

(iii) ten barley seeds are sown in a petri dish. The number of germinating seeds is
recorded.

Why is the random variable X = number of rainy days in a week unlikely to have a
binomial distribution?

In the context of goodness–of–fit tests, we can use the the formula for calculating prob-
abilities from a binomial distribution to calculate expected frequencies based on this
distribution; the expected frequency is just the sample size multiplied by the
associated probability.

4.3.2 The Poisson distribution

This distribution is used to model data which are counts of (random) events in a certain
area or time interval, without a fixed upper limit. The probability distribution has one
parameter – λ – and its probabilities take the form

Pr(X = r) =
λre−λ

r!
,

where r can take values 0, 1, 2, . . .. The mean and variance of a Poisson distribution are
both equal to λ.

The following are practical examples in which a Poisson distribution might be appro-
priate:

(i) Number of radioactive emissions per unit of time;

(ii) seedlings per unit area;

(iii) knots per cubic foot of wood.

Again, in the context of goodness–of–fit tests, we can use the formula for calculating
probabilities from a Poisson distribution to calculate expected frequencies based on this
distribution.


CHAPTER 4. GOODNESS–OF–FIT TESTS 36

4.4 A More Complex Example

Consider the following data:

Number of claims Observed frequency (O)
0 144
1 91
2 32
3 11
4 2

5 + 0
280

The data represents the number of small factories in northern England in which indus-
trial injuries resulted in claims for compensation between April 2003 and March 2004
(Whitaker, L., Biometrika, 2005, 10, 55). Clearly, here we are not expecting the same
number of claims in each class – we would expect the number of factories to decrease
as the number of claims increases. We could, however, use a probability distribution to
represent the number of accidents we could expect. But which probability distribution
might we use?

Well, the data are discrete (since we are looking at counts), and for discrete data we
have looked at two probability distributions: the binomial distribution and the Poisson
distribution. Recall the set–up for a binomial distribution to be appropriate: we need n

trials, each with two outcomes (“success” and “failure”), and the probability of “success”,
p, should be constant across all trials. In this example, it is difficult to see how we would
use a binomial distribution; however, the Poisson distribution might be more appropriate.
Remember that for a Poisson distribution to be valid, all we really need are data which
are counts over a certain time interval, without a fixed upper limit. Thus, the Poisson
distribution might be used here – we have counted the number of factories with 0 claims,
1 claim, 2 claims, etc., and there’s no natural fixed upper limit to the number of claims
(the last class is just 5+).

Recall that the mean of a Poisson random variable is equal to the rate parameter λ.
Thus, we can estimate λ by setting it equal to the sample mean, i.e.

λ =
0 × 144 + 1 × 91 + 2 × 32 + 3 × 11 + 4 × 2

280

=
196

280
= 0.7.

Once we have this we can proceed as before; the expected probabilities based on the
Poisson distribution will be calculated using the Poisson formula on the previous page,
and the expected frequencies found by multiplying these probabilities by the sample size.


CHAPTER 4. GOODNESS–OF–FIT TESTS 37

Steps 1 and 2 (hypotheses)
Since we think the Poisson distribution might be an appropriate model for our data, we
test

H0 : Claims follow a Poisson distribution against

H1 : Claims do not follow a Poisson distribution.

Step 3 (calculating the test statistic)
Recall that, for goodness–of–fit tests, the test statistic is

X2 =
∑ (O − E)2

E
.

We already have the O’s – these are just the observed frequencies. What we need to
calculate are the E’s (the expected frequencies). Unlike the traffic accidents example, we
are now testing the hypothesis that the data follow a particular distribution – the Poisson
distribution. Thus, we first of all use the formula for the Poisson distribution to obtain
expected probabilities, and then multiply these by the the total number of accidents to
obtain the expected frequencies. From earlier, we know that Poisson probabilities are
found using

Pr(X = r) =
e−λλr

r!
.

We have estimated λ as 0.7; thus, we just need to substitute this into the formula to
calculate our probabilities for different values of r. For example, the expected probability
of no deaths is

Pr(X = 0) =
e−0.7 × 0.70

0!
= 0.4966.

Similarly,

Pr(X = 1) =
e−0.7 × 0.71

1!
= 0.3476.

We can do this for all our categories and then convert these to frequencies by multiplying
by the total number of accidents we have observed (280). This gives

Number of claims Expected probability Expected frequency (E)
0 0.4966 139.048
1 0.3476 97.328
2 0.1217 34.076
3 0.0284 7.952
4 0.0050 1.4

5 + 0.0007 0.196
280


CHAPTER 4. GOODNESS–OF–FIT TESTS 38

For the χ2 test to be valid, the expected frequencies must be at least 5; hence, we have to
adjust our categories to allow this to happen. We can do this by “pooling” the last three
categories, to give:

Number of claims Observed frequency (O) Expected frequency (E)
0 144 139.048
1 91 97.328
2 32 34.076

3+ 13 9.548

Notice that the observed frequencies must also be “pooled” across the last three categories.

The test statistic can then be found by calculating (0−E)2

E
for each category, and then

summing over all categories, i.e.

Number of claims O E
(O−E)2

E

0 144 139.048 0.176
1 91 97.328 0.411
2 32 34.076 0.126

3+ 13 9.548 1.248

Thus,

X2 =
∑ (O − E)2

E
= 0.176 + 0.411 + 0.126 + 1.248

= 1.961.

Step 4 (finding the p–value)
Recall that for goodness–of–fit tests, we use the χ2 distribution to obtain our p–value.
Thus, using table 4.1 with degrees of freedom

ν = (number of categories after pooling) − (number of parameters estimated) − 1

= 4 − 1 − 1

= 2,

we obtain the following values:

Significance level 10% 5% 1%
Critical value 4.61 5.99 9.21

Our test statistic X2 = 1.961 lies to the left of the first critical value, and so our p–value
is bigger than 10%.

Step 5 (conclusion)
Using table 2.1 to interpret our p–value, we find that there is no evidence against the null
hypothesis, and so we should retain H0. We can say say that the observed values match
those we would expect to see from a Poisson distribution with a value of λ = 0.7 quite
well, and there is insufficient evidence to suggest that our data do not follow the proposed
distribution.


CHAPTER 4. GOODNESS–OF–FIT TESTS 39

4.5 Exercises

1. The following table contains data on the number of customers a shop has on each
day of the week. Does the number of customers occur uniformly throughout the
week?

Day Frequency
Monday 95
Tuesday 81

Wednesday 84
Thursday 120

Friday 117
Saturday 110
Sunday 93
Total 700

2. The following table contains data on the number of complaints received per day at
a major retail bank’s branches.

Number of Complaints Frequency
0 270
1 140
2 65
3 14

4 + 5
Total 494

Propose an appropriate distribution for these data and test to see if it is consistent
with the data.

3*. The Elves Toy Co. makes toy trains. For quality control purposes, toy trains
coming off the production line are regularly inspected for defects; defective trains
are always thrown away. Once every week, five trains are randomly selected from
the production line. The probability that a train has a defect and is thrown away is
0.25. The table below shows the number of weeks in which 0, 1, . . . , 5 trains were
defective and thus thrown away in 2007.

No. of trains thrown away No. of weeks
0 10
1 21
2 14
3 6
4 1
5 0

Propose an appropriate probability distribution for the number of defective trains,
and test to see if it is consistent with the data observed.

* Prize question


CHAPTER 4. GOODNESS–OF–FIT TESTS 40

p

50% 10% 5% 1% 0.1%
1 0.45 2.17 3.84 6.63 10.83
2 1.39 4.61 5.99 9.21 13.82
3 2.37 6.25 7.82 11.34 16.27
4 3.36 7.78 9.49 13.28 18.47
5 4.34 9.24 11.07 15.09 20.52
6 5.35 10.64 12.59 16.81 22.46
7 6.35 12.02 14.07 18.48 24.32

ν 8 7.34 13.36 15.51 20.09 26.13
9 8.34 14.68 16.92 21.67 27.88
10 9.34 15.99 18.31 23.21 29.59
12 11.34 18.55 21.03 26.22 32.91
15 14.34 22.31 25.00 30.58 37.70
20 19.34 28.41 31.41 37.57 45.32
25 24.34 34.38 37.65 44.31 52.62
30 29.34 40.26 43.77 50.89 59.70

Table 4.1: This table contains values of x for which Pr(X2 > x) = p, where X2 has a
χ2–distribution with ν degrees of freedom


