
11.7.1 https://stats.libretexts.org/@go/page/36157

11.7: Using the t.test() Function
In this chapter, we’ve talked about three different kinds of t-test: the one sample test, the independent samples test (Student’s and
Welch’s), and the paired samples test. In order to run these different tests, I’ve shown you three different functions:
oneSampleTTest() , independentSamplesTTest() and pairedSamplesTTest() . I wrote these as three

different functions for two reasons. Firstly, I thought it made sense to have separate functions for each test, in order to help make it
clear to beginners that there are different tests. Secondly, I wanted to show you some functions that produced “verbose” output, to
help you see what hypotheses are being tested and so on.

However, once you’ve started to become familiar with t-tests and with using R, you might find it easier to use the t.test()
function. It’s one function, but it can run all four of the different t-tests that we’ve talked about. Here’s how it works. Firstly,
suppose you want to run a one sample t-test. To run the test on the grades data from Dr Zeppo’s class (Section 13.2), we’d use
a command like this:

t.test(x = grades, mu = 67.5)

One Sample t-test

data: grades
t = 2.2547, df = 19, p-value = 0.03615
alternative hypothesis: true mean is not equal to 67.5
95 percent confidence interval:
67.84422 76.75578
sample estimates:
mean of x
72.3

The input is the same as for the oneSampleTTest() : we specify the sample data using the argument x , and the value
against which it is to be tested using the argument mu . The output is a lot more compressed.

As you can see, it still has all the information you need. It tells you what type of test it ran and the data it tested it on. It gives you
the t-statistic, the degrees of freedom and the p-value. And so on. There’s nothing wrong with this output, but in my experience it
can be a little confusing when you’re just starting to learn statistics, because it’s a little disorganised. Once you know what you’re
looking at though, it’s pretty easy to read off the relevant information.

What about independent samples t-tests? As it happens, the t.test() function can be used in much the same way as the
independentSamplesTTest() function, by specifying a formula, a data frame, and using var.equal to indicate

whether you want a Student test or a Welch test. If you want to run the Welch test from Section 13.4, then you’d use this command:

t.test(formula = grade ~ tutor, data = harpo)

Welch Two Sample t-test

data: grade by tutor
t = 2.0342, df = 23.025, p-value = 0.05361
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-0.09249349 11.04804904
sample estimates:
mean in group Anastasia mean in group Bernadette
74.53333 69.05556

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://stats.libretexts.org/@go/page/36157?pdf
https://stats.libretexts.org/Courses/Cerritos_College/Introduction_to_Statistics_with_R/11%3A_Comparing_Two_Means/11.07%3A_Using_the_t.test()_Function

11.7.2 https://stats.libretexts.org/@go/page/36157

If you want to do the Student test, it’s exactly the same except that you need to add an additional argument indicating that
var.equal = TRUE . This is no different to how it worked in the independentSamplesTTest() function.

Finally, we come to the paired samples t-test. Somewhat surprisingly, given that most R functions for dealing with repeated
measures data require data to be in long form, the t.test() function isn’t really set up to handle data in long form. Instead it
expects to be given two separate variables, x and y , and you need to specify paired=TRUE . And on top of that, you’d
better make sure that the first element of x and the first element of y actually correspond to the same person! Because it
doesn’t ask for an “id” variable. I don’t know why. So, in order to run the paired samples t test on the data from Dr Chico’s class,
we’d use this command:

t.test(x = chico$grade_test2, # variable 1 is the "test2" scores
 y = chico$grade_test1, # variable 2 is the "test1" scores
 paired = TRUE # paired test
)

Paired t-test

data: chico$grade_test2 and chico$grade_test1
t = 6.4754, df = 19, p-value = 3.321e-06
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
0.9508686 1.8591314
sample estimates:
mean of the differences
1.405

Yet again, these are the same numbers that we saw in Section 13.5. Feel free to check.

This page titled 11.7: Using the t.test() Function is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Danielle
Navarro via source content that was edited to the style and standards of the LibreTexts platform.

13.7: Using the t.test() Function by Danielle Navarro is licensed CC BY-SA 4.0. Original source: https://bookdown.org/ekothe/navarro26/.

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://stats.libretexts.org/@go/page/36157?pdf
https://stats.libretexts.org/Courses/Cerritos_College/Introduction_to_Statistics_with_R/11%3A_Comparing_Two_Means/11.07%3A_Using_the_t.test()_Function
https://creativecommons.org/licenses/by-sa/4.0
https://djnavarro.net/
https://bookdown.org/ekothe/navarro26/
https://stats.libretexts.org/@go/page/8265
https://djnavarro.net/
https://creativecommons.org/licenses/by-sa/4.0/
https://bookdown.org/ekothe/navarro26/

