
ASSESSING SMALL SAMPLE WAR-GAMING DATASETS

W. J. HURLEY*, R. N. FARRELL**

* Department of Mathematics and Computer Science, Royal Military
College of Canada, Kingston, Ontario, Canada

**Royal Military College of Canada

One of the fundamental problems faced by military planners is the assessment of
changes to force structure. An example is whether to replace an existing capability
with an enhanced system. This can be done directly with a comparison of measures
such as accuracy, lethality, survivability, etc. However this approach does not allow
an assessment of the force multiplier effects of the proposed change. To gauge these
effects, planners often turn to war-gaming. For many war-gaming experiments, it is
expensive, both in terms of time and dollars, to generate a large number of sample
observations. This puts a premium on the statistical methodology used to examine these
small datasets. In this paper we compare the power of three tests to assess population
differences: the Wald-Wolfowitz test, the Mann-Whitney U test, and re-sampling. We
employ a series of Monte Carlo simulation experiments. Not unexpectedly, we fi nd that
the Mann-Whitney test performs better than the Wald-Wolfowitz test. Resampling is
judged to perform slightly better than the Mann-Whitney test.

Key words: hypothesis testing, small sample, war gaming, Mann-Whitney,
Wald-Wolfowitz, resampling.

INTRODUCTION1.
One of the fundamental problems

that military planners face is the
assessment of changes to force
structure. Whether this be the
addition of a new weapon, or the
substitution of a new weapon system
for an old, planners must assess
whether the proposed change will be
benefi cial. Typically this involves an
assessment of whether the military
benefi t of the change is worth the
incremental cost.

There are a number of ways
to measure the military benefi t. In
the case of a new weapon system
replacing an old, the most common
way is to compare the two systems
directly using criteria such as
accuracy, lethality, survivability, etc.

The problem with this approach is
that it is diffi cult to gauge the force
multiplier effects of the change. One
way to get at this effect is to war-game
both systems and then compare them
on measures of effectiveness such as
force exchange ratios, survivability
ratios, etc. However it is usually
the case that war-gaming iterations
are expensive to generate both in
terms of time and dollars. Hence
it is important that the statistical
tools used to assess populations
differences in a particular measure
of effectiveness be methodologically
correct and as powerful as possible
given the number of iterations that
can reasonably be produced.

Hence this paper has two
purposes. The fi rst is to review
hypothesis testing techniques for

detecting population differences in
the context of war- gaming output.
The second is to assess the relative
power of some small sample tests to
detect these differences. In particular,
we examine the Wald - Wolfowitz
test, the Mann-Whitney U test, and
re-sampling. To do this we employ
a series of Monte Carlo experiments
to measure Type I and Type II errors
for each test. We fi nd that resampling
performs favorably against the
other two tests. However, in the
case where sample size is low and
the underlying variance is high,
all tests give substantial Type II
errors. Consequently, the choice
of the number of iterations to run
for each scenario is an important
consideration.

2. THE PROBLEM
Suppose we are interested in

the effectiveness of a New force
structure relative to the Base force
structure. To do this, we will run n
iterations of a war game with the
New force structure and n iterations
with the Base force structure. We
assume that there is a single measure
of effectiveness, say force exchange
ratio, which measures the military
benefi t of a given force structure, and
that higher values of this measure are
better than lower values. Suppose
that war-gaming both force structures
produces two random samples of the
measure of effectiveness, one for the
New force structure,

X = {X1, X2, ..., Xn} (1)
and one for the Base force structure,

B = {B1, B2, ..., Bn}. (2)
We assume that the Xi are iid from a
distribution with mean E(Xi) = X and
that the Bi are iid from a distribution
with E(Bi) = B .

In practice, it is usually the case
that both force structures are run
in a small number of well-defi ned

scenarios, and multiple measures of
effectiveness are considered in each
scenario. This should not present a
problem for the development herein.
It simply means more work to test
hypotheses about the performance
of each measure of effectiveness in
each scenario. Hence we focus on a
single measure of effectiveness in a
single scenario.

The other problem this paper
ignores are the statistical issues
associated with closely related
datasets. For instance, if the New
and Base force structures are run in
slightly different scenarios, there is
not likely to be much difference in
the resulting samples, and a joint
test (ANOVA) is likely to be more
powerful than a series of scenario-
based tests.
Let

i = Xi Bi, i = 1, 2, ..., n (3)
be the sample differences in the
measure of effectiveness. We consider
a simple hypothesis test about the
underlying mean of these differences.
By assumption we have that

 = E(i) = X B (4)
The null and alternative hypotheses
are these:

H0: 0
H1: > 0. (5)

Most of the standard tests of this null
require us to examine the difference
in sample means:

 (6)
To develop the properties of these

tests we need to compute the sampling
distribution of . There are a number
of possible distributions depending
on the size of the samples and their
underlying distributions.
Case I (Any Sample Size,
Underlying Distributions are
Normal): If X and B are drawn from
a normal distribution with known
standard deviations, X and B ,
then is normally distributed with
mean X B and standard deviation

 (7)

Case II (Large Sample, Any
Underlying Distribution): If X and
B are drawn from arbitrary distributions
with respective means X and B and
unknown standard deviations and n is
large enough (in this case, about15),
then is approximately normally
distributed with mean X B and
standard deviation

 (8)

where sX and sB are the respective
sample standard deviations.

Case III (Small Sample, Underlying
Distributions are Normal): If X and
B are drawn from normal distributions
with respective means X and B and
unknown standard deviations, and n
is less than 30, then the statistic

 (9)

follows a t distribution with degrees
of freedom

 (10)

 (11)

In the case where df is not an
integer, we round down to the nearest
integer to be conservative.

Case IV (Small Sample,
Underlying Distributions
Unknown): If X and B are drawn
from arbitrary distributions with
unknown standard deviations, and
n is less than 30, then we cannot say
much about the sampling distribution
of the difference in means. One
approach would be to assume the
underlying distributions of the

measure of effectiveness were normal.
However, this is not usually the case for
war-gaming output. These distributions
tend to be non-symmetric.

The hypothesis testing for Cases I
through III is well developed. What
we are interested in is statistical
techniques for Case IV, as this is the
most likely situation we will fi nd
ourselves in when we are studying
war-gaming output.

3. TECHNIQUES
FOR SMALL SAMPLES

There are a number of non-
parametric tests available for small
samples. We consider three: the Wald-
Wolfowitz test, the Mann-Whitney
U Test, also known as the Wilcoxon
rank sum test, and a re-sampling
procedure. The details of the fi rst two
can be found in any statistics text.
See for example Aczel (1996) [1].
Over the past ten years, resampling
has come to the fore as a legitimate
contender to traditional parametric
statistics. Good references for this
technique are Efron and Tibshirani
(1993) [2] and Simon (1997) [3].

3.1. The Wald-Wolfowitz Test
Suppose we have the following

measure of effectiveness output for 6
iterations of a war-game with the New
force structure and 6 with the Base
force structure in the same scenario:

Obs.# New, X Base, Y
1 169.4 110.1
2 126.6 110.5
3 155.4 114.2
4 152.5 64.5
5 118.2 83.1
6 81.2 96.7

The question is whether there is
suffi cient evidence to conclude that

the New force structure is better.
The Wald-Wolfowitz test

examines the following hypotheses:
H0 The two populations have the
same distribution.
H1 The two populations have
different distributions.

To apply it, we fi rst pool the
datasets and order the data from
lowest to highest observation:

Obs. # Ordered
1 64.5
2 81.2
3 83.1
4 96.7
5 110.1
6 110.5
7 114.2
8 118.2
9 126.6
10 152.5
11 155.4
12 169.4

Next, in the adjacent column,
we mark from which sample the
observation came:

Obs. # Ordered Sample
1 64.5 B
2 81.2 X
3 83.1 B
4 96.7 B
5 110.1 B
6 110.5 B
7 114.2 B
8 118.2 X
9 126.6 X
10 152.5 X
11 155.4 X
12 169.4 X

We count the number of “runs”
in the sample column. A run is a
sequence of like elements that is
preceded and followed by a different
element. For instance, in the above
table, Observations 3 through 7 are all
“B”; this sub- sequence is preceded
by an “X” and followed by an “X”.
Hence observations 3-7 comprise
a run. The sample statistic we are
interested in is the number of runs in
the Sample column. There are four of
them: Observation 1, Observation 2,
Observations 3-7, and Observations
8-12. Now if the New system were
better we would expect a small
number of runs with most of the “B”
observations having low observation
numbers and most of the “X”
observations having high observation
numbers. Tables of the cumulative
distribution function for the number
of runs, r, for various sample sizes
can be found in Aczel (1996). If we
look up the tabled value for a sample
size vector (6, 6) and r = 4, we get
0.067. This means that, under the
null that the two distributions are the
same, there is only a 6.7% chance
that we would observe 4 or fewer
runs. Consequently we would be
inclined to reject the null hypothesis
and conclude that the New force
structure is superior.

3.2. The Mann-Whitney U Test
Again, this test examines the

same hypotheses as does the Wald-
Wolfowitz test:
H0 The two populations have the
same distribution
H1 The two populations have
different distributions

Suppose we have the same
samples as above:

Obs.# New, X Base, Y
1 169.4 110.1
2 126.6 110.5
3 155.4 114.2
4 152.5 64.5
5 118.2 83.1
6 81.2 96.7

In the same way as above we
order the sample observations:

Obs. # Ordered Sample
1 64.5 B
2 81.2 X
3 83.1 B
4 96.7 B
5 110.1 B
6 110.5 B
7 114.2 B
8 118.2 X
9 126.6 X
10 152.5 X
11 155.4 X
12 169.4 X

Next we add the “ranks” of those
sample observations coming from
the “X” sample:
RX = 2 + 8 + 9 + 10 + 11 + 12 = 52. (12)
We then form the test statistic U:

 (13)

The cumulative distribution for
the U statistic are also tabled (see
Aczel (1996)). The chance that we
would observe a value of U of 5 or
less is .0206. Hence we would reject
the null hypothesis that both samples
are from the same distribution.

Our conclusion is that the New force
structure has a higher measure of
effectiveness.

3.3. Resampling

Here is how resampling works
with the dataset used above. We fi rst
resample from the “New, X” sample
by picking 6 points with replacement.
This can be accomplished in EXCEL
using 6 calls of the function
=SMALL(data_range,INT(n* RAND()) + 1)
where data_range contains the original
6 datapoints and n = 6. Next we do the
same thing with the “Base, B” dataset.
One resampling of each dataset is
shown in the following table:

Obs.# New, X Base, Y
1 81.2 96.7
2 152.5 83.1
3 81.2 110.1
4 81.2 83.1
5 152.5 64.5
6 126.6 83.1

Note that there are repeats in both
resamples. For instance in the “New,
X” resample, 81.2 appears three
times and 152.5 appears twice.

Next we compute a sample
average for each resample. For the
“New, X” resample, it is 112.5 and
for the “Base, B” it is 91.5. We then
record which sample mean is higher.
Finally we repeat this experiment a
large number of times (I usually do
10,000 iterations using the @RISK
add-in to EXCEL) and count the
number of times that the “New, X”
average is greater than the “Base, B”
average. In the 10,000 iterations I did,
the “New, X” average exceeded the
“Base, B” average 9,950 times. From
this we conclude that the p-value of
the null is

 (14)

Hence we would reject the null
hypothesis and conclude that the
New force structure gives a higher
measure of effectiveness.

3.4. A Monte Carlo Experiment
In order to measure the

effectiveness of these three tests, we
designed a Monte Carlo experiment
with the following steps:
Step 1: Generate two random
samples of size n of the measure of
effectiveness for each force structure
from normal distributions with the
following parameters:

New, X New, Y
Mean 100+d 100
Standard
Deviation

where we will vary the parameters n, d
and . In the case where d = 0, there is
no difference in the two systems. Where
d > 0, the New system is superior.
Step 2: Using the samples generated
in Step 1, measure p-values for each
of the three tests described above.

We did Steps 1 and 2 a large
number of times for fi xed values
of d, n, and . This gave us
distributions of p-values for each of
the three tests. We then compared
these distributions to determine
which is more effective. The case
d = 0 was used to measure Type I
error. For each test we observed the
percentage of time that it produces
a p-value lower than .05 (and, in
addition, .10). The cases d = 10 (X
= 110, B = 100) and d = 20 (X =
120, B = 100) were used to measure
Type II error.

4. RESULTS
We fi rst examine Type I error

results using X = B = 100 (the
proposed system provides no
additional benefi t). We are interested
in the proportion of time each of the
tests provides a p-value less that 5%
and 10%. Table 1 summarizes our
results for two values of n (n = 5,
10) and 5 values of (= 5, 10, 15,
20, 25). First note that the resulting
p-values are consistent with the
various relative values for n and . For
instance, for a given n, Type I errors
increase as gets larger. We would
expect this to happen as, in general,
a larger standard deviation tends to
mask the correct conclusion.

In addition, for a given , Type I
errors fall as n increases. With larger
sample sizes you would expect to
have lower Type I errors.

In general, all three tests return
empirical Type I errors that are low.
The Wald-Wolfowitz and Mann-
Whitney tests tend to perform about
the same. Each gives slightly lower
Type I errors than resampling.

Now to Type II Error. We examine
this error for two assumptions, X =
110, B = 100, and X = 120, B =
100. Table 2 gives our results for X
= 110, B = 100; Table 3 corresponds
to X = 120, B = 100. First note that
the Mann-Whitney and resampling
perform much better than the Wald-
Wolfowitz test. They each give
uniformly lower Type II errors. Note
as well that resampling outperforms
the Mann-Whitney test, although this
enhanced performance is quite small
for some parameter values. Finally,
we note that none of these tests is very
good if data uncertainty, , is large
relative to X and B. For instance,
if X = 110 and n = 5, the Type II
errors are at least 75% for each test.

TYPE I ERROR, X = B = 100
n=5

Fraction of p-values 5% Fraction of p-values 10%
Wald Mann Resampling Wald Mann Resampling

5 .038 .048 .090 .038 .076 .138
10 .044 .052 .083 .044 .078 .134
15 .041 .048 .088 .041 .073 .137
20 .039 .048 .091 .039 .075 .139
25 .040 .045 .089 .040 .073 .143

n=10

Fraction of p-values 5% Fraction of p-values 10%
Wald Mann Resampling Wald Mann Resampling

5 .018 .044 .068 .050 .094 .120
10 .020 .044 .067 .049 .096 .116
15 .018 .040 .076 .054 .091 .125
20 .019 .048 .068 .050 .094 .119
25 .019 .048 .071 .049 .099 .124

Table no. 1: Simulation Results for X =100, B = 100

TYPE II ERROR, X = 110, B = 100
n=5

Fraction of p-values > 5% Fraction of p-values > 10%
Wald Mann Resampling Wald Mann Resampling

5 .613 .135 .053 .613 .083 .026
10 .894 .601 .442 .894 .501 .326
15 .934 .768 .640 .934 .685 .526
20 .946 .837 .729 .946 .771 .631
25 .951 .861 .776 .951 .805 .687

n=10
Fraction of p-values > 5% Fraction of p-values > 10%

Wald Mann Resampling Wald Mann Resampling
5 .272 .007 .002 .265 .002 .001
10 .833 .351 .254 .798 .209 .157
15 .930 .621 .519 .893 .464 .394
20 .953 .747 .660 .918 .612 .541
25 .965 .805 .736 .932 .675 .621

Table no. 2: Simulation results for X = 110, B = 100

5. CONCLUSIONS
In this paper we have reviewed

some non-parametric methods
for hypothesis tests of differences
in population means for small
sample war-gaming datasets. Our
experiments, although limited in
scope, indicate that resampling
compares quite favorably with other
tests. However, it should be noted
that no test is capable of overcoming
a shortage of data, data that may
be quite variable. Planners should
be aware that if sample variance is
high relative to the mean measure of
effectiveness, there is a good chance
that a small-sample dataset will not

Table no. 3: Simulation results for X = 120, B = 100

Type II Error, X = 120, B = 100
n=5

Fraction of p-values > 5% Fraction of p-values > 10%
Wald Mann Resampling Wald Mann Resampling

5 .042 .000 .000 .042 .000 .000
10 .609 .136 .055 .609 .083 .027
15 .833 .419 .264 .833 .319 .171
20 .899 .602 .449 .899 .503 .333
25 .922 .708 .558 .922 .618 .442

n=10
Fraction of p-values > 5% Fraction of p-values > 10%

Wald Mann Resampling Wald Mann Resampling
5 .000 .000 .000 .000 .000 .000
10 .275 .007 .002 .269 .002 .001
15 .671 .147 .083 .644 .068 .042
20 .837 .355 .254 .801 .208 .162
25 .892 .514 .404 .856 .352 .286

be able to pick up that the New force
structure is better than the Base when
that is actually the case.

Future work will assess the
accuracy of ANOVA tests in multiple,
smallsample scenarios.

REFERENCES

[1] Aczel, A. D., Complete Business
Statistics, Irwin, Chicago, 1996.

[2] Efron, Bradley, and Robert J.
Tibshirani, An Introduction to the Bootstrap,
Chapman and Hall, New York, 1993.

[3] Simon, Julian L., Resampling: The
New Statistics, Resampling Stats, Arlington
VA, 1997.

