

Introduction to Probability and Statistics Chapter 7

Ammar M. Sarhan,

asarhan@mathstat.dal.ca

Department of Mathematics and Statistics,
Dalhousie University
Fall Semester 2008

Chapter 7

Statistical Intervals Based on a Single Sample

Confidence Intervals

An alternative to reporting a single value for the parameter being estimated is to calculate and report an entire interval of plausible values — a *confidence interval* (*CI*). A *confidence level* is a measure of the degree of reliability of the interval.

7.1 Basic Properties of Confidence Intervals

If after observing $X_1 = x_1, ..., X_n = x_n$, we compute the observed sample mean \overline{x} , then a 95% confidence interval for μ can be expressed as

$$\left(\overline{x}-1.96\cdot\frac{\sigma}{\sqrt{n}},\ \overline{x}+1.96\cdot\frac{\sigma}{\sqrt{n}}\right)$$

The population has a $N(\mu, \sigma^2)$ and σ is known.

Other Levels of Confidence

A (1- α)100% confidence interval for the mean μ of a normal population when the value of is known α is given by

$$\left(\overline{x}-z_{\alpha/2}\cdot\frac{\sigma}{\sqrt{n}},\ \overline{x}+z_{\alpha/2}\cdot\frac{\sigma}{\sqrt{n}}\right)$$

Other Levels of Confidence

$$P(-z_{\alpha/2} \le Z \le z_{\alpha/2}) = 1 - \alpha$$

Dr. Ammar Sarhan

Sample Size

The general formula for the sample size n necessary to ensure an interval width w is

$$n = \left(2 z_{\alpha/2} \cdot \frac{\sigma}{w}\right)^2$$

Deriving a Confidence Interval

Let $X_1, ..., X_n$ denote the sample on which the CI for the parameter θ is to be based.

Suppose a *random variable* satisfying the following properties can be found:

- 1. The variable depends functionally on both $X_1, ..., X_n$ and θ .
- 2. The probability distribution of the variable *does not depend* on θ or any other unknown parameters.

Let $h(X_1, ..., X_n; \theta)$ denote this random variable. In general, the form of h is usually suggested by examining the distribution of an appropriate estimator $\hat{\theta}$.

For any α , $0 < \alpha < 1$, constants a and b can be found to satisfy

$$P(a < h(X_1, \dots, X_n; \theta) < b) = 1 - \alpha$$

Now suppose that the inequalities can be manipulated to isolate θ

For a $100(1-\alpha)\%$ CI.

Examples: 7.5 p. 260. will be given in the class.

7.2 Large-Sample Confidence Intervals for a Population Mean and Proportion

Large-Sample Confidence Interval

Let $X_1, ..., X_n$ denote the sample from a population having a mean μ and standard deviation σ . If n is sufficiently large, then

$$\overline{X} \sim N\left(\mu, \frac{\sigma^2}{n}\right) \longrightarrow Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

This implies that

$$\left(\overline{X} - z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}, \overline{X} + z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}\right)$$

is a large-sample confidence interval for μ with level 100(1- α)%.

This formula is valid regardless of the shape of the population distribution.

For practice: n > 40.

Notice, if σ is unknown, replace it with the sample standard deviation s.

That is,

$$\left(\overline{X} - z_{\alpha/2} \cdot \frac{s}{\sqrt{n}}, \overline{X} + z_{\alpha/2} \cdot \frac{s}{\sqrt{n}}\right)$$

Examples: 7.6 p. 264.

Suppose a random sample with size 48 from a population with unknown mean μ and unknown variance σ^2 with the following information:

$$\sum x_i = 2626$$
, and $\sum x_i^2 = 144$, 950

Find the 95% confidence interval of μ ?

Solution: From the information given in the problem, we have:

$$\bar{x} = 54.7 \text{ and } s = 5.23$$

Then, the 95% confidence interval of μ is

$$\left(54.7 - 1.96 \frac{5.23}{\sqrt{48}}, 54.7 + 1.96 \frac{5.23}{\sqrt{48}}\right) = \left(53.2, 56.2\right)$$

That is, with a confidence level of approximation 95%,

$$53.2 < \mu < 56.2$$

Dr. Ammar Sarhan

Confidence Interval for a Population Proportion

Let *p* denote the proportion of "*successes*" in a population, where *success* identifies an individual or object that has a specified property.

A random sample of *n* individuals is to be selected, and *X* is *the number* of successes in the sample.

A confidence interval for a population proportion p with level $100(1-\alpha)\%$ is:

$$\left(\frac{\hat{p} + \frac{z_{\alpha/2}^{2}}{2n} - z_{\alpha/2}\sqrt{\frac{\hat{p} \, \hat{q}}{n} + \frac{z_{\alpha/2}^{2}}{4n^{2}}}}{1 + (z_{\alpha/2})^{2}/n}, \frac{\hat{p} + \frac{z_{\alpha/2}^{2}}{2n} + z_{\alpha/2}\sqrt{\frac{\hat{p} \, \hat{q}}{n} + \frac{z_{\alpha/2}^{2}}{4n^{2}}}}{1 + (z_{\alpha/2})^{2}/n}\right)$$

where,
$$\hat{p} = \frac{X}{n}$$
, $\hat{q} = 1 - \hat{p}$.

Notice, if the sample size is quite large, the approximate CI limits become

$$\left(\hat{p}-z_{\alpha/2}\sqrt{\frac{\hat{p}\;\hat{q}}{n}},\,\hat{p}+z_{\alpha/2}\sqrt{\frac{\hat{p}\;\hat{q}}{n}}\right)$$

Since $z_{\alpha/2}^2/(2n)$ is negligible compared to \hat{p} .

Sample Size

The general formula for the sample size *n* necessary to ensure an interval width *w* is

$$n \approx \frac{4 z_{\alpha/2}^2 \hat{p} \hat{q}}{w^2}$$

Examples: 7.8 p. 267.

Suppose that in 48 trials in a particular laboratory, 16 resulted in ignition of a particular type of substrate by a lighted cigarette.

Find the 95% confidence interval of the long-run proportion of all such trails that would result in ignition?

Solution: n = 48

Let *p* denote the long-run proportion of all such trails that would result in ignition.

$$\hat{p} = \frac{X}{n} = \frac{16}{48} = \frac{1}{3} = 0.333$$
, $q = 0.667$

Then, the approximately 95% CI of p is

$$\frac{0.333 + \frac{(1.96)^2}{2(48)} \pm 1.96 \sqrt{\frac{(0.333)(0.667)}{48} + \frac{(1.96)^2}{4(48)^2}}}{1 + (1.96)^2 / 48}$$

$$= \frac{0.333 \pm 0.139}{1.08} = (0.217, 0.474)$$
Pr. Armer Serber

Dr. Ammar Sarhan

Notice, the traditional 95%CI is

$$0.333 \pm 1.96 \sqrt{\frac{(0.333)(0.667)}{48}} = (0.200, 0.466)$$

Examples: 7.9 p. 267.

Find the sample size necessary to ensure a width of 0.10 for the 95% confidence interval of the long-run proportion of all such trails that would result in ignition?

$$n \approx \frac{4 z_{\alpha/2}^2 \hat{p} \hat{q}}{w^2}$$
=4*(1.96)² * 0.333*0.667 / .01 = 341.305

$$n = 341$$

7.3 Intervals Based on a Normal Population Distribution

The population of interest is normal, so that $X_1, ..., X_n$ constitutes a random sample from a *normal distribution* with both μ and σ^2 unknown.

t Distribution

Let $X_1, ..., X_n \sim N(\mu, \sigma^2)$, then the rv

$$T = \frac{\overline{X} - \mu}{S / \sqrt{n}}$$

has a probability distribution called a *t distribution* with *n*-1 degrees of freedom (df).

Properties of t Distributions

Let t_v denote the density function curve for v df.

- 1. Each t_v curve is bell-shaped and centered at 0.
- 2. Each t_v curve is spread out more than the standard normal (z) curve.
- 3. As v increases, the spread of the corresponding t_v curve decreases.
- 4. As $v \to \infty$, the sequence of t_v curves approaches the standard normal curve (the z curve is called a t curve with df = ∞)

t Critical Value

Let $t_{\alpha,\nu}$ = the number on the measurement axis for which the area under the t curve with ν df to the right of $t_{\alpha,\nu}$ is α . $t_{\alpha,\nu}$ is called t critical value.

Table A.5, p. 671, gives the t critical value for given α , ν .

$$t_{0.025,15} = 2.131,$$
 $t_{0.05,22} = 1.717,$ $t_{0.01,22} = 2.508.$

t Confidence Interval

Now, let $X_1, ..., X_n$ be a random sample from a *normal distribution* with both μ and σ^2 unknown, then the $(1-\alpha)100\%$ CI of μ is

$$\left(\overline{X} - t_{\alpha/2, n-1} \cdot \frac{S}{\sqrt{n}}, \overline{X} + t_{\alpha/2, n-1} \cdot \frac{S}{\sqrt{n}}\right)$$

$$\overline{X} \pm t_{\alpha/2, n-1} \cdot \frac{S}{\sqrt{n}}$$

Here, \overline{X} and S are the sample mean and sample variance.

or

Examples: 7.12 p. 274.

Consider the following sample of fat content (in percentage) on 10 randomly selected hot dogs:

25.2 21.3 22.8 17.0 29.8 21.0 25.5 16.0 20.9 19.5

Find the 95% confidence interval of the population mean fat content, assuming the population is normal.?

Solution: We have:

$$n = 10$$
, $\bar{x} = 21.90$ and $s = 4.134$, $\alpha / 2 = 0.025$

Then, the 95% confidence interval of μ is

$$\left(21.90 - t_{0.025,10-1} \cdot \frac{4.134}{10}, 21.90 + t_{0.025,10-1} \cdot \frac{4.134}{10}\right) \\
= \left(21.90 - 2.262 \cdot \frac{4.134}{10}, 21.90 + 2.262 \cdot \frac{4.134}{10}\right) \\
= \left(18.94, 24.86\right)$$

Summary

The random sample

$$(1-\alpha)100\%$$
 CI of μ

$$X_1, ..., X_n \sim N(\mu, \sigma^2)$$

 σ is known

$$\overline{X} \pm z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$$

$$X_1, ..., X_n \sim N(\mu, \sigma^2)$$

 σ is unknown

$$\overline{X} \pm t_{\alpha/2,n-1} \cdot \frac{S}{\sqrt{n}}$$

$$X_1,..., X_n \sim$$
 any population with
mean μ and variance σ^2
 σ is known (n \geq 30)

$$\overline{X} \pm z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$$

$$\sigma$$
 is unknown (n ≥ 30)

$$\overline{X} \pm z_{\alpha/2} \cdot \frac{S}{\sqrt{n}}$$