

Introductory Statistics Explained

Edition 1.10

©2015 Jeremy Balka
All rights reserved

Contents

1	Introduction	1
1.1	Introduction	2
1.2	Descriptive Statistics	2
1.3	Inferential Statistics	3
2	Gathering Data	7
2.1	Introduction	9
2.2	Populations and Samples, Parameters and Statistics	9
2.3	Types of Sampling	10
2.3.1	Simple Random Sampling	11
2.3.2	Other Types of Random Sampling	13
2.4	Experiments and Observational Studies	14
2.5	Chapter Summary	19
3	Descriptive Statistics	21
3.1	Introduction	23
3.2	Plots for Categorical and Quantitative Variables	23
3.2.1	Plots for Categorical Variables	23
3.2.2	Graphs for Quantitative Variables	25
3.3	Numerical Measures	32
3.3.1	Summation Notation	33
3.3.2	Measures of Central Tendency	34
3.3.3	Measures of Variability	37
3.3.4	Measures of Relative Standing	45
3.4	Boxplots	50
3.5	Linear Transformations	53
3.6	Chapter Summary	56
4	Probability	59
4.1	Introduction	61
4.2	Basics of Probability	62
4.2.1	Interpreting Probability	62

4.2.2	Sample Spaces and Sample Points	63
4.2.3	Events	64
4.3	Rules of Probability	65
4.3.1	The Intersection of Events	65
4.3.2	Mutually Exclusive Events	65
4.3.3	The Union of Events and the Addition Rule	66
4.3.4	Complementary Events	67
4.3.5	An Example	67
4.3.6	Conditional Probability	69
4.3.7	Independent Events	71
4.3.8	The Multiplication Rule	73
4.4	Examples	75
4.5	Bayes' Theorem	82
4.5.1	Introduction	82
4.5.2	The Law of Total Probability and Bayes' Theorem	85
4.6	Counting rules: Permutations and Combinations	88
4.6.1	Permutations	89
4.6.2	Combinations	90
4.7	Probability and the Long Run	91
4.8	Chapter Summary	94
5	Discrete Random Variables and Discrete Probability Distributions	97
5.1	Introduction	99
5.2	Discrete and Continuous Random Variables	99
5.3	Discrete Probability Distributions	101
5.3.1	The Expectation and Variance of Discrete Random Variables	102
5.4	The Bernoulli Distribution	110
5.5	The Binomial Distribution	111
5.5.1	Binomial or Not?	114
5.5.2	A Binomial Example with Probability Calculations	115
5.6	The Hypergeometric Distribution	117
5.7	The Poisson Distribution	121
5.7.1	Introduction	121
5.7.2	The Relationship Between the Poisson and Binomial Distributions	123
5.7.3	Poisson or Not? More Discussion on When a Random Variable has a Poisson distribution	125
5.8	The Geometric Distribution	127
5.9	The Negative Binomial Distribution	131
5.10	The Multinomial Distribution	133
5.11	Chapter Summary	135

6 Continuous Random Variables and Continuous Probability Distributions	139
6.1 Introduction	141
6.2 Properties of Continuous Probability Distributions	143
6.2.1 An Example Using Integration	144
6.3 The Continuous Uniform Distribution	146
6.4 The Normal Distribution	150
6.4.1 Finding Areas Under the Standard Normal Curve	153
6.4.2 Standardizing Normally Distributed Random Variables .	158
6.5 Normal Quantile-Quantile Plots	162
6.5.1 Examples of Normal QQ Plots	163
6.6 Other Important Continuous Probability Distributions	166
6.6.1 The χ^2 Distribution	166
6.6.2 The t Distribution	168
6.6.3 The F Distribution	169
6.7 Chapter Summary	172
7 Sampling Distributions	175
7.1 Introduction	177
7.2 The Sampling Distribution of the Sample Mean	180
7.3 The Central Limit Theorem	183
7.3.1 Illustration of the Central Limit Theorem	185
7.4 Some Terminology Regarding Sampling Distributions	187
7.4.1 Standard Errors	187
7.4.2 Unbiased Estimators	187
7.5 Chapter Summary	188
8 Confidence Intervals	191
8.1 Introduction	193
8.2 Interval Estimation of μ when σ is Known	194
8.2.1 Interpretation of the Interval	198
8.2.2 What Factors Affect the Margin of Error?	200
8.2.3 Examples	202
8.3 Confidence Intervals for μ When σ is Unknown	205
8.3.1 Introduction	205
8.3.2 Examples	208
8.3.3 Assumptions of the One-Sample t Procedures	212
8.4 Determining the Minimum Sample Size n	218
8.5 Chapter Summary	220
9 Hypothesis Tests (Tests of Significance)	223
9.1 Introduction	225
9.2 The Logic of Hypothesis Testing	227

9.3 Hypothesis Tests for μ When σ is Known	229
9.3.1 Constructing Appropriate Hypotheses	229
9.3.2 The Test Statistic	230
9.3.3 The Rejection Region Approach to Hypothesis Testing	233
9.3.4 P -values	235
9.4 Examples	239
9.5 Interpreting the p-value	243
9.5.1 The Distribution of the p -value When H_0 is True	243
9.5.2 The Distribution of the p -value When H_0 is False	245
9.6 Type I Errors, Type II Errors, and the Power of a Test	245
9.6.1 Calculating Power and the Probability of a Type II Error	248
9.6.2 What Factors Affect the Power of the Test?	253
9.7 One-sided Test or Two-sided Test?	254
9.7.1 Choosing Between a One-sided Alternative and a Two-sided Alternative	254
9.7.2 Reaching a Directional Conclusion from a Two-sided Alternative	256
9.8 Statistical Significance and Practical Significance	257
9.9 The Relationship Between Hypothesis Tests and Confidence Intervals	258
9.10 Hypothesis Tests for μ When σ is Unknown	260
9.10.1 Examples of Hypothesis Tests Using the t Statistic	261
9.11 More on Assumptions	266
9.12 Criticisms of Hypothesis Testing	268
9.13 Chapter Summary	271
10 Inference for Two Means	273
10.1 Introduction	275
10.2 The Sampling Distribution of the Difference in Sample Means	276
10.3 Inference for $\mu_1 - \mu_2$ When σ_1 and σ_2 are Known	277
10.4 Inference for $\mu_1 - \mu_2$ when σ_1 and σ_2 are unknown	279
10.4.1 Pooled Variance Two-Sample t Procedures	280
10.4.2 The Welch Approximate t Procedure	286
10.4.3 Guidelines for Choosing the Appropriate Two-Sample t Procedure	290
10.4.4 More Examples of Inferences for the Difference in Means	292
10.5 Paired-Difference Procedures	297
10.5.1 The Paired-Difference t Procedure	300
10.6 Pooled-Variance t Procedures: Investigating the Normality Assumption	303
10.7 Chapter Summary	306
11 Inference for Proportions	309

11.1	Introduction	311
11.2	The Sampling Distribution of the Sample Proportion	312
11.2.1	The Mean and Variance of the Sampling Distribution of \hat{p}	312
11.2.2	The Normal Approximation	313
11.3	Confidence Intervals and Hypothesis Tests for the Population Proportion p	314
11.3.1	Examples	316
11.4	Determining the Minimum Sample Size n	320
11.5	Inference Procedures for Two Population Proportions	321
11.5.1	The Sampling Distribution of $\hat{p}_1 - \hat{p}_2$	322
11.5.2	Confidence Intervals and Hypothesis Tests for $p_1 - p_2$	323
11.6	More on Assumptions	327
11.7	Chapter Summary	329
12	Inference for Variances	331
12.1	Introduction	333
12.2	The Sampling Distribution of the Sample Variance	334
12.2.1	The Sampling Distribution of the Sample Variance When Sampling from a Normal Population	334
12.2.2	The Sampling Distribution of the Sample Variance When Sampling from Non-Normal Populations	336
12.3	Inference Procedures for a Single Variance	337
12.4	Comparing Two Variances	343
12.4.1	The Sampling Distribution of the Ratio of Sample Variances	343
12.4.2	Inference Procedures for the Ratio of Population Variances	345
12.5	Investigating the Effect of Violations of the Normality Assumption	352
12.5.1	Inference Procedures for One Variance: How Robust are these Procedures?	352
12.5.2	Inference Procedures for the Ratio of Variances: How Robust are these Procedures?	355
12.6	Chapter Summary	357
13	χ^2 Tests for Count Data	359
13.1	Introduction	361
13.2	χ^2 Tests for One-Way Tables	361
13.2.1	The χ^2 Test Statistic	362
13.2.2	Testing Goodness-of-Fit for Specific Parametric Distributions	366
13.3	χ^2 Tests for Two-Way Tables	368
13.3.1	The χ^2 Test Statistic for Two-Way Tables	370
13.3.2	Examples	371
13.4	A Few More Points	375
13.4.1	Relationship Between the Z Test and χ^2 Test for 2×2 Tables	375
13.4.2	Assumptions	376

13.5 Chapter Summary	379
14 One-Way Analysis of Variance (ANOVA)	381
14.1 Introduction	383
14.2 One-Way ANOVA	384
14.3 Carrying Out the One-Way Analysis of Variance	386
14.3.1 The Formulas	386
14.3.2 An Example with Full Calculations	388
14.4 What Should be Done After One-Way ANOVA?	391
14.4.1 Introduction	391
14.4.2 Fisher's LSD Method	393
14.4.3 The Bonferroni Correction	395
14.4.4 Tukey's Honest Significant Difference Method	398
14.5 Examples	401
14.6 A Few More Points	406
14.6.1 Different Types of Experimental Design	406
14.6.2 One-Way ANOVA and the Pooled-Variance <i>t</i> Test	407
14.6.3 ANOVA Assumptions	407
14.7 Chapter Summary	408
15 Introduction to Simple Linear Regression	411
15.1 Introduction	413
15.2 The Linear Regression Model	413
15.3 The Least Squares Regression Line	417
15.4 Statistical Inference in Simple Linear Regression	420
15.4.1 Model Assumptions	421
15.4.2 Statistical Inference for the Parameter β_1	422
15.5 Checking Model Assumptions with Residual Plots	424
15.6 Measures of the Strength of the Linear Relationship	426
15.6.1 The Pearson Correlation Coefficient	426
15.6.2 The Coefficient of Determination	429
15.7 Estimation and Prediction Using the Fitted Line	431
15.8 Transformations	433
15.9 A Complete Example	435
15.10 Outliers, Leverage, and Influential Points	437
15.11 Some Cautions about Regression and Correlation	439
15.11.1 Always Plot Your Data	439
15.11.2 Avoid Extrapolating	440
15.11.3 Correlation Does Not Imply Causation	441
15.12 A Brief Multiple Regression Example	442
15.13 Chapter Summary	446

Chapter 1

Introduction

"I have been impressed with the urgency of doing. Knowing is not enough; we must apply. Being willing is not enough; we must do."

-Leonardo da Vinci

1.1 Introduction

When first encountering the study of statistics, students often have a preconceived—and incorrect—notion of what the field of statistics is all about. Some people think that statisticians are able to quote all sorts of unusual statistics, such as 32% of undergraduate students report patterns of harmful drinking behaviour, or that 55% of undergraduates do not understand what the field of statistics is all about. But the field of statistics has little to do with quoting obscure percentages or other numerical summaries. In statistics, we often use data to answer questions like:

- Is a newly developed drug more effective than one currently in use?
- Is there a still a sex effect in salaries? After accounting for other relevant variables, is there a difference in salaries between men and women? Can we estimate the size of this effect for different occupations?
- Can post-menopausal women lower their heart attack risk by undergoing hormone replacement therapy?

To answer these types of questions, we will first need to find or collect appropriate data. We must be careful in the planning and data collection process, as unfortunately sometimes the data a researcher collects is not appropriate for answering the questions of interest. Once appropriate data has been collected, we summarize and illustrate it with plots and numerical summaries. Then—ideally—we use the data in the most effective way possible to answer our question or questions of interest.

Before we move on to answering these types of questions using **statistical inference** techniques, we will first explore the basics of **descriptive statistics**.

1.2 Descriptive Statistics

In descriptive statistics, plots and numerical summaries are used to describe a data set.

Example 1.1 Consider a data set representing final grades in a large introductory statistics course. We may wish to illustrate the grades using a histogram or a boxplot,¹ as in Figure 1.1.

¹You may not have encountered boxplots before. Boxplots will be discussed in detail in Section 3.4. In their simplest form, they are plots of the five-number summary: minimum, 25th percentile, median, 75th percentile, and the maximum. Extreme values are plotted individually. They are most useful for comparing two or more distributions.

Figure 1.1: Boxplot and histogram of final grades in an introductory statistics course.

Plots like these can give an effective visual summary of the data. But we are also interested in numerical summary statistics, such as the mean, median, and variance. We will investigate descriptive statistics in greater detail in Chapter 3. But the main purpose of this text is to introduce statistical inference concepts and techniques.

1.3 Inferential Statistics

The most interesting statistical techniques involve investigating the relationship between variables. Let's look at a few examples of the types of problems we will be investigating.

Example 1.2 Do traffic police officers in Cairo have higher levels of lead in their blood than that of other police officers? A study² investigated this question by drawing random samples of 126 Cairo traffic officers and 50 officers from the suburbs. Lead levels in the blood ($\mu\text{g}/\text{dL}$) were measured.

The **boxplots** in Figure 1.2 illustrate the data. Boxplots are very useful for comparing the distributions of two or more groups.

The boxplots show a difference in the distributions—it appears as though the distribution of lead in the blood of Cairo traffic officers is shifted higher than that of officers in the suburbs. In other words, it appears as though the traffic officers have a higher mean blood lead level. The summary statistics are illustrated in Table 1.1.³

²Kamal, A., Eldamaty, S., and Faris, R. (1991). Blood level of Cairo traffic policemen. *Science of the Total Environment*, 105:165–170. The data used in this text is simulated data based on the summary statistics from that study.

³The standard deviation is a measure of the variability of the data. We will discuss it in detail in Section 3.3.3.

Figure 1.2: Lead levels in the blood of Egyptian police officers.

	Cairo	Suburbs
Number of observations	126	50
Mean	29.2	18.2
Standard deviation	7.5	5.8

Table 1.1: Summary statistics for the blood lead level data.

In this scenario there are two main points of interest:

1. Estimating the difference in mean blood lead levels between the two groups.
2. Testing if the observed difference in blood lead levels is *statistically significant*. (A statistically significant difference means it would be very unlikely to observe a difference of that size, if in reality the groups had the same true mean, thus giving strong evidence the observed effect is a real one. We will discuss this notion in much greater detail later.)

Later in this text we will learn about **confidence intervals** and **hypothesis tests**—statistical inference techniques that will allow us to properly address these points of interest.

Example 1.3 Can self-control be restored during intoxication? Researchers investigated this in an experiment with 44 male undergraduate student volunteers.⁴ The males were randomly assigned to one of 4 treatment groups (11 to each group):

1. An alcohol group, receiving drinks containing a total of 0.62 mg/kg alcohol. (Group A)
2. A group receiving drinks with the same alcohol content as Group A, but also containing 4.4 mg/kg of caffeine. (Group AC)

⁴Grattan-Miscio, K. and Vogel-Sprott, M. (2005). Alcohol, intentional control, and inappropriate behavior: Regulation by caffeine or an incentive. *Experimental and Clinical Psychopharmacology*, 13:48–55.

3. A group receiving drinks with the same alcohol content as Group A, but also receiving a monetary reward for success on the task. (Group AR)
4. A group told they would receive alcoholic drinks, but instead given a placebo (a drink containing a few drops of alcohol on the surface, and misted to give a strong alcoholic scent). (Group P)

After consuming the drinks and resting for a few minutes, the participants carried out a word stem completion task involving “controlled (effortful) memory processes”. Figure 1.3 shows the boxplots for the four treatment groups. Higher scores are indicative of greater self-control.

Figure 1.3: Boxplots of word stem completion task scores.

The plot seems to show a systematic difference between the groups in their task scores. Are these differences **statistically significant**? How unlikely is it to see differences of this size, if in reality there isn't a real effect of the different treatments? Does this data give evidence that self-control can in fact be restored by the use of caffeine or a monetary reward? In Chapter 14 we will use a statistical inference technique called **ANOVA** to help answer these questions.

Example 1.4 A study⁵ investigated a possible relationship between eggshell thickness and environmental contaminants in brown pelican eggs. It was suspected that higher levels of contaminants would result in thinner eggshells. This study looked at the relationship of several environmental contaminants on the thickness of shells. One contaminant was DDT, measured in parts per million of the yolk lipid. Figure 1.4 shows a scatterplot of shell thickness vs. DDT in a sample of 65 brown pelican eggs from Anacapa Island, California.

There appears to be a decreasing relationship. Does this data give strong ev-

⁵Risebrough, R. (1972). Effects of environmental pollutants upon animals other than man. In *Proceedings of the Sixth Berkeley Symposium on Mathematical Statistics and Probability*.

Figure 1.4: Shell thickness (mm) vs. DDT (ppm) for 65 brown pelican eggs.

idence of a relationship between DDT contamination and eggshell thickness? Can we use the relationship to help predict eggshell thickness for a given level of DDT contamination? In Chapter 15 we will use a statistical method called **linear regression analysis** to help answer these questions.

In the world of statistics—and our world at large for that matter—we rarely if ever know anything with certainty. Our statements and conclusions will involve a measure of the reliability of our estimates. We will make statements like *we can be 95% confident that the true difference in means lies between 4 and 10*, or, *the probability of seeing the observed difference, if in reality the new drug has no effect, is less than 0.001*. So probability plays an important role in statistics, and we will study the basics of probability in Chapter 4. In our study of probability, keep in mind that we have an end in mind—the use of probability to quantify our uncertainty when attempting to answer questions of interest.

Chapter 2

Gathering Data

Supporting Videos For This Chapter

2.1 Introduction

In this chapter we will investigate a few important concepts in data collection. Some of the concepts introduced in this chapter will be encountered throughout the remainder of this text.

2.2 Populations and Samples, Parameters and Statistics

In 1994 the *Center for Science in the Public Interest* (CSPI) investigated nutritional characteristics of movie theatre popcorn, and found that the popcorn was often loaded with saturated fats. The study received a lot of media attention, and even motivated some theatre chains to change how they made popcorn.

In 2009, the CSPI revisited movie theatre popcorn.¹ They found that in addition to the poor *stated* nutritional characteristics, in reality the popcorn served at movie theatres was nutritionally worse than the theatre companies claimed. What was served in theatres contained more calories, fat, and saturated fat than was stated by the companies.

Suppose that you decide to follow up on this study in at your local theatre. Suppose that your local movie theatre claims that a large untopped bag of their popcorn contains 920 calories on average. You spend a little money to get a sample of 20 large bags of popcorn, have them analyzed, and find that they contain 1210 calories on average. Does this provide strong evidence that the theatre's claimed average of 920 calories false? What values are reasonable estimates of the true mean calorie content? These questions cannot be answered with the information we have at this point, but with a little more information and a few essential tools of statistical inference, we will learn how to go about answering them.

To speak the language of statistical inference, we will need a few definitions:

- **Individuals** or **units** or **cases** are the objects on which a measurement is taken. In this example, the bags of popcorn are the units.
- The **population** is the set of all individuals or units of interest to an investigator. In this example the population is *all* bags of popcorn of this type. A population may be finite (all 25 students in a specific kindergarten

¹<http://www.cspinet.org/nah/articles/moviewpopcorn.html>

class, for example) or infinite (all bags of popcorn that could be produced by a certain process, for example).²

- A **parameter** is a numerical characteristic of a population. Examples:

- The mean calorie content of large bags of popcorn made by a movie theatre's production process.
- The mean weight of 40 year-old Canadian males.
- The proportion of adults in the United States that approve of the way the president is handling his job.

In practice it is usually impractical or impossible to take measurements on the entire population, and thus we typically do not know the values of parameters. Much of this text is concerned with methods of parameter estimation.

- A **sample** is a subset of individuals or units selected from the population. The 20 bags of popcorn that were selected is a *sample*.
- A **statistic** is a numerical characteristic of a sample. The sample mean of the 20 bags (1210 calories) is a *statistic*.

In *statistical inference* we attempt to make meaningful statements about population parameters based on sample statistics. For example, do we have strong evidence that a food item's average calorie content is greater than what the producer claims?

A natural and important question that arises is: How do we go about obtaining a proper sample? This is often not an easy question to answer, but there are some important considerations to take into account. Some of these considerations will be discussed in the following sections.

2.3 Types of Sampling

Suppose a right-wing radio station in the United States asks their listeners to call in with their opinions on how the president is handling his job. Eighteen people call in, with sixteen saying they disapprove.

²Sometimes the term *population* is used to represent the set of individuals or objects, and sometimes it is used to represent the set of *numerical measurements* on these individuals or objects. For example, if we are interested in the weights of 25 children in a specific kindergarten class, then the term population might be used to represent the 25 children, or it might be used to represent the 25 weight measurements on these children. In practice, this difference is unlikely to cause any confusion.

How informative is this type of sample? If we are hoping to say something about the opinion of Americans in general, it is not very informative. This sample is hopelessly biased (not representative of the population of interest). We might say that the *sampled* population is different from the *target* population. (Listeners of a right-wing radio station are not representative of Americans as a whole.)

What if we consider the population of interest to be listeners of this right-wing radio station? (Which would be the case if we only wish to make statements about listeners of this station.) There is still a major issue: the obtained sample is a **voluntary response sample** (listeners chose whether to respond or not—they self-selected to be part of the sample). Voluntary response samples tend to be strongly biased; individuals are more likely to respond if they feel very strongly about the issue and less likely to respond if they are indifferent. Student course evaluations are another example of a voluntary response sample, and individuals that love or hate a professor may be more likely to fill in a course evaluation than those who think the professor was merely average.

Self-selection often results in a hopelessly biased sample. It is one potential source of bias in a sample, but there are many other potential sources. For example, an investigator may consciously or subconsciously select a sample that is likely to support their hypothesis. This is most definitely something an honest statistician tries to avoid.

So how do we avoid bias in our sample? We avoid bias by *randomly selecting* members of the population for our sample. Using a proper method of random sampling ensures that the sample does not have any systematic bias. There are many types of random sampling, each with its pros and cons. One of the simplest and most important random sampling methods is **simple random sampling**. In the statistical inference procedures we encounter later in this text, oftentimes the procedures will be appropriate only if the sample is a **simple random sample** (SRS) from the population of interest. Simple random sampling is discussed in the next section.

2.3.1 Simple Random Sampling

Simple random sampling is a method used to draw an unbiased sample from a population. The precise definition of a simple random sample depends on whether we are sampling from a finite or infinite population. But there is one constant: no member of the population is more or less likely to be contained in the sample than any other member.

In a simple random sample of size n from a finite population, each possible sample of size n has the same chance of being selected. An implication of this is that

every member of the population has the same chance of being selected. Simple random samples are typically carried out *without replacement* (a member of the population cannot appear in the sample more than once).

Example 2.1 Let's look at a simple fictitious example to illustrate simple random sampling. Suppose we have a population of 8 goldfish:

Goldfish number	1	2	3	4	5	6	7	8
Goldfish name	Mary	Hal	Eddy	Tony	Tom	Pete	Twiddy	Jemmy

With such a small population size we may be able to take a measurement on every member. (We could find the mean weight of the population, say, since it would not be overly difficult or time consuming to weigh all 8 goldfish.) But most often the population size is too large to measure all members. And sometimes even for small populations it is not possible to observe and measure every member. In this example suppose the desired measurement requires an expensive necropsy, and we have only enough resources to perform three necropsies. We cannot afford to measure every member of the population, and to avoid bias we may choose to draw a simple random sample of 3 goldfish. How do we go about drawing a simple random sample of 3 goldfish from this population? In the modern era, we simply get software to draw the simple random sample for us.³⁴

The software may randomly pick Mary, Tony, and Jemmy. Or Pete, Twiddy, and Mary, or any other combination of 3 names. Since we are simple random sampling, any combination of 3 names has the same chance of being picked. If we were to list all possible samples of size 3, we would see that there are 56 possible samples. Any group of 3 names will occur with probability $\frac{1}{56}$, and any individual goldfish will appear in the sample with probability $\frac{3}{8}$.⁵

Many statistical inference techniques assume that the data is the result of a simple random sample from the population of interest. But at times it is simply not possible to carry out this sampling method. (For example, in practice we couldn't possibly get a simple random sample of adult dolphins in the Atlantic ocean.) So at times we may not be able to properly randomize, and we may simply try to minimize obvious biases and hope for the best. But this is dangerous, as any time we do not carry out a proper randomization method, bias may be introduced into the sample and the sample may not be representative of the

³For example, in the statistical software R, if the names are saved in an object called `goldfish.names`, the command `sample(goldfish.names, 3)` would draw a simple random sample of 3 names.

⁴In the olden days, we often used a **random number table** to help us pick the sample. Although random number tables are still used today, it is typically a little easier to carry out the sampling using software.

⁵In general, if we are selecting a sample of n individuals from a population of N individuals, then any one individual has a $\frac{n}{N}$ chance of being selected in the sample.

population. Even if the nature of the bias is not obvious, it may still be strong and lead to misleading results.

2.3.2 Other Types of Random Sampling

There are many other random sampling methods, and they are typically more complicated than simple random sampling. We will very briefly look at two other sampling methods here: **stratified random sampling** and **cluster sampling**.

Example 2.2 Suppose a polling group wants to randomly select 1000 adult Canadians, and they want to ensure adequate representation from all ten provinces of Canada. They conduct a simple random sample within each province, with a sample size that is proportional to the population size in the province. The results are then pooled together.

This type of sample is called a stratified random sample. The population was divided into different strata (the provinces), then a simple random sample was conducted within each stratum (province). An advantage of this design is that adequate representation from each province is assured. If instead we chose to carry out a simple random sample for the country as a whole, then there is some chance that every single person in the sample comes from Ontario. Or no person comes from Ontario. Although samples this extreme would be incredibly unlikely, the chance mechanism leaves open the possibility that the different regions are not adequately represented. Stratified random sampling eliminates this possibility. If the population in question is made up of mutually exclusive subgroups, where there are similarities within each subgroup, then stratified random sampling might be a better way of going about our business.

Example 2.3 Suppose researchers wish to investigate substance abuse among Inuit teenagers in small communities in the far north. The researchers randomly select 8 small communities, then travel to each of those communities and survey all teenagers.

This type of sample is a **cluster sample**. The population was divided into clusters (the different communities), then the researchers drew a simple random sample of clusters. Within each cluster, the researchers surveyed all members of the population of interest⁶. An advantage of this type of sampling in this situation is that the researchers need to travel to only 8 communities. Even if conducting a simple random sample of Inuit teenagers were feasible, it would involve travelling to more communities. A cluster sample such as this one may save the researchers time and money.

⁶In cluster sampling, we might sample *all* individuals within each randomly selected cluster, but if that is not feasible we might draw a sample of individuals from within each sampled

The underlying mathematics behind stratified sampling and cluster sampling is considerably more complicated than that of simple random sampling. We will focus on the analysis of data resulting from simple random samples. But keep in mind that there are many different random sampling designs, and depending on the scenario there may be more efficient methods than simple random sampling.

2.4 Experiments and Observational Studies

Consider again the popcorn example. This was a single-sample problem, in which there was only one variable of interest (calorie content). But the most interesting and important statistical questions involve *relationships between variables*. Consider the following questions.

- Is a new drug more effective than a standard drug currently in use?
- Does texting while driving increase the risk of getting into an accident? (Yes!!!)
- What is the relationship between alcohol consumption, time of consumption, body weight, and blood alcohol content?

Let's take a detailed look at two examples.

Example 2.4 Many studies have investigated the effect of drug use on fetal development. One such study⁷ investigated the effect of maternal cocaine use on several variables on newborns in an inner-city. Newborn babies were classified as either cocaine exposed or unexposed, according to a urine test on the mother and maternal history. The birth weights of 361 cocaine-exposed infants and 387 unexposed infants are illustrated in Figure 2.1.⁸

Here the **response variable** is the birth weight of the baby (the response variable is the variable of interest in the study). The **explanatory variable** is cocaine exposure. An explanatory variable explains or possibly causes changes in the response variable. (Here there is a single explanatory variable, but there are often many explanatory variables in a study. Studies are often designed to investigate which, if any, explanatory variables are related to the response variable.)

A fundamental issue that affects our interpretation of the results of this study is that this is an **observational study** (as opposed to an **experiment**). In an observational study the researchers observe and measure variables, but do

cluster.

⁷Bateman, D., Ng, S., Hansen, C., and Heagarty, M. (1993). The effects of intrauterine cocaine exposure in newborns. *American Journal of Public Health*, 83:190–193.

⁸Data values are simulated values based on summary statistics in the original article.

Figure 2.1: Boxplots of newborn birth weight (grams) against fetal cocaine exposure.

not impose any conditions. Here the groups were pre-existing (cocaine users and non-users), and were simply observed by the researchers. In an experiment (which we'll discuss in more detail below) the researchers impose conditions on the participants, then observe possible differences in the response variable. The statistical analysis techniques used in observational studies and experiments are often the same, but the conclusions from experiments can be much stronger.

The boxplots in Figure 2.1 show a difference in the distributions—it appears as though the distribution of birth weight of babies exposed to cocaine in the womb is shifted lower than that of the unexposed group. In other words, it appears newborn babies exposed to cocaine in the womb have a lower birth weight on average. Can we say that the difference in birth weight was *caused* by the cocaine use? No, we cannot. Observational studies in and of themselves do not give strong evidence of a *causal* relationship. The relationship *may* be causal, but a single observational study cannot yield this information. There may be other variables, related to both the explanatory and response variables, that are causing the observed relationship. In this study there are many other unmeasured variables that may have an effect on the birth weight of babies. Variables such as alcohol use, the mother's diet, and the mother's overall health can all have an effect. Mothers who use cocaine during their pregnancy are fundamentally different from those who do not. It is conceivable that cocaine users tend to have poorer diets, say, and it is the poorer diet that is causing the lower birth weight. We call these unmeasured variables **lurking** variables. In the statistical analysis we can attempt to adjust for some of the more important effects, but in an observational study there will *always* be possible lurking variables. The oft-repeated line bears repeating once more: *correlation does not imply causation*.

How do we go about showing a causal relationship? The best way is through a well-designed randomized experiment. Contrast the observational study we just discussed with the following experiment.

Example 2.5 Researchers investigated the effect of calorie-restricted diets on the longevity of mice. They conducted an experiment, randomly assigning each of 338 mice to one of 6 different diets:

- A control group that were allowed to eat an unlimited amount.
- R1, R2, R3, R4, and R5. These were 5 increasingly calorie restricted diets.

The mice were fed the diets until they died. The survival time, in months, was then recorded. The results are illustrated in Figure 2.2.⁹

Figure 2.2: Survival times for the different diets.

This is an **experiment**—the researchers applied different conditions (the diets) to the rats. The different diet groups were not pre-existing, they were *created by the researchers*. In experiments the experimental units are *randomly assigned* to the different groups wherever possible.

Here the response variable is lifetime and the explanatory variable is diet. We are interested in determining if there is a relationship between diet and longevity for this type of mouse. (A big goal would be finding out whether calorie restriction tends to increase the length of life for humans. This experiment can't possibly tell us that, but it may provide a useful starting point.) The boxplots appear to show differences in the longevity between the different diets. We will later learn statistical techniques to investigate whether these observed differences are

⁹Data from Weindruch, R., Walford, R., Fligiel, S., and Guthrie, D. (1986). The retardation of aging in mice by dietary restriction: longevity, cancer, immunity and lifetime energy intake. *The Journal of Nutrition*, 116:641–654. The data used here is simulated data based on the summary statistics from this study.

statistically significant. (If the differences are in fact statistically significant, that means it would be very unlikely to see differences of this size, if in reality there is no relationship between diet and longevity. We will discuss this notion in much greater detail later.)

If we do end up finding the differences are statistically significant, will we be able to say there is evidence of a *causal* link between diet and longevity in mice of this type? The answer is yes, since *well-designed experiments can give strong evidence of a cause-and-effect relationship*. If we find significant differences in lifetime between the diets, we can be quite confident it was the differences in the diets that *caused* the differences in the lifetimes. In a well-designed experiment, if we determine there is a relationship between the explanatory variable and the response variable, we can be confident that the explanatory variable *causes* changes in the response.

If a randomized experiment is well-designed, we do not have to be concerned about possible lurking variables—there will be no systematic differences between the groups other than the conditions that were imposed by the researchers. (When we randomize we know that any differences between the groups at the start of the experiment is simply due to chance, and not any other effect.)

Why not always carry out experiments instead of observational studies? In many situations it may not be possible to carry out an experiment due to time, money, ethical, or other considerations. Consider Example 2.4, in which a possible relationship between maternal cocaine use and birth weight of newborn babies was investigated. To carry out an experiment to investigate a causal link, we would need to randomly assign pregnant women to a cocaine-using group and a group that do not use cocaine. Clearly this is not something that would be found to be ethical by medical review boards. (Or even something a reasonable person would propose.) So in this situation it is simply not possible to carry out an experiment. There is also a wealth of pre-existing data available for many studies. We may have information on tens of thousands of individuals over many decades to investigate. We cannot ignore this information simply because it won't provide strong evidence of a causal link. Observational studies may be interesting in their own right, or they may provide the motivation to carry out an experiment to further investigate the problem.

Related to the problems in interpretation associated with lurking variables in observational studies is the concept of **confounding**.¹⁰ Two variables are *confounded* if it is impossible to separate their effects on the response. A confounding variable may be a lurking variable, but it may also be a measured variable in

¹⁰Some sources draw no distinction between these concepts, and they can be defined in slightly different ways. The names are not as important as the understanding of the issues in interpretation that arise.

the study. As such, confounding variables can occur in both experiments and observational studies. As a simple example, consider a university course with two different sections, at different lecture times. Suppose that the two sections write different midterm exams, and the students in one of the sections score much higher. Based on the exam grades, it would be impossible to determine whether the higher-scoring lecture section wrote an easier exam, or if that section tended to have more prepared students, or some combination of the two—these variables would be confounded. We try to design studies such that there are no issues with confounding, but sometimes it is unavoidable.

Eventually we will learn some theory and methods of statistical inference, in order to answer questions like, “Are these observed differences statistically significant?” But we’ve got a long way to go before we learn these techniques. We first need to learn some basic concepts of descriptive statistics and probability. In descriptive statistics we use plots and numerical summaries to illustrate the distribution of variables. If we had data for the entire population at our disposal, we would use only descriptive statistics, and we would not have need for inference techniques. The next chapter discusses descriptive statistics.

2.5 Chapter Summary

In *descriptive* statistics, plots and numerical summaries are used to illustrate the distribution of variables.

In *statistical inference* we attempt to make appropriate statements about population parameters based on sample statistics.

The **population** is the set of all individuals or units of interest to an investigator.

A **parameter** is a numerical characteristic of a population. In practice it is usually impractical or impossible to take measurements on the entire population, and thus we typically do not know the values of parameters. Much of this text is concerned with methods of parameter estimation.

A **sample** is a subset of individuals or units selected from the population.

A **statistic** is a numerical characteristic of a sample.

In **simple random sampling**, every possible sample of size n has the same chance of being selected. Many statistical inference techniques assume the data results from a simple random sample from the population of interest.

There are many other types of sampling, including **stratified random sampling** and **cluster sampling**.

In a **randomized experiment** the researchers apply different conditions (different diets, different drugs, or different teaching methods, for example) to experimental units that have been randomly assigned to different groups.

In an **observational study** (as opposed to an **experiment**), researchers observe and measure variables, but do not impose any conditions.

Well-designed experiments can give strong evidence of a cause-and-effect relationship. If we determine there is a relationship between the explanatory variable and the response variable (using techniques we will learn later), we can be confident that the explanatory variable *causes* changes in the response variable.

Observational studies do not typically yield strong evidence of a causal relationship.

A **lurking variable** is an unmeasured variable, possibly related to both the response and explanatory variables, that influences the interpretation of the results of an observational study.

Two variables are **confounded** if it is impossible to separate their effects on the response variable.

Chapter 3

Descriptive Statistics

“A picture is worth a thousand words.”

Supporting Videos For This Chapter

- Measures of Central Tendency (8:31) (http://youtu.be/NM_iOLUwZFA)
- Measures of Variability (12:12) (<http://youtu.be/Cx2tGUze60s>)
- The Sample Variance: Why Divide by n-1? (6:53)
(<http://youtu.be/90NRMymR2Eg>)
- Z-Scores (As a Descriptive Measure of Relative Standing) (8:08)
(<http://youtu.be/EhUvGRddC4M>)

3.1 Introduction

In **descriptive statistics**, plots and numerical summaries are used to describe and illustrate a data set.

3.2 Plots for Categorical and Quantitative Variables

3.2.1 Plots for Categorical Variables

A **categorical** variable is a variable that falls into one of two or more categories.

Examples include:

- A university student's major.
- The province in which a Canadian resides.
- A person's blood type.

Categorical variables are sometimes referred to as **qualitative** variables.

We illustrate the distribution of a categorical variable by displaying the count or proportion of observations in each category. This is done using:

- Bar charts
- Pareto diagrams (an ordered bar chart)
- Pie charts

Example 3.1 Many cities in the United States have buyback programs for handguns, in which the police department pays people to turn in guns. The guns are then destroyed. Is there a difference between the distribution of the size of guns turned in during buyback programs and the distribution of the size of guns used in homicides and suicides? A study¹ investigated this question, using data from a gun buyback program in Milwaukee. Table 3.1 illustrates the distribution of the calibre of the gun (small, medium, large, other) in the different scenarios.

Let's first focus on only the 369 guns used in homicides, putting the observations into the **frequency table** illustrated in Table 3.2.

Take note of a few key terms:

¹Kuhn, E., Nie, C., O'Brien, M., Withers, R. L., Wintemute, G., and Hargarten, S. W. (2002). Missing the target: a comparison of buyback and fatality related guns. *Injury Prevention*, 8:143–146

Gun Calibre	Buybacks	Homicides	Suicides
Small	719	75	40
Medium	182	202	72
Large	20	40	13
Other	20	52	0

Table 3.1: Gun calibre for buyback guns and guns used in homicides and suicides.

Calibre	Frequency	Relative Frequency	% Relative Frequency
Small	75	$75/369 = 0.203$	20.3
Medium	202	$202/369 = 0.547$	54.7
Large	40	$40/369 = 0.108$	10.8
Other	52	$52/369 = 0.141$	14.1

Table 3.2: Frequency table for the 369 homicide guns.

- The **frequency** is the number of observations in a category.
- The **relative frequency** is the proportion of observations in a category: $\text{relative frequency} = \frac{\text{frequency}}{n}$, where n represents the total number of observations in the sample.
- The **percent relative frequency** is the relative frequency expressed as a percentage: percent relative frequency = $\frac{\text{frequency}}{n} \times 100\%$.

A **bar graph** or **bar chart** illustrates the distribution of a categorical variable. The categories are often placed on the x axis, with the frequency, relative frequency, or percent relative frequency on the y axis. In a bar graph, the categories can be sorted in whatever order you wish to display them (but there may be a natural ordering, depending on the variable). In some cases it may be easier to interpret the plot if the frequencies are put in ascending or descending order. A **Pareto diagram** is a bar graph in which the frequencies are sorted from largest to smallest. Figure 3.1 illustrates a bar chart and Pareto diagram for the homicide guns data.

Pie charts display the same type of data from a different perspective. In a pie chart the *relative frequency* of each category is represented by the *area* of the pie segment. For example, medium calibre guns represent 54.7% of the area of the pie chart for the gun data, as illustrated in Figure 3.2.

These plots illustrate the distribution of a single categorical variable (the calibre of guns used in homicides). But the major point of interest in the study was to *compare* the calibre of the guns turned in to police with the calibre of those used in

(a) Bar chart for the homicide guns. (b) Pareto diagram for the homicide guns.

Figure 3.1: Bar chart and Pareto diagram of the homicide guns.

Figure 3.2: Pie chart for the homicide guns.

homicides and suicides. Is there a difference in the distribution of calibre between these categories of gun? The differences in distributions can be illustrated with **side-by-side bar charts** or **stacked bar charts**, as in Figure 3.3. It certainly looks as though people are more willing to turn in smaller calibre guns. (But some of that effect may be due to other factors, such as a greater chance of death when a larger calibre gun is used.)

3.2.2 Graphs for Quantitative Variables

A quantitative variable is a numeric variable that represents a measurable quantity. Examples include:

- Height of a student.
- Length of stay in hospital after a certain type of surgery.
- Weight of a newborn African elephant.

For quantitative variables, numerical summaries such as averages have meaning. (Average height, average length of stay in hospital, and average weight are all meaningful quantities.) *Attaching numbers to the levels of a categorical variable*

Figure 3.3: The distribution of calibre of gun for buybacks, homicides, and suicides.

does not make it a quantitative variable. For example, in Table 3.3 numeric values are attached to an eye colour variable.

Eye colour	Blue	Brown	Other
Value	1	2	3

Table 3.3: Three eye colour categories, represented by the numbers 1, 2, 3.

The eye colour variable now takes on numerical values, but any calculations on those values would not make sense. (For example, the average of one blue and one other is 2, which is the same as the average of two browns. That's just silly.) Eye colour is still a categorical variable, with the categories now represented by the numbers 1, 2, and 3.

To illustrate the distribution of a quantitative variable, we plot the different values of the variable and how often these values occur. This can be done in a variety of ways, including:

- Histograms
- Stemplots (also known as stem-and-leaf displays)
- Boxplots
- Dot plots

In this text, histograms and boxplots will be the primary methods of illustrating the distribution of a quantitative variable. Stemplots and dot plots will be used on occasion.

A histogram is a very common way of displaying quantitative data. In the modern era we rely almost exclusively on software to create histograms, so we won't dwell on the details of how to create a proper histogram. But a basic knowledge of how histograms are created is required in order to properly interpret them.

To create a histogram, we first create a **frequency table**. In a frequency table, a quantitative variable is divided into a number of **classes** (also known as **bins**), and the class boundaries and frequency of each class is listed. To construct a frequency table, we first need to choose an appropriate number of classes. The number of classes should be chosen such that the resulting histogram provides a good visual description of the variable's distribution. The number of classes may be just a few or many, depending on the values of the variable and the number of observations. (There will typically be somewhere between 5 and 20 classes.) After choosing a reasonable number of classes, choose appropriate class boundaries. (The width of each class should be the same, and approximately equal to the range of the observed data divided by the number of classes.) We then count the number of observations within each class.

Example 3.2 Consider the results of a sample of 40 students on an introductory statistics midterm exam:

```
21 32 32 33 37 39 41 44 46 48 48 48 54 55 57 57 63 64 65 65 66
67 67 69 69 71 72 72 73 73 75 77 77 78 82 87 87 88 94 97
```

There are 40 observations, varying from a low of 21 to a high of 97. What is the appropriate number of classes for the frequency table? As is frequently the case, there is more than one reasonable choice. We could use software to plot a number of histograms with different classes until we get what we feel is an appropriate plot. But here it seems natural to have 8 classes, representing 20–29, 30–39, ..., 90–99. This breakdown is illustrated in Table 3.4.

Class Boundaries	Frequency	Relative Frequency	%Relative Frequency	Cumulative Frequency	Cumulative Relative Frequency	% Cumulative Relative Frequency
20-29	1	$1/40 = .025$	2.5	1	0.025	2.50%
30-39	5	$5/40 = .125$	12.5	6	0.150	15.00%
40-49	6	$6/40 = .150$	15	12	0.300	30.00%
50-59	4	$4/40 = .100$	10	16	0.400	40.00%
60-69	9	$9/40 = .225$	22.5	25	0.625	62.50%
70-79	9	$9/40 = .225$	22.5	34	0.850	85.00%
80-89	4	$4/40 = .100$	10.0	38	0.950	95.00%
90-99	2	$2/40 = .050$	5.0	40	1	100.00%

Table 3.4: Frequency table for exam scores.

There are two new terms in this table. The **cumulative frequency** of a class is the number of observations in that class and any lower class (this was not needed in plots for categorical variables). For example, the cumulative frequency of the third class is $1 + 5 + 6 = 12$, since there is 1 observation in the first class, 5 in the second, and 6 in the third. The **percent relative cumulative frequency** of a class is the percentage of observations in that class and any lower class. For example, the third class has a percent relative cumulative frequency of $\frac{12}{40} \times 100\% = 30\%$.

These values can be plotted in a histogram. A histogram is a plot of the class frequencies, relative frequencies, or percent relative frequencies against the class boundaries (or class midpoints). This is illustrated for the exam score data in Figure 3.4. When we construct a frequency table or histogram, we can choose

Figure 3.4: Frequency histogram of exam scores.

any number of classes. We should choose enough classes to yield a reasonable illustration of the shape of the distribution of the variable, but not so many that there are too few observations in each class. (See Figure 3.5 for an example.) Statistical software often picks a reasonable number of classes and class boundaries as the default. But the default values can be changed, and with some experimentation we may be able to find a more appropriate histogram.

Since it is easy to plot histograms with software, you may never have a need to plot a histogram by hand. But the ability to properly interpret a histogram is a needed skill.

A **stemplot**, also known as a stem-and-leaf display, is a different type of plot that is similar to a histogram. Stemplots are easier to construct by hand than histograms, but unlike histograms, stemplots retain the exact data values.

To construct a stemplot:

1. Split each observation into a stem and a leaf.
2. List the stems in ascending order in a column.
3. List the leaves in ascending order next to their corresponding stem.

Consider again the data from Example 3.2.2:

```
21 32 32 33 37 39 41 44 46 48 48 48 54 55 55 57 57 63 64 64 65 65 66
67 67 69 69 71 72 72 73 73 75 77 77 78 82 87 87 88 94 97
```


Figure 3.5: Three histograms of the same data. The histogram on the left has too many classes. The histogram in the middle has too few. The histogram on the right has a reasonable number of classes.

Each observation can be split into a stem (the tens column—2, 3, 4, . . . , 9), and a leaf (the ones column). The leaf is the last digit of the number.

Stem Leaf	Stem Leaf	Stem Leaf	Stem Leaf
2 1	3 2	...	9 4
			9 7

2 1	(this line represents the number 21)
3 22379	(this line represents the numbers 32, 32, 33, 37, 39)
4 146888	
5 4577	
6 345567799	
7 122335778	
8 2778	
9 47	

A stemplot is similar in appearance to a histogram turned on its side. Stemplots are easy to construct by hand, especially for small data sets. They can be useful, but they are not used nearly as often as histograms. Stemplots have an advantage over histograms in that they retain the exact data values, but stemplots are not as flexible (they don't have as many options for the class boundaries), and for large data sets they become unwieldy.

A stemplot must include a legend informing the reader how to interpret the stem and the leaf. For example, consider the following sample of 8 observations:

0.0002, 0.0004, 0.0016, 0.0016, 0.0018, 0.0022, 0.0029, 0.0031, 0.0038, 0.0052, 0.0052, 0.0067.

The stemplot output from the statistical software R is:

The decimal point is 3 digit(s) to the left of the |

```
0 | 24
1 | 668
2 | 29
3 | 18
4 |
5 | 22
6 | 7
```

Without the comment informing us that the decimal point is “3 digit(s) to the left of the |”, we would not know if the data set was 2, 4, 16, …, or 0.2, 0.4, 1.6, …, or 0.02, 0.04, 0.16, …, etc.

There are different variants of the stemplot, including **split-stem** stemplots and **back-to-back** stemplots.

Example 3.3 Consider the histogram of survival times given in Figure 3.6. This histogram represents times to death for 60 guinea pigs that received a dose of tubercle bacilli.²

Figure 3.6: Survival times (days) for 60 guinea pigs injected with tubercle bacilli.

Histograms and stemplots allow us to see the **distribution** of the data (what values the variable takes on, and how often it takes on these values).

²This data is data from Doksum, K. (1974). Empirical probability plots and statistical inference for nonlinear models in the two-sample case. *Annals of Statistics*, 2:267–277.

When looking at a histogram or other plot of a quantitative variable, there are a few important aspects of the distribution to take note of:

- The centre of the distribution (we will use numerical measures such as the mean and the median as descriptive measures of centre).
- The variability or dispersion of the observations (we will use numerical measures such as the variance and standard deviation as descriptive measures of variability).
- Are there any **outliers**? An outlier is an observation that falls far from the overall pattern of observations (an extreme observation). Outliers can pose problems in the interpretation of descriptive measures and the results of statistical inference procedures.
- The shape of the distribution. Is the distribution **symmetric**? Is it **skewed** (stretched out toward the right or left side)? The shape of a distribution will be an important consideration later on when we choose and carry out appropriate statistical inference procedures.

In a symmetric distribution, the left side and right sides are mirror images. Figure 3.7 illustrates an approximately symmetric distribution. The distribution in Figure 3.7 is also approximately **normal** (sometimes called *bell-shaped*, since it looks a little like the profile of a bell). The normal distribution is a very important distribution that comes up frequently in statistics, and we will discuss it in detail in Section 6.4.

Figures 3.8 and 3.9 illustrate distributions that are skewed to the right (sometimes called positively skewed), and distributions that are skewed to the left (sometimes called negatively skewed). Right skewness is often seen in variables that involve time to an event, or variables such as housing prices and salaries. Left skewness is not as common.

Figure 3.7: A histogram illustrating an approximately symmetric distribution

³The birth weight data in Figure 3.9 is from random sample of 1000 males drawn from Table 7-2 (Live births, by birth weight and geography—Males) of the Statistics Canada publication

(a) A distribution that is skewed to the right. (b) A distribution that is skewed to the left.

Figure 3.8: Figures illustrating right and left skewness.

(a) Lifetimes of guinea pigs from Example 3.3, which are skewed to the right. Time-to-event data is often right skewed.

(b) Birth weights of a random sample of 1000 Canadian male births in 2009. There is a little left skewness, largely due to premature babies having lower birth weight.

Figure 3.9: Real world data sets illustrating right and left skewness.³

The distributions in Figures 3.7, 3.8, and 3.9 are **unimodal** (they have a single peak). Most distributions we deal with will be unimodal. But distributions can be bimodal (two peaks) or multimodal (multiple peaks). Figure 3.10 illustrates a bimodal distribution.

3.3 Numerical Measures

In this section it is assumed that the data is from a *sample*, and does not represent the entire *population*. This will be the case the vast majority of the time in practice. If the data represents the entire population, there would be different notation and a small change to one formula.

³84F0210X, available at <http://www.statcan.gc.ca/pub/84f0210x/2009000/t011-eng.htm>.

Figure 3.10: A bimodal distribution.

3.3.1 Summation Notation

Let n represent the number of observations in a sample. Suppose we have a sample of size $n = 4$: $-4, 12, 18, -2$. We label these values x_1, x_2, x_3, x_4 . That is, $x_1 = -4, x_2 = 12, x_3 = 18, x_4 = -2$.

You may be familiar with **summation notation**. If so, you can skip ahead to Section 3.3.2.1. Otherwise, let's take a quick look at the basics of summation notation.

$\sum_{i=1}^n x_i$ means add up the x values from x_1 through x_n . When we carry out a summation in statistics, we almost always want to sum *all* the observations, so we often use a bit of shorthand in the notation:

$$\sum x_i = \sum_{i=1}^n x_i$$

(If the limits of summation are omitted, it is assumed we are summing from $i = 1$ to n .)

For the example:

$$\sum x_i = \sum_{i=1}^n x_i = \sum_{i=1}^4 x_i = -4 + 12 + 18 + (-2) = 24$$

Other important quantities that come up from time to time:

$$\begin{aligned}\sum x_i^2 &= (-4)^2 + 12^2 + 18^2 + (-2)^2 = 488 \\ (\sum x_i)^2 &= 24^2 = 576\end{aligned}$$

Note that $\sum x_i^2$ (the sum of squared observations) is not equal to $(\sum x_i)^2$ (the square of the sum of the observations).

3.3.2 Measures of Central Tendency

3.3.2.1 Mean, Median, and Mode

The most common measures of central tendency are the **mean** and the **median**.

The **sample mean**,⁴ represented by \bar{x} (read as “x bar”), is the average of all of the observations:

$$\bar{x} = \frac{\sum x_i}{n}$$

The symbol \bar{x} represents the mean of a *sample*. In statistical inference, we often use the sample mean \bar{x} to estimate the mean of the entire population. (The mean of a population is a parameter whose value is typically unknown. It is usually represented by the Greek letter μ (pronounced *myoo*.)

The **median** is the value that falls in the middle when the data are ordered from smallest to largest:

- If n is odd, the median is the middle value.
- If n is even, the median is the average of the two middle values.

(There is not universal notation for the median. Different sources may represent the median by \tilde{x} , M , Md , or something else.)

The **mode** is the most frequently occurring observation.

Example 3.4 How old does the oldest player on an NHL roster tend to be? A random sample of 5 NHL teams revealed the following ages for the oldest player on their current roster: 35, 40, 34, 36, 36.⁵

What are the mean, median, and mode of this sample?

$$\bar{x} = \frac{\sum x_i}{n} = \frac{35 + 40 + 34 + 36 + 36}{5} = 36.2$$

To find the median, first order the data from least to greatest: 34, 35, 36, 36, 40. The median is 36, the middle (third) value in the ordered list.

The mode is 36, as it occurs more often than any other value.

The mean uses every data point’s value in the calculation. The median uses the values when ordering from least to greatest, but only the middle values are

⁴This is the *arithmetic* mean. There are other means that are useful in different situations, such as the *harmonic* mean and *geometric* mean. But for our purposes we will be concerned with the arithmetic mean, and we will refer to it simply as the mean.

⁵This data was obtained from www.NHL.com on January 14, 2011.

used in the final calculation. (Some information is lost.) So the mean uses more information, but it is more sensitive to extreme values in the data. To illustrate this, suppose we had incorrectly recorded the largest value in the NHL sample as 400 instead of 40. The sample observations would then be 34, 35, 36, 36, 400. What effect does this have on the mean and median? The new mean is $\bar{x} = \frac{\sum x_i}{n} = \frac{34+35+36+36+400}{5} = 108.2$, which is a great deal different from 36.2 (the mean of the original data). But the median is unchanged at 36. The median is not nearly as sensitive to extreme observations as the mean.

For a bit of a different perspective, consider the plots in Figure 3.11, which are dot plots of 6 sample observations: 0.2, 3.9, 5.0, 6.2, 8.4, 26.1. (These values have a mean of 8.3 and a median of 5.6.) If the dots had physical weight (an equal weight for each dot), and they were resting on a stiff board of negligible weight, then a fulcrum placed at the *mean* would balance the weights. A fulcrum placed at the median, or any other position, would not balance the weights. Extreme values draw the mean toward them.

Figure 3.11: If the dots had physical weight, then a fulcrum (represented by the red triangle) placed at the mean would balance the weights. If the fulcrum were placed at the median, or anywhere else, the board would tip.

Figure 3.12 illustrates the mean, median and modal class (the class with the greatest frequency) for the guinea pig survival time data of Example 3.3. Note that for right-skewed distributions such as this one, the larger values in the right tail result in the mean being greater than the median. (The values for the median and mean were calculated using the raw data—they cannot be calculated precisely from only the histogram.)

Figure 3.13 illustrates the mean and median for a left-skewed distribution, and a perfectly symmetric distribution. For left-skewed distributions, the mean is less than the median. For a *perfectly* symmetric distribution, the mean and median will be equal. (For an approximately symmetric distribution, the mean

Figure 3.12: The mean, median, and modal class for the guinea pig survival data (a right-skewed distribution). In right-skewed distributions, the mean is greater than the median.

and median will be close in value.)

(a) A left-skewed distribution. The mean is less than the median. (b) A perfectly symmetric distribution. The mean and median are equal.

Figure 3.13: The mean and median for a left-skewed distribution and a perfectly symmetric distribution.

When should the mean be used as a measure of centre, and when would the median be more appropriate? The mean uses more information than the median, and has some nice mathematical properties that make it the measure of choice for many statistical inference procedures. But the mean can sometimes give a misleading measure of centre, since it can be strongly influenced by skewness or extreme values. In these situations, the median is often the preferred descriptive measure of centre. (The median is often the reported measure of centre for right-skewed data such as housing prices, salaries, and time-to-event data.)

3.3.2.2 Other Measures of Central Tendency

There are many other measures of central tendency that are sometimes used in statistics, including:

- The **trimmed mean**, in which a certain percentage of the largest and smallest observations are omitted from the calculations. This results in a mean that is less sensitive to extreme values.
- The **weighted mean**, in which some observations are given more weight in the calculations.
- The **midrange** (the midpoint between the largest and smallest observations).
- The **harmonic mean**: $\frac{n}{\sum_{i=1}^n \frac{1}{x_i}}$. (The reciprocal of the arithmetic mean of the reciprocals.)
- The **geometric mean**: $(\prod_{i=1}^n x_i)^{1/n}$. (The n th root of the product of the observations.)

There are practical situations in which one of these measures may be the most appropriate measure of centre. But for the remainder of this text we will focus on the arithmetic mean and the median and not discuss these alternatives.

3.3.3 Measures of Variability

The *variability* or *dispersion* of a variable is often very important in applications. For example, packaged food producers would like to put a consistent amount of product into every package.⁶ If there is a lot of variability, then some packages will be overfilled, and some will be underfilled—this will not leave customers very happy. In the world of finance, variability is often an extremely important consideration. For example, properly pricing stock options depends heavily on having a good estimate of the variability in the stock price.

The simplest measure of variability is the range: Range = Maximum – Minimum.

⁶Ideally they would put exactly the stated amount into each and every container, but it is impossible to do so. Food producers usually aim for an average that is a little more than the stated amount, in an effort to ensure very few containers have less than the stated amount. We'll look at some examples of this in later chapters.

Consider a simple sample data set of size $n = 4$: 44, 35, 25, 48. Range = $48 - 25 = 23$.

The range is a simple measure of variability but it does not provide a great deal of information. We can construct many different data sets, each with very different variability, that all have the same range. A better measure of variability is needed. The best measures of variability are based on *deviations from the mean*, illustrated in Table 3.5 and Figure 3.14.

Observation i	Value x_i	Deviation $x_i - \bar{x}$	Absolute value of deviation $ x_i - \bar{x} $	Squared deviation $(x_i - \bar{x})^2$
1	44	$44 - 38 = 6$	6	6^2
2	35	$35 - 38 = -3$	3	$(-3)^2$
3	25	$25 - 38 = -13$	13	$(-13)^2$
4	48	$48 - 38 = 10$	10	10^2
sum	152	0	32	314

Table 3.5: Deviations, absolute value of deviations, and squared deviations for the sample data set.

Figure 3.14: The deviations corresponding to the observations 44, 35, 25, and 48. The red dashed line represents the mean of 38.

Every observation has a deviation associated with it. Note that for this data set the deviations sum to 0. This is true in general. For *any* set of observations, the deviations sum to 0.⁷

We will use the deviations in the calculation of some measures of variability, but it is the *magnitude* of the deviations that is important in this context, and not the sign. A natural choice is to work with the absolute value of the deviations. The **mean absolute deviation** (MAD) is the *average distance from the mean*:⁸

$$\text{MAD} = \frac{\sum |x_i - \bar{x}|}{n}$$

⁷This can be shown algebraically: $\sum(x_i - \bar{x}) = \sum x_i - \sum \bar{x} = n\bar{x} - n\bar{x} = 0$.

⁸Some sources define the mean absolute deviation to be the average distance from the *median*.

For the sample data above:

$$\begin{aligned} \text{MAD} &= \frac{|44 - 38| + |35 - 38| + |25 - 38| + |48 - 38|}{4} \\ &= \frac{6 + 3 + 13 + 10}{4} \\ &= 8 \end{aligned}$$

The mean absolute deviation is a very reasonable measure of variability, with a simple interpretation. But it is not used very often in statistics. Its mathematical properties make it difficult to work with, and there are measures of variability that have better mathematical properties. So we will use the MAD only sparingly, and only as a *descriptive* measure of variability.

The usual measures of variability are based on the *squared distance from the mean*. A frequently used measure of dispersion is the sample variance:

$$s^2 = \frac{\sum(x_i - \bar{x})^2}{n - 1}$$

We can think of the sample variance s^2 as the *average squared distance from the mean*.

Why divide by $n - 1$ and not n ? This will be discussed in Section 3.3.3.2. For now, know that using $n - 1$ in the denominator results in a better estimator of the true variance of the population than if we were to use n . (The variance of a population is a parameter whose value is typically unknown. It is usually represented by σ^2 .)

An equivalent calculation formula for the sample variance is: $s^2 = \frac{\sum x_i^2 - \frac{(\sum x_i)^2}{n}}{n - 1}$.

The two formulas are mathematically equivalent (they will always result in the same value). In the olden days we often used this version of the variance formula, as it helped to reduce round-off error in hand calculations, but it is less important in the modern era.⁹

The sample variance involves *squared* terms, so the units of the sample variance are the square of the units of the original variable. For example, if we are measuring the weight of bags of potato chips in grams, then the sample variance will have units of grams². To get back to the original units we often use the *square root of the variance*. The sample **standard deviation** is defined to be

⁹Less important, but it can still be useful to know. Even when a computer is doing the calculations, the different formulas can give vastly different results in extreme cases due to round-off error.

the square root of the sample variance:

$$s = \sqrt{s^2} = \sqrt{\frac{\sum(x_i - \bar{x})^2}{n - 1}}$$

The notion that the standard deviation is the square root of the variance will come up frequently, so it is a good idea to commit it to memory.

Consider the simple sample data set given above: 44, 35, 25, 48. The mean of these values is $\bar{x} = 38$. The variance and standard deviation are:

$$s^2 = \frac{(44 - 38)^2 + (35 - 38)^2 + (25 - 38)^2 + (48 - 38)^2}{4 - 1} = \frac{314}{3} = 104.6667$$

$$s = \sqrt{104.6667} = 10.23067$$

Although it is important to understand the meaning of the variance and standard deviation, *it is strongly recommended that you learn to use software or your calculator's pre-programmed functions to calculate them*. Using the formulas to calculate the standard deviation will tend to waste a lot of time and open up the possibility of making mistakes in the calculations.¹⁰

The variance and standard deviation cannot be negative ($s^2 \geq 0, s \geq 0$). They both have a minimum value of 0, and equal exactly 0 only if all observations in the data set are equal. The larger the variance or standard deviation, the more variable the data set.

Consider the guinea pig lifetime data of Example 3.3, plotted in Figure 3.15.

The summary statistics given below cannot be calculated precisely from the plot—they were calculated based on the raw data. However, being able to roughly estimate quantities such as the mean and standard deviation from a histogram is a useful skill to have.

The range is 522 days. The mean absolute deviation (MAD) is 91.73 days (the average distance from the mean is a little over 90). The variance is $s^2 = 13634.2$ days², and the standard deviation is $s = 116.8$ days.

3.3.3.1 Interpreting the standard deviation

The standard deviation is the square root of the variance. In other words, it is the square root of the average squared distance from the mean. It is not a

¹⁰It can be informative to go through the calculations by hand at least once, to get a better feel for the meaning of the variance and standard deviation.

Figure 3.15: Lifetime in days of guinea pigs with tuberculosis.

quantity that is easy to fully understand or visualize. The mean absolute deviation has a much simpler interpretation (the average distance from the mean). But the mathematical properties of the mean absolute deviation are not as nice as those of the variance and standard deviation, and that becomes important in statistical inference. There is a relationship between them—it can be shown that the standard deviation will usually be a little bigger than the mean absolute deviation.¹¹

To properly interpret the standard deviation, it may be helpful to think of the **empirical rule**. (Although it's called a rule, it's really more of a rough guideline.) The empirical rule states that for mound-shaped distributions:

- Approximately 68% of the observations lie within 1 standard deviation of the mean.
- Approximately 95% of the observations lie within 2 standard deviations of the mean.
- All or almost all of the observations lie within 3 standard deviations of the mean.

The empirical rule is a rough guideline that is based on the normal distribution, which we will discuss in detail in Section 6.4. The empirical rule is illustrated in Figure 3.16. Figure 3.17 illustrates two distributions that have some skewness. The empirical rule does not apply to skewed distributions, but if the skewness is not very strong we may still think of it as a *very* rough guideline.

Note that almost all observations will lie within 3 standard deviations of the

¹¹The standard deviation will always be greater than the MAD (unless they are both equal to 0). The ratio $\frac{s}{\text{MAD}}$ depends on the distribution of the data, but it will always be greater than 1.

Figure 3.16: A mound-shaped (“approximately normal”) distribution, with $\bar{x} = 50$, $s = 10$. For the 10,000 observations in this plot, 68.3% lie within 1 standard deviation of the mean, 95.4% lie within 2 standard deviations of the mean, and 99.7% lie within 3 standard deviations of the mean.

(a) Weights of 1000 newborn Canadian babies, where $\bar{x} = 3433$ and $s = 616$. There is a little left skewness and a number of extreme values.

(b) 1000 observations from a right-skewed distribution. $\bar{x} = 2.0$, $s = 1.4$.

Figure 3.17: Two skewed distributions with lines indicating 1, 2, and 3 standard deviations from the mean.

mean. An observation that falls outside of that range may be considered an extreme value (which we might call an outlier, depending on the situation).

An implication of the empirical rule is that for mound-shaped distributions, the range (maximum – minimum) of the data will often be approximately 4 to 6 standard deviations. This means the standard deviation will often fall in or close to the interval $\frac{\text{Range}}{6}$ to $\frac{\text{Range}}{4}$. This is only a rough approximation—the relationship between the range and standard deviation depends on the shape of the distribution as well as the sample size.

Chebyshev’s inequality, also known as **Chebyshev’s theorem**, gives a lower

bound on the proportion of observations that lie within a certain distance of the mean. Chebyshev's inequality states that the proportion of observations that lie within k standard deviations of the mean must be *at least* $1 - \frac{1}{k^2}$ (for $k > 1$). For example, Chebyshev's inequality tells us that the proportion of observations that lie within 2 standard deviations of the mean must be *at least* $1 - \frac{1}{2^2} = 0.75$. Table 3.6 gives the Chebyshev inequality lower bound for several values of k . Note that k need not be an integer.

k	$1 - \frac{1}{k^2}$	Interpretation
1	$1 - \frac{1}{1^2} = 0$	At least 0% of the observations lie within 1 standard deviation of the mean. (Not very helpful!)
1.2	$1 - \frac{1}{1.2^2} \approx 0.306$	At least 30.6% of the observations lie within 1.2 standard deviations of the mean.
2	$1 - \frac{1}{2^2} = 0.75$	At least 75% of the observations lie within 2 standard deviations of the mean.
3	$1 - \frac{1}{3^2} \approx 0.889$	At least 88.9% of the observations lie within 3 standard deviations of the mean.

Table 3.6: The Chebyshev inequality lower bound for various values of k .

No data set can possibly violate Chebyshev's inequality. The empirical rule, on the other hand, is simply a rough guideline that may be far off the mark for some distributions. If we know nothing about a distribution other than its mean and standard deviation, it is much safer to rely on Chebyshev's inequality than the empirical rule. But if we know that our distribution is roughly mound-shaped, the empirical rule is much more helpful.

3.3.3.2 Why divide by $n - 1$ in the sample variance formula?

We often use the sample mean \bar{x} to estimate the population mean μ , and we often use the sample variance s^2 to estimate the population variance σ^2 . (μ and σ^2 are usually unknown quantities.) To estimate σ^2 , ideally we would use:

$$\frac{\sum(x_i - \mu)^2}{n}$$

On average, this estimator would equal the population variance σ^2 . But we do not know the value of μ , and thus we cannot use it in the formula. So it may seem reasonable to simply use \bar{x} in place of μ , which would result in this estimator:

$$\frac{\sum(x_i - \bar{x})^2}{n}$$

But there is a subtle problem here. Of all the possible values we could use to replace μ in $\sum(x_i - \mu)^2$, the choice of \bar{x} minimizes this quantity. ($\sum(x_i -$

$\bar{x})^2$ would be smaller than if we were to use μ —or any other value—in the formula.) So $\frac{\sum(x_i - \bar{x})^2}{n}$ tends to *underestimate* the true value of σ^2 . It can be shown mathematically that using $n - 1$ in the denominator properly compensates for this problem, and the sample variance:

$$s^2 = \frac{\sum(x_i - \bar{x})^2}{n - 1}$$

is an estimator that, on average, equals the population variance σ^2 .¹²

Another perspective on this is the concept of **degrees of freedom**. Although a full treatment of the concept of degrees of freedom is beyond the scope of this text, we can think of the degrees of freedom as the number of independent pieces of information used to estimate a quantity. The sample data often consists of n independent observations. When estimating the variance, since we have used the sample mean to estimate the population mean, we have lost a degree of freedom and there are only $n - 1$ degrees of freedom remaining. (Once we know the sample mean and $n - 1$ of the observations, we know what the n th observation is—it is not free to vary. From another perspective, once we know $n - 1$ of the *deviations* $x_i - \bar{x}$, we know what the n th deviation must be, because the deviations always sum to 0.)

To illustrate, consider a sample data set consisting of 3 observations: 4, 6, 11. These 3 observations have a mean of 7 and a variance of:

$$s^2 = \frac{(4 - 7)^2 + (6 - 7)^2 + (11 - 7)^2}{3 - 1} = \frac{(-3)^2 + (-1)^2 + 4^2}{3 - 1}$$

We started out with 3 degrees of freedom, but using the sample mean in the formula for the variance imposed a restriction, causing a loss of one degree of freedom and leaving only two degrees of freedom remaining. Once any 2 of the 3 deviations $(-3, -1, 4)$ are known, we can determine the third because they must sum to 0.

The concept of degrees of freedom will come up throughout the remainder of the text. For our purposes it is not essential to completely understand the subtleties of the concept, but it can be helpful to remember that in most scenarios when we are estimating a variance, *we lose one degree of freedom for each parameter that has been estimated from the sample data*.

¹²Before this can be shown mathematically, we first need to understand the concepts of *random variables* and *expectation*, which we will discuss later on.

3.3.4 Measures of Relative Standing

At times an observation's raw value may not be the most important consideration—how large or small the value is *relative to other observations* may be more meaningful. For example, consider a person's score on standardized tests like the LSAT or MCAT exams. In these types of test a person's raw score is not nearly as meaningful as their score *relative to other writers of the test*. In this section we will look at two common measures of relative standing: ***z-scores*** and ***percentiles***.

3.3.4.1 Z-scores

Every observation has a *z-score* associated with it. The *z-score* for the *i*th observation in the sample is:

$$z_i = \frac{x_i - \bar{x}}{s}$$

The *z-score* measures how many *standard deviations* the observation is above or below the mean. Observations that are greater than the mean have positive *z-scores*, and observations that are less than the mean have negative *z-scores*.

If the population parameters μ and σ are known, then:

$$z = \frac{x - \mu}{\sigma}$$

(We will use this version of the *z-score* later in this text, but for now we will use the sample *z-score*.)

Q: In the guinea pig survival data of Example 3.3, $\bar{x} = 241.2$ and $s = 116.8$. One of the times is 406 days. What is the *z-score* associated with this value?

A: The *z-score* corresponding to 406 is $z = \frac{406 - 241.2}{116.8} = 1.41$. An observation of 406 days is *1.41 standard deviations above the mean*. (See Figure 3.18.)

The mean of all *z-scores* in a data set will always be 0, and the standard deviation of all *z scores* in a data set will always be 1.¹³ To properly interpret *z-scores*, it can be helpful to think of the empirical rule, first discussed in Section 3.3.3.1. For mound-shaped distributions:

- Approximately 68% of *z-scores* lie between -1 and 1 (approximately 68% of the observations lie within 1 standard deviation of the mean).

¹³Z-scores are an example of a linear transformation of a variable, and the effect of a linear transformation on the mean and standard deviation will be discussed in Section 3.5.

Figure 3.18: The z -score for 406 is 1.41. (406 days is 1.41 standard deviations greater than the mean lifetime of 241.2 days.)

- Approximately 95% of z -scores lie between -2 and 2 (approximately 95% of the observations lie within 2 standard deviations of the mean).
- All or almost all z -scores lie between -3 and 3 (all or almost all of the observations lie within 3 standard deviations of the mean).

Note that almost all z -scores lie between -3 and 3 . (Z -scores can be greater than 3 or less than -3 , if an observation is very large, or very small.)

For a little perspective on z -scores, see Figure 3.19, which illustrates the approximate distribution of heights of adult American men. This distribution of heights has a mean of approximately 176.3 cm, and a standard deviation of approximately 7.6 cm. Also illustrated are the heights and corresponding z -scores for 3 famous American men of greatly varying heights. Barack Obama is a little taller than average, with a height of 185 cm, and a corresponding z -score of approximately 1.1. Shaquille O’Neal, the former NBA great, is 216 cm tall, with a corresponding z -score of approximately 5.2. This is an extremely large z -score, indicating Shaq is *much* taller than the average American male. Danny Devito is a well known actor who is quite short in stature. Mr. Devito is 152 cm tall, with a corresponding z -score of approximately -3.2 .

3.3.4.2 Percentiles

Percentiles are another measure of relative standing:

The p th **percentile** is the value of the variable such that $p\%$ of the ordered data

Figure 3.19: The approximate distribution of the heights of American males, in centimetres. Barack Obama is taller than average, Shaquille O’Neal is extremely tall, and Danny Devito is very short.

values are at or below this value.¹⁴

For a visual example, Barack Obama’s percentile rank in terms of height of adult American males is illustrated in Figure 3.20.

Note that a percentile is a *value of a variable*, and it is not a percentage. (A percentile can take on any value, depending on the variable under discussion, and it need not lie between 0 and 100.)

Figure 3.20: Barack Obama’s height of 185 cm puts him in the 87th percentile of heights of adult males in the United States.

Percentiles are often reported in situations where the raw data value is not as meaningful as how large or small that value is relative to other values in the distribution. For example, percentiles are often reported for variables like scores on standardized tests, or weight and length of newborn babies. (A writer of the Law School Admissions Test would be happy to find out that they scored in the

¹⁴This definition is a little loose, but the basic concept is the most important thing for us.

99th percentile, as this would mean their score was as great or greater than 99% of test writers.)

The meaning of a percentile is straightforward, but there is a complicating factor when it comes to actually calculating percentiles for sample data. (Knowing the basic meaning of a percentile and being able to properly interpret percentiles is the most important thing for us in this text, so try not to get too bogged down in the following discussion.) The complicating factor is that the definition of a percentile does not result in a unique calculation rule. Calculating percentiles for sample data often boils down to interpolating between two values in the sample, and there are many ways of going about it. (The statistical software R has *nine* methods for calculating percentiles!) The different calculation methods will often yield slightly different values for the percentiles, but these differences will not typically be large or meaningful, especially for large data sets.

One rule for calculating percentiles:

1. Order the observations from smallest to largest.
2. Calculate $n \times \frac{p}{100}$.
3. If $n \times \frac{p}{100}$ is not an integer, round *up* to the next largest whole number.
The p th percentile is value with that rank in the ordered list.
4. If $n \times \frac{p}{100}$ is an integer, the p th percentile is the average of the values with ranks $n \times \frac{p}{100}$ and $n \times \frac{p}{100} + 1$ in the ordered list.

Example 3.5 Using the given rule for calculating percentiles, calculate the 23rd and 80th percentiles for this sample of 5 observations:

$$14, -27, 89, 6, 314$$

First, order the observations from smallest to largest: $-27, 6, 14, 89, 314$.

For the 23rd percentile, $n \times \frac{p}{100} = 5 \times \frac{23}{100} = 1.15$. Since 1.15 is not an integer, we round up to 2, and choose the 2nd value in the ordered list (6). The 23rd percentile is 6. (Different methods of calculating percentiles will yield -27 , 6, and a variety of interpolations between those values as the 23rd percentile.)

Using the given rule, what is the 80th percentile?

For the 80th percentile, $n \times \frac{p}{100} = 5 \times \frac{80}{100} = 4$. Since this is a whole number, the 80th percentile is the average of the 4th and 5th ranked values: $\frac{89+314}{2} = 201.5$.

Quartiles are specific percentiles that are useful descriptive measures of the distribution of the data. (Quartiles are also used in the construction of boxplots, which we will use throughout the text.) As the name implies, the quartiles split the distribution into quarters:

- The first quartile (Q_1) is the 25th percentile.
- The second quartile is the 50th percentile. We don't usually call the 50th percentile Q_2 , as it is known by its more common name, the median.
- The third quartile (Q_3) is the 75th percentile.

Consider the histogram in Figure 3.21, which illustrates a simulated data set of 10,000 observations. The quartiles split the distribution into quarters. Q_1 has

Figure 3.21: A histogram and the corresponding quartiles. (The median is represented by the letter M .)

25% of the observations to the left, the median has 50% of the observations to the left, and Q_3 has 75% of the observations to the left. The values of the quartiles, calculated from the raw data, are plotted on the histogram. Although we cannot determine their precise values from a visual inspection of the histogram, we should be able to come up with reasonable estimates.

The **interquartile range** (IQR) is the distance between the first and third quartiles:

$$\text{IQR} = Q_3 - Q_1$$

The IQR is a useful *descriptive* measure of variability, but it is not useful for the inference procedures that we will use later in this text. The IQR is not as sensitive to extreme values as the variance and standard deviation, so it may provide a more meaningful descriptive measure of variability when there are extreme values present.

The **five-number summary** is a listing of the five values:

Minimum, Q_1 , Median, Q_3 , Maximum

The five-number summary is often illustrated with a **boxplot**.

3.4 Boxplots

A boxplot is a different type of plot that illustrates the distribution of a quantitative variable. Figure 3.22 illustrates a boxplot.

Figure 3.22: A boxplot

Boxplots were introduced very briefly in Chapter 1, but to calculate the values required for boxplots we first needed to learn about quartiles. Although boxplots can give some indication of the *shape* of the distribution, they are not as effective as histograms for this purpose. Boxplots are very useful for *comparing* two or more distributions.

If there are no outliers (extremely large or extremely small observations), then the boxplot is a plot of the five number summary. If there are outliers, they are drawn in individually. Specifically, a boxplot is made up of:

- A box extending from Q_1 to Q_3 .
- A line through the box indicating the median.
- Lines (whiskers) extending from the box to the largest and smallest observations (to a maximum length of $1.5 \times \text{IQR}$). Any observation outside of these values will be considered an outlier.¹⁵
- Outliers are plotted individually outside the whiskers (using lines, dots, asterisks, or another symbol).

Example 3.6 Find Q_1 , Q_3 , and draw a boxplot for the following data.

112 114 120 126 132 141 142 147 189

- The median is the middle value, 132.

¹⁵There are other guidelines we could use to determine what observations are called outliers. For example, we could call observations that are farther than 3 standard deviations from the mean outliers. But the $1.5 \times \text{IQR}$ guideline is a reasonable one, and is the method of choice for boxplots.

- To calculate the 25th percentile: $n \times \frac{p}{100} = 9 \times \frac{25}{100} = 2.25$. We round 2.25 up to the next largest integer, and find that the first quartile is the 3rd ranked value: $Q_1 = 120$.
- To calculate the 75th percentile: $n \times \frac{p}{100} = 9 \times \frac{75}{100} = 6.75$. We round 6.75 up to the next largest integer, and find that the third quartile is the 7th ranked value: $Q_3 = 142$.
- $IQR = 142 - 120 = 22$.

Let's use the $1.5 \times IQR$ guideline to investigate possible outliers in this data set. Any observation greater than $142 + 1.5 \times 22 = 175$ is considered to be an outlier. The value 189 falls into this range. The upper whisker of the boxplot will stop at the largest observation that is less than 175 (147 in this case), and the outlier 189 will be drawn in individually. On the low end, $120 - 1.5 \times 22 = 87$. No observation in this data set is less than 87. So the whisker will stop at the smallest observation, 112. An annotated boxplot for this data is given in Figure 3.23.

Figure 3.23: Annotated boxplot for Example 3.6

As with many types of plot, it is very time-consuming to draw boxplots by hand. Boxplots are usually plotted using software, and our job is to properly interpret them.

Example 3.7 Figure 3.24 shows a histogram, boxplot, and stemplot for a simulated data set that is skewed to the right.

The boxplot shows two large outliers. All three plots show the skewness of the distribution. Boxplots can give some indication of the shape of the distribution, but histograms and stemplots usually illustrate the shape more effectively.

Figure 3.24: Histogram and boxplot.

Boxplots are most useful for *comparing* two or more distributions. Consider the boxplots in Figure 3.25, which illustrate the asking prices of two-bedroom, one-bathroom condominiums for sale in Toronto and Vancouver.¹⁶ The boxplots

Figure 3.25: Listing price (in thousands) for random samples of condos in Toronto and Vancouver.

show that two-bedroom one-bathroom condos in Vancouver tend to be more expensive than those in Toronto. The Vancouver condos also seem to have a greater variability in asking price.

¹⁶The boxplots represent simple random samples of the asking prices for ten condos in Toronto and ten condos in Vancouver, drawn from the listings on www.mls.ca on December 18 2011.

3.5 Linear Transformations

Suppose we wish to convert a set of temperature measurements from Fahrenheit to Celsius. The relationship between these two measurement scales is:

$$\begin{aligned}x^* &= \frac{5}{9}(x - 32) \\&= -\frac{160}{9} + \frac{5}{9}x\end{aligned}$$

where x^* is the temperature in degrees Celsius, and x is the temperature in degrees Fahrenheit. This is an example of a linear transformation:

$$x^* = a + bx$$

where a and b are constants.

Linear transformations are frequently used in statistics, and at times we will need to understand the effect of these transformations on the summary statistics.

To illustrate the effect of a linear transformation on the summary statistics, consider the following simple example. Suppose we have a sample data set of the values 2, 3, 4. For these 3 values, $\bar{x} = 3$, $s = 1$ (verify these values for yourself!) What happens to the mean and standard deviation if a constant is added to every value? Suppose we add 4 to each observation, resulting in the new values: 6, 7, 8. For these 3 values, $\bar{x} = 7$ and $s = 1$. If we add a constant to every value in the data set, the mean increases by that constant, but the standard deviation does not change. *Adding a constant to every value in a data set will not change any reasonable measure of variability.*

What about multiplying by a constant? Suppose we multiply the original 3 values by 4, resulting in the values 8, 12, 16. For these 3 values, $\bar{x} = 12$ and $s = 4$. Multiplying by 4 has increased both the mean and standard deviation by a factor of 4. *Multiplying by a constant changes both measures of location and measures of variability.* (See Figure 3.26.)

Let's summarize the specific effects of a linear transformation on the summary statistics. To obtain the mean of the transformed variable, simply apply the linear transformation to the mean of the old variable: $\bar{x}^* = a + b\bar{x}$. This is also true of the median: $\tilde{x}^* = a + b\tilde{x}$. (The same relationship holds for other percentiles as well, provided $b \geq 0$.)

But the additive constant a does not affect measures of variability:

$$s_{x^*} = |b| s_x, IQR_{x^*} = |b| IQR_x, s_{x^*}^2 = b^2 s_x^2$$

Figure 3.26: Adding a constant changes the location of the observations but not their variability. Multiplying by a constant changes the location of the observations and their variability.

Example 3.8 Suppose we have a set of cost measurements in United States dollars:

$$\$57, \$42, \$89, \$121$$

These values have a mean of $\bar{x} = 77.25$ and standard deviation of $s = 35.141$. Suppose we need to add a \$12 US shipping cost to each value, then convert to Canadian dollars. What are the mean and standard deviation of the final costs in Canadian dollars if the exchange rate is approximately \$1 US = \$1.04 Cdn? Adding shipping and converting to Canadian dollars, we have the linear transformation:

$$x^* = 1.04(12 + x) = 12.48 + 1.04x$$

where x is the cost (without shipping) in \$ US and x^* is the cost in \$ Cdn, including shipping. This is a linear transformation with $a = 12.48$ and $b = 1.04$.

The costs in Canadian dollars have a mean of

$$\begin{aligned}\bar{x}^* &= a + b\bar{x} \\ &= 12.48 + 1.04 \times 77.25 \\ &= \$92.82\end{aligned}$$

The additive constant does not change the standard deviation, and the costs in Canadian dollars have a standard deviation of

$$\begin{aligned}s_{x^*} &= |b| s_x \\ &= 1.04 \times 35.141 \\ &= 36.54664\end{aligned}$$

Example 3.9 What are the mean and standard deviation of all the z -scores in a sample data set?

Suppose we have a sample data set of n observations, with mean \bar{x} and standard deviation s . If we calculate the z -score for every observation, $z = \frac{x-\bar{x}}{s}$, then these n z -scores will have a mean of 0 and a standard deviation of 1. To show why this is the case, first rewrite the z -score:

$$\begin{aligned} z &= \frac{x - \bar{x}}{s} \\ &= -\frac{\bar{x}}{s} + \frac{1}{s}x \end{aligned}$$

This shows that the z -score is a linear transformation of the variable x with $a = -\frac{\bar{x}}{s}$ and $b = \frac{1}{s}$. Using the results discussed above,

$$\begin{aligned} \bar{z} &= a + b\bar{x} \\ &= -\frac{\bar{x}}{s} + \frac{1}{s}\bar{x} \\ &= 0 \end{aligned}$$

and

$$\begin{aligned} s_z &= |b|s_x \\ &= \left|\frac{1}{s}\right|s \\ &= 1 \end{aligned}$$

Z -scores thus have a mean of 0 and a standard deviation of 1.

3.6 Chapter Summary

In **descriptive statistics**, plots and numerical summaries are used to describe a data set.

If the variable of interest is a categorical variable, then we typically want to display the *proportion* of observations in each category, using a bar chart or pie chart.

When variables are categorized, the **frequency** is the number of observations in a category. The **relative frequency** is the proportion of observations in a category, and the **percent relative frequency** is the relative frequency expressed as a percentage.

To illustrate the distribution of a quantitative (numerical) variable, we need to illustrate the different numerical values, and how often these values occur. This is often done using a dot plot, histogram, stemplot, or boxplot. When looking at a histogram or other plot of a quantitative variable, there are a few important aspects of the distribution to take note of, such as the centre of the distribution, the variability of the observations, the shape of the distribution, and whether or not there are any extreme values (outliers) present.

The mean is the ordinary average: $\bar{x} = \frac{\sum x_i}{n}$. The symbol \bar{x} (read as “x bar”) represents the mean of a sample.

The **median** is the value that falls in the middle when the data are ordered from smallest to largest.

One measure of dispersion is the **mean absolute deviation** (MAD), which is the *average distance from the mean*. A more important measure of dispersion is the sample variance: $s^2 = \frac{\sum(x_i - \bar{x})^2}{n-1}$. We can think of the sample variance s^2 as the *average squared distance from the mean*.

The sample **standard deviation**, s , of a data set is the square root of the variance: $s = \sqrt{s^2} = \sqrt{\frac{\sum(x_i - \bar{x})^2}{n-1}}$

Every observation has a *z-score* associated with it. The sample *z-score*: $z = \frac{x - \bar{x}}{s}$ measures how many *standard deviations* the observation is above or below the mean.

The p th **percentile** is the value of the variable such that $p\%$ of the ordered data values are at or below this value.

Quartiles are specific percentiles that are useful descriptive measures of the distribution of the data. As the name implies, the first quartile (Q_1) is the 25th percentile, the second quartile is the median, and the third quartile (Q_3) is the 75th percentile. The **interquartile range** (IQR) is the distance between the first and third quartiles: $IQR = Q_3 - Q_1$ (it is a descriptive measure of variability).

A linear transformation is of the form: $x^* = a + bx$.

To obtain the mean of the transformed variable, simply apply the linear transformation to the mean of the old variable: $\bar{x}^* = a + b\bar{x}$. This holds true for the median as well: $\tilde{x}^* = a + b\tilde{x}$ (and other percentiles, provided $b \geq 0$.)

But the additive constant a does not affect the measures of variability: $s_{x^*} = |b| s_x$, $IQR_{x^*} = |b| IQR_x$, $s_{x^*}^2 = b^2 s_x^2$

Chapter 4

Probability

“One of these days, a guy is going to show you a brand-new deck of cards on which the seal is not yet broken. Then this guy is going to offer to bet you that he can make the jack of spades jump out of this brand-new deck of cards and squirt cider in your ear. But, son, you do not accept this bet because, as sure as you stand there, you’re going to wind up with an ear full of cider.”

- Sky Masterson, in *Guys and Dolls*

Supporting Videos for This Chapter

4.1 Introduction

Statistical inference methods are built on probability models, and these methods are easier to understand if one has a solid understanding of the basics of probability.

Consider again Example 2.5 on page 16, which discussed an experiment designed to assess the effect of calorie-reduced diets on the longevity of mice. Mice were randomly assigned to one of 6 diets:

- A control group that were allowed to eat an unlimited amount.
- R1, R2, R3, R4, and R5. These were 5 increasingly calorie-restricted diets.

Figure 4.1 illustrates the results.

Figure 4.1: Survival times for the different diets.

A typical statistical inference question is along the lines of: *What is the probability of seeing differences like this, if in reality the calorie restriction has no effect on longevity of mice?*

We also make statements like: *We can be 95% confident that the difference in population mean survival time between the R2 and R1 diets lies somewhere in the interval (5,11).*

As we progress through this text, we will learn how to make statements like this. In order to understand the statistical techniques and properly interpret the results, we need to know a thing or two about probability.

4.2 Basics of Probability

4.2.1 Interpreting Probability

Consider the following examples:

- Two coins are tossed. What is the probability both coins come up heads?
- Two six-sided dice are rolled. What is the probability that the sum of the two numbers is less than 4?

Tossing coins and rolling dice are examples of **probability experiments**. In a probability experiment, we cannot predict with certainty the outcome of any individual run of the experiment. (We do not know how many heads will come up when we toss the coins, or what will appear on the faces of the dice.) The outcome of the experiment is governed by chance, but under certain assumptions we know what will happen *in the long run*. We know that if we toss a fair coin a very large number of times, about half the tosses will result in heads, and about half will result in tails. In a probability experiment, we cannot predict individual outcomes with certainty, but we know the long-run distribution of the outcomes.

Depending on the situation and one's philosophy, there are several interpretations of probability. A common one is the **frequentist** interpretation:

The probability of an outcome is the proportion of times that outcome would occur in a very large (infinite) number of trials.

When we say the probability of a fair coin coming up heads is $\frac{1}{2}$, we are saying that if we were to repeatedly toss the coin forever, the proportion of times heads occurs would approach $\frac{1}{2}$. This is closely related to the **law of large numbers**, which is discussed in Section 4.7.

But the frequentist interpretation can be unsatisfying at times. From your perspective, what is the probability that the next letters in this sentence will be *kjdfjakdf*? Interpreting that probability as a long run proportion is somewhat unsatisfying, as the exact situation you are currently in will never occur again. The frequentist interpretation only applies to well-defined experiments. There are other interpretations of probability, such as the **Bayesian** interpretation. From a Bayesian perspective, probability is a measure of how likely an outcome is, given the current state of knowledge. From this perspective, it makes sense to ask questions like, "what is the probability that the number 2 appears on the next page of this document?" or "what is the probability that there is life on another planet?"

4.2.2 Sample Spaces and Sample Points

The **sample space** of an experiment, represented by S , is the set of all possible outcomes of the experiment. The individual outcomes in the sample space are called **sample points**. The sample space of an experiment can often be defined in different ways, and we choose the one that is most appropriate for our needs. Let's look at a few examples.

Example 4.1 Suppose an ordinary six-sided die is about to be rolled. If we are interested in the number that comes up on the top face, as we often are when rolling a die, then the sample space is: $S = \{1, 2, 3, 4, 5, 6\}$. These 6 possibilities are the **sample points or outcomes**.

There are other ways of defining the sample space in this experiment. For example, if we are only interested in whether the die comes up with an even number or an odd number, then we could define the sample space to reflect that: $S = \{\text{Even}, \text{Odd}\}$.

Example 4.2 Suppose a card is about to be drawn from an ordinary 52 card deck. The most natural sample space is the set of 52 cards:

$$S = \{\text{2 of clubs, 2 of diamonds, \dots, ace of hearts, ace of spades}\}$$

But if we are interested in only the suit of the card, we could define the sample space to reflect that:

$$S = \{\text{Club, Diamond, Heart, Spade}\}$$

Example 4.3 Suppose a coin is about to be tossed twice. A natural listing of the sample space is the 4 possible outcomes: $S = \{TT, TH, HT, HH\}$, where TH represents tails on the first toss and heads on the second, HT represents heads on the first toss and tails on the second, etc.

But if we are interested only in the total number of times heads comes up, we might define the sample space to reflect that: $S = \{0, 1, 2\}$.

The sample space and sample points must be constructed such that exactly one sample point will occur in the experiment. The sample points must be **mutually exclusive** (no two sample points can occur on the same trial) and **collectively exhaustive** (the collection of sample points contains all possible outcomes). Within these constraints, the representation of the sample space should contain all the information necessary to solve the problem of interest, while not being unnecessarily complicated. When possible, it can be helpful to define the sample space such that the sample points are equally likely, as this can help with probability calculations.

4.2.3 Events

An **event** is a subset of the sample space (a collection of sample points). We usually represent events with capital letters (A , B , C , etc.).

Example 4.4 Suppose we are about to roll a six-sided die once and observe the number on the top face. Here the sample space is the set of the 6 possible outcomes: $S = \{1, 2, 3, 4, 5, 6\}$. Let's define the following 3 events:

- Let event E represent rolling a one, two, or three: $E = \{1, 2, 3\}$.
- Let event F represent rolling a two, three or four: $F = \{2, 3, 4\}$.
- Let event G represent rolling a one or a five: $G = \{1, 5\}$.

To visualize the relationships between events, it often helps to illustrate the events with a **Venn diagram**. Figure 4.2 illustrates the Venn diagram for this example.¹

Figure 4.2: A Venn diagram illustrating events E , F , and G .

If the die is perfectly balanced, then each of the six possible outcomes is equally likely to occur. An ordinary six-sided die will not be *perfectly* balanced, but this assumption provides a reasonable model. (In large part, the field of statistics involves building models that do not perfectly reflect reality, but do provide a reasonable approximation.) If all of the sample points are equally likely, then the probability of an event A is:

$$P(A) = \frac{\text{Number of sample points that make up } A}{\text{Total number of sample points}}$$

In the die example, E is made up of three sample points $(1, 2, 3)$, F is made up of three sample points $(2, 3, 4)$, and G is made up of two sample points $(1, 5)$. Since all of the sample points are equally likely: $P(E) = \frac{3}{6} = \frac{1}{2}$, $P(F) = \frac{3}{6} = \frac{1}{2}$, $P(G) = \frac{2}{6} = \frac{1}{3}$.

¹Technically speaking, this is an **Euler diagram**. In a Venn diagram, all circles overlap, even if the overlapping region cannot possibly occur. But diagrams of this type are often (somewhat loosely) referred to as Venn diagrams.

4.3 Rules of Probability

In this section we will investigate some of the important concepts, rules, and formulas that come up when we are working with probabilities. Let's start by taking a quick look at two rules that apply to all events and sample spaces:

- For any event A , $0 \leq P(A) \leq 1$. (All probabilities lie between 0 and 1.)
- For any sample space S , $P(S) = 1$. (One of the outcomes in the sample space must occur.)

4.3.1 The Intersection of Events

The **intersection** of events A and B is the event that both A and B occur. The intersection of events A and B is denoted by $A \cap B$, A and B , or simply AB . Figure 4.3 illustrates the intersection of events A and B .

Figure 4.3: The shaded region represents the intersection of events A and B .

4.3.2 Mutually Exclusive Events

Events that have no outcomes in common are called **mutually exclusive**. If events A and B are mutually exclusive, then they cannot both occur on the same trial of an experiment and $P(A \cap B) = 0$. Figure 4.4 shows a Venn Diagram in which A and B are mutually exclusive.

Mutually exclusive events are sometimes called **disjoint** events.

Figure 4.4: Two mutually exclusive events.

4.3.3 The Union of Events and the Addition Rule

The **union** of events A and B is the event that either A or B or both occurs. The union is denoted by $A \cup B$, or sometimes simply A or B . Figure 4.5 illustrates the union of two events.

Figure 4.5: The shaded region represents $A \cup B$, the union of events A and B .

The probability of the union of two events can be found with the addition rule:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

(When $P(A)$ and $P(B)$ are added, the probability of the intersection is included twice. Since the probability of the intersection should be included only once, it needs to be subtracted from the sum of the individual probabilities.)

Note that if A and B are mutually exclusive, then $P(A \cap B) = 0$ and the addition rule simplifies to: $P(A \cup B) = P(A) + P(B)$.

We are sometimes interested in unions and intersections of more than two events. The union of a number of events is the event that at least one of these events occurs. The intersection of a number of events is the event that all of these events occur. The union and intersection of 3 events are illustrated in Figure 4.6.

Figure 4.6: Venn diagrams illustrating the union and intersection of 3 events.

4.3.4 Complementary Events

The **complement** of an event A , denoted by A^c , is the event that A does not occur. (The complement is sometimes denoted by \bar{A} or A' .) A^c is the set of all outcomes that are not in A , as illustrated in Figure 4.7.

Figure 4.7: The shaded region represents A^c —the set of all outcomes that are not in A .

A and A^c are mutually exclusive events that cover the entire sample space and thus: $P(A) + P(A^c) = 1$ and $P(A^c) = 1 - P(A)$.

4.3.5 An Example

Let's return to Example 4.1 to illustrate the concepts that we have discussed so far. Recall that in this example a six-sided die is being rolled once and:

- Event E represents rolling a one, two, or three: $E = \{1, 2, 3\}$.

- Event F represents rolling a two, three, or four: $F = \{2, 3, 4\}$.
- Event G represents rolling a one or a five: $G = \{1, 5\}$.

Figure 4.8 shows the Venn diagram for these events.

Figure 4.8: Venn diagram illustrating events E , F , and G .

Q: What are the complements of these events and the probabilities of these complements?

- A:
- $E^c = \{4, 5, 6\}$. $P(E^c) = \frac{3}{6} = \frac{1}{2}$.
 - $F^c = \{1, 5, 6\}$. $P(F^c) = \frac{3}{6} = \frac{1}{2}$.
 - $G^c = \{2, 3, 4, 6\}$. $P(G^c) = \frac{4}{6} = \frac{2}{3}$.

Q: What are the pairwise intersections of E , F , and G ?

- A:
- $E \cap F = \{2, 3\}$. (The numbers 2 and 3 are contained in both E and F).
 $P(E \cap F) = \frac{2}{6}$.
 - $E \cap G = \{1\}$. (Only the number 1 is contained in both E and G).
 $P(E \cap G) = \frac{1}{6}$.
 - $F \cap G = \{\}$. (The intersection is the empty set—there are no sample points that are in both F and G . F and G are mutually exclusive.) $P(F \cap G) = 0$.

Q: What is the probability of the union of E and F ?

A: $E = \{1, 2, 3\}$ and $F = \{2, 3, 4\}$. The union of E and F is the set of all sample points that are in E or F or both, so $E \cup F = \{1, 2, 3, 4\}$, and $P(E \cup F) = \frac{4}{6}$. Alternatively, we could have used the addition rule to find this probability:

$$P(E \cup F) = P(E) + P(F) - P(E \cap F) = \frac{3}{6} + \frac{3}{6} - \frac{2}{6} = \frac{4}{6}$$

Now let's move on to the important topic of **conditional probability**.

4.3.6 Conditional Probability

Consider the following problems:

- A card is drawn from a well-shuffled 52 card deck. What is the probability it is a king?
- A card is drawn from a well-shuffled 52 card deck. You catch a glimpse of the card and see only that it is a face card (a jack, queen, or king). What is the probability the card is a king, given it is a face card?

The first question is asking for the *unconditional* probability of drawing a king. There are 4 kings in a standard deck of 52 cards, and all 52 cards are equally likely, so the probability of drawing a king is $\frac{4}{52} = \frac{1}{13}$.

The second question is asking for the *conditional* probability of drawing a king, given the information that the card is a face card. This additional information should be incorporated into the probability calculation. There are 12 face cards in a 52 card deck (4 jacks, 4 queens, and 4 kings). Knowing the card is a face card has reduced the sample space to these 12 cards. Each of these 12 cards is equally likely, and 4 of them are kings, so the conditional probability the card is a king, given the card is a face card is $\frac{4}{12} = \frac{1}{3}$. The information that the card is a face card has greatly increased the probability that it is a king.

Sometimes we work out conditional probabilities using a bit of logic, like we did here. But to be more formal about it we can use the conditional probability formula. The conditional probability of A , given B has occurred, is:²

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

(provided $P(B) > 0$).³ Figure 4.9 motivates the conditional probability formula with a Venn diagram.

Depending on the situation at hand, $P(A|B)$ may be greater than, less than, or equal to $P(A)$.

Example 4.5 Suppose we are about to roll a balanced six-sided die. What is the probability we roll a 2, given we roll an even number?

²The vertical bar (“|”) can be read as “given”. An event that appears to the right of the vertical bar is assumed to have occurred.

³We need to avoid division by zero problems by requiring that $P(B) > 0$, but this restriction also arises naturally as it would make little sense to condition on an event that has no chance of occurring.

Figure 4.9: Venn diagram motivation for the conditional probability formula:
 $P(A|B) = \frac{P(A \cap B)}{P(B)}$.

Let A be the event we roll a 2 ($A = \{2\}$) and B be the event we roll an even number ($B = \{2, 4, 6\}$). We need to find $P(A|B)$, and we can find this probability by using a little logic or by using the conditional probability formula. Let's find this probability in both ways:

- (Without relying on the conditional probability formula.)
 The information that the die comes up with an even number reduces the sample space to the numbers 2, 4, and 6. Each of these 3 numbers is equally likely, and only one of them (the number 2) results in event A , so $P(A|B) = \frac{1}{3}$.
- (Using the conditional probability formula.)
 $A = \{2\}$, $B = \{2, 4, 6\}$, and $A \cap B = \{2\}$, so $P(A) = \frac{1}{6}$, $P(B) = \frac{3}{6}$, and $P(A \cap B) = \frac{1}{6}$.

$$\begin{aligned} P(A|B) &= \frac{P(A \cap B)}{P(B)} \\ &= \frac{1/6}{3/6} \\ &= \frac{1}{3} \end{aligned}$$

The information that the die has come up with an even number has resulted in a doubling of the probability that it comes up with a 2.

Example 4.6 A card is drawn randomly from a standard 52 card deck.

Q: What is the probability the card is a jack?

A: Let J be the event the card is a jack. Four of the 52 cards in a standard deck are jacks, so $P(J) = \frac{4}{52} = \frac{1}{13}$.

Q: What is the conditional probability the card is a jack, given it is a heart?

A: Let H be the event the card is a heart. There are 13 hearts in a 52 card deck. These 13 cards are equally likely, and one of them is a jack, so we can quickly determine that $P(J|H) = \frac{1}{13}$.

To find this conditional probability using the conditional probability formula, first note that $P(H) = \frac{13}{52}$ and $P(J \cap H) = \frac{1}{52}$ (only one card in the deck is both a jack and a heart). Thus:

$$\begin{aligned} P(J|H) &= \frac{P(J \cap H)}{P(H)} \\ &= \frac{1/52}{13/52} \\ &= \frac{1}{13} \end{aligned}$$

This example leads to a very important concept in probability and statistics, the concept of **independence**. Here $P(J|H) = P(J)$ (the information that event H has occurred has not changed the probability of event J), so we say that events J and H are **independent**. Independence is the subject of the next section.

4.3.7 Independent Events

Let's start with the formal definition of independence:

Events A and B are independent if and only if $P(A \cap B) = P(A) \cdot P(B)$.

Independence can be easier to understand if this definition is re-expressed in terms of conditional probabilities. If A and B are independent events with non-zero probabilities of occurring, then $P(A|B) = P(A)$ and $P(B|A) = P(B)$.⁴ *When two events are independent, the occurrence or nonoccurrence of one event does not change the probability of the other event.*

It can help to understand the meaning of independence if we imagine betting on one of the events. Suppose we have placed a wager on event A (we win the wager if A occurs). If A and B are independent, then we would be indifferent

⁴If $P(A \cap B) = P(A) \cdot P(B)$ and $P(A)$ and $P(B)$ are non-zero, then $P(A|B) = \frac{P(A) \cdot P(B)}{P(B)} = P(A)$ and $P(B|A) = \frac{P(A) \cdot P(B)}{P(A)} = P(B)$. But $P(A|B)$ is undefined if $P(B) = 0$, and $P(B|A)$ is undefined if $P(A) = 0$. The fact that the conditional probabilities can be undefined is one reason why $P(A \cap B) = P(A) \cdot P(B)$ is used instead of $P(A|B) = P(A)$ as the definition of independence in this text. Some sources use $P(A|B) = P(A)$ as the definition of independence.

to the information that event B has occurred, since this would not affect our chances of winning the wager. If A and B are not independent, the information that event B has occurred would be either good news or bad news for us, since our probability of winning will have changed.

We are sometimes faced with the task of determining whether or not two events are independent. If an event has a probability of occurring of 0, it is independent of any other event.⁵ To check for independence when events have a non-zero probability of occurring, we can check any one of the statements:

- 1) $P(A \cap B) = P(A) \cdot P(B)$
- 2) $P(A|B) = P(A)$
- 3) $P(B|A) = P(B)$

These statements are either all true or all false. If any one of these statements is shown to be true, then they are all true and A and B are independent. If any one of these statements is shown to be false, then they are all false and A and B are not independent. (If two events are not independent, they are called **dependent**.)

Example 4.7 Suppose a balanced six-sided die is about to be rolled, and we define the following events:

- A is the event that the die comes up with a 1 or a 2: $A = \{1, 2\}$.
- B is the event that the die comes up an even number: $B = \{2, 4, 6\}$.
- C is the event that the die comes up with anything but a 1: $C = \{2, 3, 4, 5, 6\}$.

Q: Are A and B independent?

$P(A) = \frac{2}{6}$ and $P(B) = \frac{3}{6}$. Since $A \cap B = \{2\}$, $P(A \cap B) = \frac{1}{6}$.

$P(A) \times P(B) = \frac{2}{6} \times \frac{3}{6} = \frac{1}{6}$. This equals $P(A \cap B)$, so A and B are independent.

Equivalently, we could have checked for independence using the conditional probability argument:

$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{1/6}{3/6} = \frac{1}{3}$. $P(A|B) = P(A)$, so A and B are independent.

The information that the die has come up with an even number has not changed the probability that the die has come up with a 1 or a 2.

Q: Are A and C independent?

$P(A) = \frac{2}{6}$ and $P(C) = \frac{5}{6}$. Since $A \cap C = \{2\}$, $P(A \cap C) = \frac{1}{6}$.

⁵If $P(A) = 0$, then for any event B , $P(A \cap B) = 0$ and $P(A) \cdot P(B) = 0 \cdot P(B) = 0$, so A and B are independent. But events with a probability of 0 are not usually of interest.

$P(A) \times P(C) = \frac{2}{6} \times \frac{5}{6} = \frac{10}{36}$. This differs from $P(A \cap C)$, so A and C are not independent.

We could have used the conditional probability argument:

$$P(A|C) = \frac{P(A \cap C)}{P(C)} = \frac{1/6}{5/6} = \frac{1}{5}. P(A|C) \neq P(A), \text{ so } A \text{ and } C \text{ are not independent.}$$

The information that event C has occurred has made it less likely that event A has occurred.

If you are curious to know what independence looks like on a Venn diagram, this is discussed in Example 4.18 on page 81.

4.3.8 The Multiplication Rule

The conditional probability formula can be rearranged to obtain a formula for the probability of the intersection of two events:

$$\begin{aligned} P(A \cap B) &= P(A) \cdot P(B|A) \\ &= P(B) \cdot P(A|B) \end{aligned}$$

This is called the **multiplication rule**.

Example 4.8 Two cards are drawn without replacement from a standard deck. What is the probability both cards are red?

Let R_1 be the event that the first card is red, and R_2 be the event that the second card is red.

$$\begin{aligned} P(\text{Both cards are red}) &= P(R_1 \cap R_2) \\ &= P(R_1) \times P(R_2|R_1) \\ &= \frac{26}{52} \times \frac{25}{51} \\ &= \frac{25}{102} \end{aligned}$$

(On the first draw, the probability of getting a red card is $\frac{26}{52}$. But since we are drawing cards without replacement, if the first card is red then on the second draw there will be only 25 red cards in the 51 cards that remain.)

It is often helpful to illustrate scenarios involving the multiplication rule with a **tree diagram**. Figure 4.10 is a tree diagram illustrating the 4 possible outcomes for this example.

Figure 4.10: A tree diagram illustrating the possible outcomes for Example 4.8.

The multiplication rule can be extended to more than two events. For example, to find the probability of the intersection of events A , B , and C , we can use the relationship:

$$P(A \cap B \cap C) = P(A) \cdot P(B|A) \cdot P(C|A, B)$$

Example 4.9 In Lotto 6/49, 6 balls are randomly chosen without replacement from 49 numbered balls. The order in which the balls are selected does not matter; ticket holders win the jackpot if their six-number ticket matches the 6 numbers drawn. If a person buys a single ticket, what is the probability their six numbers are picked?

Let M_1 be the event that the first ball drawn matches one of the 6 numbers on the ticket, M_2 be the event that the second ball drawn matches one of the 6 numbers on the ticket, and so on. Then:⁶

$$\begin{aligned}
 P(\text{All 6 balls match the ticket}) &= P(M_1 \cap M_2 \cap M_3 \cap M_4 \cap M_5 \cap M_6) \\
 &= P(M_1) \times P(M_2|M_1) \times P(M_3|M_1, M_2) \times \dots \times P(M_6|M_1, M_2, M_3, M_4, M_5) \\
 &= \frac{6}{49} \times \frac{5}{48} \times \frac{4}{47} \times \frac{3}{46} \times \frac{2}{45} \times \frac{1}{44} \\
 &= \frac{1}{13983816}
 \end{aligned}$$

⁶The first ball drawn needs to match one of the six numbers on the ticket. Given the first ball matches one of these 6 numbers, the second ball needs to match one of the 5 remaining numbers out of the 48 remaining possibilities, and so on.

4.4 Examples

Let's work through a few problems to consolidate some of the information we have discussed so far.

Example 4.10 Suppose $P(A) = 0.4$, $P(B) = 0.6$, and A and B are independent. What is the probability of the intersection of A and B ?

Since A and B are independent, $P(A \cap B) = P(A) \cdot P(B) = 0.4 \cdot 0.6 = 0.24$. Figure 4.10 illustrates the Venn diagram for this example.

Figure 4.11: The Venn diagram for Example 4.10. In this plot, the areas of the regions within the circles are proportional to the probabilities of the events.

Verify the probabilities given in the Venn diagram. Note that $P(A) = P(A \cap B) + P(A \cap B^c)$. This is always true, and this relationship comes in handy at times.

Example 4.11 For two events A and B , $P(A) = 0.70$, $P(B) = 0.30$, and $P(A \cup B) = 0.80$. What is the probability of A , given that B has occurred?

We need to find $P(A|B) = \frac{P(A \cap B)}{P(B)}$. This requires $P(B)$, which is given, and $P(A \cap B)$, which is not given directly.

Tempting as it may be, we cannot say that $P(A \cap B) = P(A) \times P(B)$. *This is only true of independent events*, and we do not yet know if A and B are independent. We must find the probability of the intersection another way. There is no way of finding the probability of the intersection from only the individual probabilities (unless the two events are known to be independent).

The addition rule tells us that: $P(A \cup B) = P(A) + P(B) - P(A \cap B)$, which implies that $0.8 = 0.7 + 0.3 - P(A \cap B)$, and $P(A \cap B) = 0.2$. Thus,

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{0.2}{0.3} = \frac{2}{3}$$

Note that $P(A|B) \neq P(A)$, and thus A and B are not independent.

Example 4.12 An important satellite guidance system relies on a component that has a 0.4 probability of failure. This probability is unacceptably large, so designers put in five independent back-up components (each component has the same probability of failure). The guidance system works properly as long as at least one of the six components works.

Q: What is the probability that all six components work?

$$\text{A: } P(\text{All 6 work}) = P(\text{All six do not fail}) = (1 - 0.4)^6 = 0.0467.$$

But this probability is not very interesting; we care little about the probability that *all* of the components function properly. Given the nature of the problem, we are most interested in finding the probability that the guidance system works properly.

Q: What is the probability that the guidance system works properly?

A:

$$\begin{aligned} P(\text{Guidance system works}) &= P(\text{At least one component works}) \\ &= 1 - P(\text{All components fail}) \\ &= 1 - 0.4^6 \\ &= 0.9959 \end{aligned}$$

Note that even though the probability of failure for an individual component is large, the overall probability of failure is small if we need only one of 6 components to function properly.

As a side note, it is easy to *state* independence, but much harder to achieve. In practical cases, it may be difficult to have these components working independently. For example, they may need to be connected to the same power supply, or they may be in close proximity where one cause of failure—a fire, say—could take them all out at once.

Example 4.13 A set of old Christmas tree lights are connected in series—if any one of the 20 bulbs fails, the string of lights does not work. Suppose that the probability each individual bulb does not work is 0.03, and the individual bulbs can be considered independent. What is the probability the set of lights works?

Here the probability that *all* bulbs work is meaningful to us:

$$P(\text{Set of lights works}) = P(\text{All 20 bulbs work}) = (1 - 0.03)^{20} = 0.5438$$

Example 4.14 Each person has one of 8 blood types. Table 4.1 gives the distribution of blood types for Canadians.⁷

	A	B	AB	O
Rh positive	0.36	0.076	0.025	0.39
Rh negative	0.06	0.014	0.005	0.07

Table 4.1: The proportion of Canadians with each blood type. Each person falls into one and only one of these 8 categories.

(36% of the Canadian population has blood type A+, 7% of the Canadian population has blood type O-, etc.)

Q: Suppose a Canadian is randomly selected. What is the probability that they have a positive Rh factor?

Since the 8 blood types are mutually exclusive, we add the probability of all blood types that have a positive Rh factor:

$$P(\text{Rh+}) = 0.36 + 0.076 + 0.025 + 0.39 = 0.851$$

Q: Suppose a Canadian is randomly selected. What is the conditional probability they have a positive Rh factor, given they have blood type O?

$$P(\text{Rh+}|O) = \frac{P(\text{Rh+} \cap O)}{P(O)} = \frac{0.39}{0.39 + 0.07} \approx 0.85$$

(Note that this is very close to $P(\text{Rh+})$. The Rh factor and the ABO blood type are genetic traits that are inherited independently.)

Q: Suppose that a hospital is in desperate need of blood for a patient with blood type B-. People with blood type B- can safely receive a transfusion only from a donor with blood type B- or blood type O-. Ten people volunteer to donate blood, and suppose that these 10 volunteers can be thought of as a random sample from the Canadian population. What is the probability that the hospital gets the blood type they require from among these 10 volunteers?

The probability that any individual volunteer has the correct blood type is:

$$P(B^- \cup O-) = P(B-) + P(O-) = 0.014 + 0.07 = 0.084$$

The hospital will *not* get the blood type they require only if all 10 volunteers *do not* have blood types B- or O-. We are assuming that the volunteers can be

⁷As given on the Canadian Blood Services website. Accessed January 9, 2014.

thought of as a random sample from the population, so they can be considered independent, and thus:

$$P(\text{All 10 volunteers do not have blood types B- or O-}) = (1 - 0.084)^{10} = 0.416$$

The probability that the hospital gets the blood type they require from at least one of the volunteers is $1 - 0.416 = 0.584$.

Example 4.15 A study⁸ of births in Liverpool, UK, investigated a possible relationship between maternal smoking during pregnancy and the likelihood of a male birth. The results for 8960 singleton births are given in Table 4.2.

	No smoking	Light smoking	Heavy smoking	Total
Male birth	3192	947	478	4617
Female birth	2840	932	571	4343
Total	6032	1879	1049	8960

Table 4.2: Sex of the child and maternal smoking status during pregnancy for 8960 births.

Suppose one of these 8960 children is randomly selected.

Q: What is the probability the child is male?

Since we are randomly selecting the child, each one of these 8960 children is equally likely to be chosen. The probability that the child is male is the number of males divided by the total number of children:

$$P(\text{Male}) = \frac{4617}{8960} \approx 0.515$$

Q: What is the conditional probability the child is male, given their mother did not smoke during the pregnancy?

We are given that the mother did not smoke during the pregnancy, so the sample space is reduced to the 6032 children that had non-smoking mothers. Of these, 3192 are male, and so:

$$P(\text{Male}|\text{No smoking}) = \frac{3192}{6032} \approx 0.529$$

To find this probability using the conditional probability formula:

$$P(\text{Male}|\text{No smoking}) = \frac{P(\text{Male} \cap \text{No smoking})}{P(\text{No smoking})} = \frac{3192/8960}{6032/8960} = \frac{3192}{6032}$$

⁸Koshy et al. (2010). Parental smoking and increased likelihood of female births. *Annals of Human Biology*, 37(6):789–800.

Q: What is the conditional probability the child is male, given their mother smoked heavily during the pregnancy?

We are given that the mother smoked heavily during the pregnancy, so the sample space is reduced to the 1049 children whose mothers smoked heavily. Of these, 478 are male, and so:

$$P(\text{Male}|\text{Heavy smoking}) = \frac{478}{1049} \approx 0.456$$

To find this probability using the conditional probability formula:

$$P(\text{Male}|\text{Heavy smoking}) = \frac{P(\text{Male} \cap \text{Heavy smoking})}{P(\text{Heavy smoking})} = \frac{478/8960}{1049/8960} = \frac{478}{1049}$$

Q: Are the following events independent?

A: The randomly selected child is male.

B: The randomly selected child's mother smoked heavily during the pregnancy.

In the previous questions we found:

$$P(\text{Male}) = \frac{4617}{8960} \approx 0.515$$

$$P(\text{Male}|\text{Heavy smoking}) = \frac{478}{1049} \approx 0.456$$

$P(\text{Male}) \neq P(\text{Male}|\text{Heavy smoking})$, so these events are not independent.⁹

Example 4.16 Suppose we have the following information about events A , B , and C :

$$\begin{aligned} P(A) &= 0.44, P(B) = 0.29, P(C) = 0.31 \\ P(A \cap B) &= 0.12, P(A \cap C) = 0.14, P(B \cap C) = 0.05 \\ P(A \cap B \cap C) &= 0.04. \end{aligned}$$

The Venn diagram for this scenario is illustrated in Figure 4.16.

Q: One of the probabilities in the Venn diagram has been replaced by a question mark. What is this missing probability?

⁹This is sample data, so it is highly unlikely that we would find $P(A|B) = P(A)$, even if in reality there is no relationship between maternal smoking and the sex of the baby. Later on, we will learn techniques that allow us to assess whether or not sample data yields strong evidence of a relationship.

Figure 4.12: The Venn diagram for Example 4.16.

Since $P(B \cap C) = 0.05$, the missing value must be $0.05 - 0.04 = 0.01$.

Q: What is $P(A \cup B \cup C)$?

The Venn diagram shows that $P((A \cup B \cup C)^c) = 0.23$, so $P(A \cup B \cup C) = 1 - 0.23 = 0.77$. Alternatively, we can find this probability by summing the probabilities of all the different regions in the Venn diagram that are part of the union:

$$P(A \cup B \cup C) = 0.22 + 0.08 + 0.04 + 0.10 + 0.16 + 0.16 + 0.01 = 0.77$$

Q: Are the two events $A \cap B$ and $A \cap C$ independent?

These two events are independent if and only if:

$$P(A \cap B) \times P(A \cap C) = P((A \cap B) \cap (A \cap C))$$

We are given $P(A \cap B) = 0.12$ and $P(A \cap C) = 0.14$. $P((A \cap B) \cap (A \cap C)) = P(A \cap B \cap C) = 0.04$. Since $0.12 \times 0.14 \neq 0.04$, $A \cap B$ and $A \cap C$ are not independent.

Example 4.17 Suppose you go on 20 job interviews over a short period of time. You feel that they all go astoundingly well, and you estimate that there is an 80% chance you will be offered each individual job. (Your *subjective* probability of being offered each job is 0.8.) You are turned down on the first 19 jobs. What is the probability you get a job offer on the 20th one?

The probability that you get a job offer is probably small. If your original assessment of an 80% chance of a job offer on each job is true, and the job offers are independent, and there is no time effect, then you have an 80% chance of getting the last job offer. However, since the probability of getting rejected for the first 19 jobs is minuscule under your original assessment, you probably vastly

overestimated your chances of getting a job in the first place. Work on your interview skills, beef up your resume, and keep trying.

Example 4.18 When introduced to the concept of independence, people often want to know what independence looks like on a Venn diagram. Unfortunately, standard Venn diagrams are not useful for visually determining probabilities, as the sizes of the circles have no meaning. It can help to visualize independence if we force each area in a Venn diagram to equal its probability of occurrence. Let's do so for an example. Suppose $P(A) = 0.40$, $P(B) = 0.30$, $P(C) = 0.30$, $P(A|B) = 0.40$, and $P(A|C) = \frac{2}{3}$. Here we will investigate the AB and AC pairs individually and ignore the BC pair. Note that A and B are independent, but A and C are not. Figure 4.13 illustrates the Venn diagrams for these pairs of events.¹⁰ The area of each rectangle is 1, and the area of each region is equal to its probability of occurrence.

- (a) A and B are independent events. $P(A|B) = P(A)$ and $P(B|A) = P(B)$.
- (b) A and C are dependent events. $P(A|C) > P(A)$ and $P(C|A) > P(C)$.

Figure 4.13: Venn diagrams for Example 4.18.

In Figure 4.13, since A and B are independent, the area of their intersection is equal to the product of the area of the circles. (They were plotted in this fashion, but it is impossible to determine this precisely just from looking at the plot.) A and C are not independent, and their intersection is bigger than it would be under independence.

Areas of circles and their intersections are impossible to determine accurately by eye, so let's try representing events with rectangles instead of circles. In Figure 4.14, each square has an area of 1, and the area of each rectangle is equal to the probability of the event. This type of plot makes it much easier to visually assess whether or not two events are independent.

¹⁰These plots were created with the R package `venneuler`.

Figure 4.14: Plots for Example 4.18. A and B are independent events, but A and C are dependent ($P(A|C) > P(A)$ and $P(C|A) > P(C)$).

4.5 Bayes' Theorem

4.5.1 Introduction

Bayes' theorem is a conditional probability rule that is sometimes used to update the probability of an event based on new information. Bayes' theorem follows directly from the probability rules that we have already discussed, but there are wide-ranging implications. (Bayesian inference is a popular branch of statistics that is based on Bayes' theorem.) We will barely scratch the surface of the implications of Bayes' theorem.

In its simplest form, Bayes' theorem is:

$$P(B|A) = \frac{P(B) \cdot P(A|B)}{P(A)}$$

provided $P(A) > 0$.

This form of Bayes' theorem follows directly from the conditional probability formula ($P(B|A) = \frac{P(A \cap B)}{P(A)}$) and the multiplication rule ($P(A \cap B) = P(B) \cdot P(A|B)$).

Note that Bayes' theorem *switches the conditioning*; $P(B|A)$ is found from $P(A|B)$, $P(A)$, and $P(B)$. It can sometimes feel troubling interpreting a probability obtained from Bayes' theorem, as it sometimes feels that we are working backwards. (We may find $P(\text{Cause}|\text{Effect})$ using $P(\text{Effect}|\text{Cause})$.)

A more general form of Bayes' theorem is discussed in Section 4.5.2. Let's first look at a simple but classic example involving Bayes' theorem.

Example 4.19 A certain disease affects 0.5% of a population. A diagnostic test for this disease is available, but the test is not perfectly accurate. When a person that has the disease is tested, the test is positive with probability 0.94. When a person that does not have the disease is tested, the test is positive with probability 0.02.¹¹

Suppose a person is randomly selected from this population and tested for the disease. Let's answer two questions:

1. What is the probability that they test positive for the disease?
2. Given the test is positive, what is the probability that the person has the disease?

The second question can be answered with Bayes' theorem. The answer to the first question is part of the Bayes' theorem calculation.

Let D represent the event that the person has the disease, and T represent the event that the person tests positive. (D^c is the event that the person does not have the disease, and T^c is the event that they test negative.) We are given $P(D) = 0.005$, $P(T|D) = 0.94$ and $P(T|D^c) = 0.02$. A tree diagram for this scenario is illustrated in Figure 4.15.

The probability that a randomly selected person tests positive is:

$$\begin{aligned} P(T) &= P(D \cap T) + P(D^c \cap T) \\ &= P(D) \cdot P(T|D) + P(D^c) \cdot P(T|D^c) \\ &= 0.005 \cdot 0.94 + (1 - 0.005) \cdot 0.02 \\ &= 0.0246 \end{aligned}$$

(This is the sum of the probabilities of the paths in the tree diagram that yield a positive test.)

Now let's answer the question: If a randomly selected person tests positive, what is the probability that they have the disease?

¹¹When a person that has the disease is tested, the test gives a *false negative* with probability 0.06. When a person that does not have the disease is tested, the test gives a *false positive* with probability 0.02.

Figure 4.15: The tree diagram for Example 4.19. D represents having the disease and T represents a positive test.

The person has tested positive, so we know that either the first branch or third branch in the tree diagram has occurred. Given that information, what is the probability the person has the disease? We can find the answer using Bayes' theorem:¹²

$$\begin{aligned}
 P(D|T) &= \frac{P(D \cap T)}{P(T)} \\
 &= \frac{P(D) \cdot P(T|D)}{P(T)} \\
 &= \frac{P(D) \cdot P(T|D)}{P(D) \cdot P(T|D) + P(D^c) \cdot P(T|D^c)} \\
 &= \frac{0.005 \cdot 0.94}{0.005 \cdot 0.94 + (1 - 0.005) \cdot 0.02} \\
 &= 0.191
 \end{aligned}$$

(The numerator in this calculation is the probability of the branch in the tree diagram that results in both the disease and positive test. The denominator is the sum of the probabilities of the branches that result in a positive test.)

The original probability that the person has the disease was 0.005, but based on the information that they tested positive, the updated probability is now 0.191.

¹²This is an application of Bayes' theorem, but we need not have heard of Bayes' theorem to find this probability—we can find it using the probability rules of this chapter.

Bayes' theorem allows us to update the probability of an event based on new information.

In this example, it is still unlikely that the person has the disease, even after testing positive. When people are shown this question and asked to estimate the probability that the person has the disease given a positive test, most people estimate that the probability is much greater than it is. (This question is often used to illustrate that our intuition about probabilities can sometimes lead us astray.) The person did test positive after all, but there is less than a 20% chance that they have the disease. How can that be? One of two unlikely events occurred:

1. The randomly selected person has the disease and they tested positive. This is very unlikely, as only 0.5% of the population has the disease.
2. The randomly selected person does not have the disease, but the test gave a false positive. This is also unlikely, as the probability of a false positive is only 0.02 if the person does not have the disease.

Before we knew the results of the test, either one of these occurrences was very unlikely. But we know the test was positive, so one of them happened. (The sample space has been reduced to these 2 outcomes.) The conditional probability that the person has the disease given a positive test is the probability of outcome 1 divided by the sum of the probabilities of these 2 outcomes. In this example it is much more likely the test was a false positive than the person has the disease.

Now let's look at a more general form of Bayes' theorem.

4.5.2 The Law of Total Probability and Bayes' Theorem

Let's first look at an example of the law of total probability. Suppose B_1, B_2 , and B_3 are mutually exclusive and exhaustive events, and A is another event. This scenario is illustrated in Figure 4.16.

The Venn diagram illustrates that:

$$P(A) = P(A \cap B_1) + P(A \cap B_2) + P(A \cap B_3)$$

Applying the multiplication rule:¹³

$$P(A) = P(B_1) \cdot P(A|B_1) + P(B_2) \cdot P(A|B_2) + P(B_3) \cdot P(A|B_3)$$

¹³ $P(A \cap B_i) = P(B_i) \cdot P(A|B_i)$ for all i .

Figure 4.16: B_1 , B_2 , and B_3 , represented by 3 rectangles, are mutually exclusive events that span the sample space. Event A is represented by the red ellipse.

In the general case, if B_1, B_2, \dots, B_k are mutually exclusive and exhaustive events (exactly one of them must occur), then for any event A :

$$P(A) = \sum_{i=1}^k P(B_i) \cdot P(A|B_i)$$

This is called the **law of total probability**.

The general form of Bayes' theorem is derived from the conditional probability formula, the multiplication rule, and the law of total probability.

Bayes' theorem:

If B_1, B_2, \dots, B_k are mutually exclusive and exhaustive events, then for any event A :

$$P(B_j|A) = \frac{P(B_j) \cdot P(A|B_j)}{\sum_{i=1}^k P(B_i) \cdot P(A|B_i)}$$

provided $P(A) > 0$.

The following example illustrates the calculations involved.

Example 4.20 Three machines make parts at a factory. Suppose we know the following about the manufacturing process:

- Machine 1 makes 60% of the parts
- Machine 2 makes 30% of the parts
- Machine 3 makes 10% of the parts
- Of the parts Machine 1 makes, 7% are defective
- Of the parts Machine 2 makes, 15% are defective

- Of the parts Machine 3 makes, 30% are defective

Q: A part is randomly selected. What is the probability that it is defective?

Let M_1, M_2 and M_3 represent the events that the part came from Machine 1, 2, and 3, respectively. Let D represent the event that the part is defective. We have been given:

$$P(M_1) = 0.60, P(M_2) = 0.30, P(M_3) = 0.10$$

$$P(D|M_1) = 0.07, P(D|M_2) = 0.15, P(D|M_3) = 0.30.$$

The tree diagram for this scenario is illustrated in Figure 4.17.

Figure 4.17: Tree diagram for Example 4.20.

M_1, M_2 , and M_3 are mutually exclusive events (each part is made by only one machine), and exhaustive (these three machines make all the parts), so the prob-

ability that the part is defective can be found using the law of total probability:

$$\begin{aligned}
 P(D) &= P(M_1 \cap D) + P(M_2 \cap D) + P(M_3 \cap D) \\
 &= P(M_1)P(D|M_1) + P(M_2)P(D|M_2) + P(M_3)P(D|M_3) \\
 &= 0.60 \cdot 0.07 + 0.30 \cdot 0.15 + 0.10 \cdot 0.30 \\
 &= 0.117
 \end{aligned}$$

(This is the sum of the probabilities of the 3 branches in the tree diagram that result in a defective part.)

Q: A part is randomly selected and found to be defective. What is the probability that it came from Machine 1?

We need to find $P(M_1|D)$. Since M_1 , M_2 , and M_3 are mutually exclusive and exhaustive, and we have been given the conditional probabilities $P(D|M_1)$, $P(D|M_2)$, $P(D|M_3)$, we can use Bayes' theorem to find $P(M_1|D)$:

$$\begin{aligned}
 P(M_1|D) &= \frac{P(M_1 \cap D)}{P(D)} \\
 &= \frac{P(M_1)P(D|M_1)}{P(M_1)P(D|M_1) + P(M_2)P(D|M_2) + P(M_3)P(D|M_3)} \\
 &= \frac{0.60 \cdot 0.07}{0.60 \cdot 0.07 + 0.30 \cdot 0.15 + 0.10 \cdot 0.30} \\
 &= 0.359
 \end{aligned}$$

The original probability that the part came from Machine 1 is 0.60 (our *prior* assessment of the probability), but based on the additional information that the part is defective, the probability is now only 0.359 (our *posterior* assessment of the probability). The information that the part is defective has made it less likely that it came from Machine 1. This should not come as a big surprise, since Machine 1 makes proportionally fewer defectives than the other two machines.

Most people have an easier time working through these types of problems using the tree diagram approach rather than relying on the Bayes' theorem formula.

4.6 Counting rules: Permutations and Combinations

In this section we will briefly discuss permutations and combinations. The permutations and combinations formulas can be used to quickly calculate the number of possible outcomes in some scenarios, and so they can be helpful in probability

calculations. The combinations formula arises in a variety of settings, and we will use it in Chapter 5 when we discuss the **hypergeometric distribution** and the **binomial distribution**.

4.6.1 Permutations

A **permutation** is an ordering of a set of items.

Q: In how many ways can the letters a , b , and c be ordered if each letter is to be used once?

To find the answer, we could list the possibilities:

We find that there are 6 permutations. But listing the possibilities would get rather cumbersome if there were more letters. Fortunately, we don't have to list the possibilities to know how many possibilities there are. Here, the first letter in the ordering is one of 3 possibilities, and once the first letter is chosen, the next letter is one of 2 possibilities, and once we know the first two letters, there is only one possibility for the third. So the number of possible orderings is $3 \times 2 \times 1 = 6$.

In general, the number of ways of ordering n distinct items is:

$$n! = n(n - 1) \cdots 2 \cdot 1$$

($n!$ is read as n factorial.)

Q: How many ways are there of ordering the letters a , b , c , d , e , f , g , h , i , j ?

There are 10 letters, so the number of permutations is:

$$10! = 10 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 3,628,800$$

Q: How many ways are there of selecting 3 letters from 10 letters, if the order of selection matters?

The first letter can be one of 10 possibilities, the second one of 9, and the third one of 8, so the number of ways 3 letters can be chosen from 10 if order matters is $10 \times 9 \times 8 = 720$. Note:

$$\frac{10!}{(10-3)!} = \frac{10!}{7!} = \frac{10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} = 10 \times 9 \times 8$$

This leads to a general formula for the number of permutations. In general, the number of ways x items can be chosen from n distinct items if the order of selection matters is:

$$P_x^n = \frac{n!}{(n-x)!}$$

Example 4.21 Four bus drivers are to be chosen from a pool of 9 bus drivers and assigned to 4 different routes. In how many ways can this be done?

The bus drivers are being assigned to different routes, so the ordering of the bus drivers has meaning. The number of ways of assigning the bus drivers is:

$$P_4^9 = \frac{9!}{(9-4)!} = \frac{362880}{120} = 3024$$

We will sometimes need to calculate $0!$, and it is not obvious what the appropriate value should be. But the formulas work properly if we let $0! = 1$. For example, the number of ways of ordering n items chosen from n distinct items is:

$$\frac{n!}{(n-n)!} = \frac{n!}{0!} = n!$$

This is the correct value. So, by definition, $0! = 1$.

4.6.2 Combinations

In many situations, the order of selection is not meaningful to us—we care only about which items are selected. For example, when dealt a five-card poker hand, we care only about which cards we receive, and not the order in which we receive them. A **combination** is a set of selected items in which the order of selection does not matter. In probability calculations, we are very often interested in the number of possible combinations.

The number of ways x items can be chosen from n distinct items, if the order of selection does not matter is:

$$C_x^n = \frac{n!}{x!(n-x)!}$$

Note that there are $x!$ ways of ordering the x items that are chosen, and thus $C_x^n = \frac{P_x^n}{x!}$. (The number of combinations is the number of permutations divided by $x!$)

The symbol $\binom{n}{x}$ is often used as alternative notation for C_x^n . We will use this alternative notation for the remainder of this text.

Example 4.22 In Example 4.9, we calculated the probability of winning the grand prize in Lotto 6/49 using the multiplication rule. It is a little simpler to calculate this probability using the combinations formula. Recall that in Lotto 6/49, 6 numbered balls are randomly chosen without replacement from 49. The order in which the balls are selected does not matter; ticket holders win the grand prize if their six-number ticket matches the 6 numbers drawn.

Q: If a single ticket is purchased, what is the probability it wins the grand prize?

A: Six items are chosen from 49 distinct items, and the order of selection does not matter, so we can use the combinations formula to determine the number of possibilities. There are $\binom{49}{6} = \frac{49!}{6!(49-6)!} = 13,983,816$ possible sets of 6 numbers. Each of these possibilities is equally likely to be drawn, so the probability of winning on any single ticket is $\frac{1}{13,983,816}$.

Q: If two tickets are purchased, what is the probability that one of them wins the grand prize?

A: $\frac{2}{13,983,816}$ (Assuming, of course, that the purchaser does not pick the same set of six numbers on both tickets.)¹⁴

Most calculators (and statistical software) have functions that calculate the number of combinations for a given n and x . It is strongly recommended that you learn how to use your calculator or software to carry out these calculations.

4.7 Probability and the Long Run

People often have misconceptions when it comes to probability and the long run, thinking that things must even out in the end. Although in a very specific way that notion is true, the concept is often misinterpreted. In this section we will

¹⁴A woman named [Mary Wollens](#) once loved her Lotto 6/49 numbers so much, she went back to buy the same numbers again. She ended up winning, and had to share the jackpot with one other winner. Her two tickets earned her 2/3 of the \$24M jackpot!

briefly investigate what the **law of large numbers** tells us about the long run proportion of times an event occurs.

An implication of the law of large numbers is that if an experiment were to be performed repeatedly, the proportion of times an event occurs must tend towards the event's probability of occurrence.¹⁵

Example 4.23 Suppose we toss a fair coin repeatedly. As the number of tosses increases, the proportion of times heads occurs must tend toward 0.5. Figure 4.18 illustrates a series of 1000 simulated coin tosses.

Figure 4.18: The proportion of heads in a series of 1000 tosses of a fair coin.

The proportion of times heads occurs appears to tend toward 0.5. Over the long run, it must do so. (But 1000 tosses does not represent the long run!)

However, even as the *proportion* of heads tends toward the theoretical probability of heads, the absolute *difference* between the number of heads and tails can increase. For example, consider the made-up data in Table 4.3. Even though the

Number of tosses	Number of heads	Proportion of heads	$ \text{Heads} - \text{Tails} $
10	7	0.7	$7 - 3 = 4$
100	60	0.6	$60 - 40 = 20$
1,000	550	0.55	$550 - 450 = 100$
10,000	5,120	0.512	$5120 - 4880 = 240$

Table 4.3: Example of the difference increasing while the proportion tends to 0.5.

¹⁵As the number of trials tends to infinity, the proportion of times an event occurs must approach its probability of occurrence. In fact, it must get within *any* small number we can pick. The proportion must get within 0.0000001 of the true probability, and within 10^{-34} , and within any value much smaller still.

proportion of heads is tending toward the theoretical $\frac{1}{2}$, the difference between the number of heads and tails increases.

Example 4.24 Suppose two people, A and B , are betting \$1 on each toss of a coin. Player A wins \$1 if the coin comes up heads, and loses \$1 if the coin comes up tails. Figure 4.19 illustrates the results of a simulation of 100,000 coin tosses.

Even in pure randomness, we often see things that look like real trends. Here Player B is on a roll, up \$608 betting \$1 a time on fair tosses.¹⁶ Granted, it has taken 100,000 tosses to get there. The difference is small relative to the number of tosses—the proportion of times tails occurred is only 0.50304. But the absolute difference between the number of heads and number of tails is large. There is no reason to believe the two players will be close to even, *especially* after a very large number of tosses. If you are player A in the above scenario, you are down \$608, betting \$1 on tosses of a fair coin. You are unlikely to be comforted by the fact that your proportion of wins is tending toward the theoretical 0.50.

Figure 4.19: A lucky run for tails.

¹⁶Although this simulation may appear to be very extreme, it is not. It can be shown that one of the players will be up this much or more at the end of 100,000 trials more than 5% of the time.

4.8 Chapter Summary

The **sample space** of an experiment, represented by S , is the set of all possible outcomes of the experiment. The individual outcomes in the sample space are called **sample points**. An **event** is a subset of the sample space (a collection of sample points).

If all of the sample points are equally likely, then the probability of an event A is:

$$P(A) = \frac{\text{Number of sample points that make up } A}{\text{Total number of sample points}}$$

The **intersection** of events A and B is the event that both A and B occur. The intersection of events A and B is denoted by $A \cap B$, A and B , or simply AB . Events are **mutually exclusive** if they have no events in common. (A and B are mutually exclusive if and only if $P(A \cap B) = 0$).

The **union** of events A and B is the event that either A or B or both occurs. The union is denoted by $A \cup B$, or sometimes simply A or B . To find the probability of the union of two events, we can use the addition rule:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

The **complement** of an event A , denoted by A^c , is the event that A does not occur. A^c is the set of all outcomes that are not in A . A and A^c are mutually exclusive events that cover the entire sample space and thus: $P(A) + P(A^c) = 1$ and $P(A^c) = 1 - P(A)$.

The conditional probability of event A , given that B has occurred, is:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

(provided $P(B) > 0$).

The formal definition of **independence**:

Events A and B are independent if and only if $P(A \cap B) = P(A) \cdot P(B)$.

For events with non-zero probability, this implies that $P(A|B) = P(A)$ and $P(B|A) = P(B)$. When two events are independent, the occurrence or nonoccurrence of one event does not change the probability of the other event. We can use any of the following as a check for independence:

- $P(A \cap B) = P(A) \cdot P(B)$

- $P(A|B) = P(A)$
- $P(B|A) = P(B)$

The number of ways x items can be chosen from n distinct items if the order of selection matters is $P_x^n = \frac{n!}{(n-x)!}$

The number of ways x items can be chosen from n distinct items, if the order of selection does not matter is $C_x^n = \frac{n!}{x!(n-x)!}$

Chapter 5

Discrete Random Variables and Discrete Probability Distributions

“He deals the cards to find the answer
The sacred geometry of chance
The hidden law of a probable outcome
The numbers lead a dance”

- Sting, *The Shape of my Heart*

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- An Introduction to Discrete Random Variables and Discrete Probability Distributions (14:12) (<http://youtu.be/oHcrna8Fk18>)
- The Expected Value and Variance of Discrete Random Variables (11:20) (<http://youtu.be/Vyk8HQ0ckIE>)
- An Introduction to the Bernoulli Distribution (5:02) (http://youtu.be/bT1p5tJwn_0)
- The Bernoulli Distribution: Deriving the Mean and Variance (3:12) (<http://youtu.be/bC6WIpRgMuc>)
- An Introduction to the Binomial Distribution (14:11) (<http://youtu.be/qIzC1-9PwQo>)
- The Binomial Distribution: Mathematically Deriving the Mean and Variance (13:54) (<http://youtu.be/8fqkQRjcR1M>)
- Binomial/Not Binomial: Some Examples (8:07) (http://youtu.be/UJFIZY0xx_s)
- An Introduction to the Hypergeometric Distribution (15:35) (<http://youtu.be/L2KMttDm3aY>)
- An Introduction to the Poisson Distribution (9:03) (<http://youtu.be/jmqZG6roVqU>)
- The Poisson Distribution: Mathematically Deriving the Mean and Variance (9:17) (http://youtu.be/65n_v92JZeE)
- Poisson or Not? (When does a random variable have a Poisson distribution?) (14:40) (http://youtu.be/sv_KXSiorFk)
- The Relationship Between the Binomial and Poisson Distributions (5:23) (<http://youtu.be/eexQyHj6hEA>)
- Proof that the Binomial Distribution tends to the Poisson Distribution (5:25) (<http://youtu.be/ceOwlHnVCqo>)
- Introduction to the Geometric Distribution (10:48) (<http://youtu.be/zq90z82iHf0>)
- Introduction to the Negative Binomial Distribution (7:33) (<http://youtu.be/BPlmjP2ymxw>)
- Introduction to the Multinomial Distribution (11:15) (<http://youtu.be/syVW7DgvUaY>)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Discrete Probability Distributions: Some Examples (Binomial, Poisson, Hypergeometric, Geometric) (14:51) (http://youtu.be/Jm_Ch-iESBg)
- Overview of Some Discrete Probability Distributions (Binomial, Geometric, Hypergeometric, Poisson, Negative Binomial) (6:21) (<http://youtu.be/Ur0XRvG9oYE>)

5.1 Introduction

The concept of a **random variable** is an important one in statistics, and it arises frequently in statistical inference. We often view a statistic—the sample mean, for example—as a random variable. In order to answer questions like, “how close to the population mean is the sample mean \bar{X} likely to be?”, we will need to understand random variables and their distributions.

A random variable is a variable that takes on numerical values according to a chance process.¹ For example, if we are about to toss a coin 25 times and count the number of heads observed, then the number of heads is a random variable. Although we do not know the *value* of a random variable until we actually carry out the experiment or make the observation, we may know the *distribution* of the random variable (what values it can take on, and the probabilities of these values occurring). The distribution of random variables plays a fundamental role in statistical inference.

5.2 Discrete and Continuous Random Variables

Optional supporting video for this section:

[An Introduction to Discrete Random Variables and Discrete Probability Distributions \(14:12\)](#)
[\(http://youtu.be/oHcrna8Fk18\)](http://youtu.be/oHcrna8Fk18)

Random variables can be either **discrete** or **continuous**. Discrete random variables can take on a *countable* number of possible values. This might be a finite set of possible values, such as $(0, 1, 2)$, or $(11.2, 12.7, 14.2, 15.7)$. But it could also be a countably infinite set of values, such as $(1, 2, 3, \dots)$ (the set of all positive whole numbers). Discrete random variables often represent counts, such as the number of heads observed when a coin is tossed 25 times. Continuous random variables can take on an infinite number of possible values, corresponding to all values in an interval. For example, the time until the next nuclear detonation on earth is a random variable that can take on any value greater than 0. We typically represent random variables with capital letters near the end of the roman alphabet (X, Y, Z).

Examples of discrete random variables:

- Let X represent the number of broken eggs in a randomly selected carton of a dozen eggs. Here the set of possible values is $(0, 1, 2, \dots, 12)$.
- Toss a coin repeatedly, and let Y be the number of tosses until heads first appears. Here the set of possible values of Y is $(1, 2, 3, \dots)$. Note

¹A little more formally, a random variable is a function that assigns a numerical value to each outcome in the sample space of an experiment.

that there is no upper bound on the value Y can take on. (Some discrete random variables can take on an infinite number of possible values.)

- You bet a friend \$0.25 that heads will come up when a coin is tossed. Let Z represent your profit on this wager. You will either win or lose \$0.25, so the set of possible outcomes for your profit is $(-0.25, 0.25)$. Note that discrete random variables do not always represent a count.

Examples of continuous random variables:

- Let X represent the time until a randomly selected light bulb fails. Here X can take on any value greater than 0.
- Let Y represent the weight of a randomly selected two litre container of milk in a grocery store. Y can take on any value greater than 0 and less than the maximum possible weight of a two litre container of milk. (It's hard to say precisely what the maximum weight is. Y will typically have a value near 2 kg).
- Let Z represent the volume of water in a randomly selected 500 ml bottle of water. Here Z can take on any value between 0 and the maximum capacity of a 500 ml bottle.

Discrete random variables and continuous random variables will need to be handled differently. Some of the concepts are very similar, but there are some important differences. For both types of random variable, we are often interested in the random variable's *distribution*. Figure 5.1 illustrates the distribution of a discrete random variable (the number of heads in 25 tosses of a coin), and a continuous random variable (the height of a randomly selected adult Canadian male). Note the distinct jumps between possible values of the discrete random variable, whereas a continuous random variable is modelled with a smooth curve.

(a) The distribution of the number of heads in 25 tosses

(b) The distribution of the height of adult Canadian males

Figure 5.1: A discrete probability distribution and a continuous probability distribution.

The remainder of this chapter will be devoted to discrete random variables and

their distributions. Continuous random variables will be discussed in detail in Chapter 6.

5.3 Discrete Probability Distributions

Example 5.1 According to the Centers for Disease Control and Prevention, approximately 3% of U.S. newborns are born with major structural or genetic defects. Suppose that we are about to randomly sample two U.S. newborn babies. Let X represent the number of these newborns that have major structural or genetic defects. Table 5.1 illustrates the 4 possible outcomes of our sampling experiment.

Outcome	DD	DN	ND	NN
Value of X	2	1	1	0

Table 5.1: The possible outcomes when sampling two newborn babies. D represents the event that the randomly selected newborn has a major structural or genetic defect, and N represents the event they do not have such a defect.

Now let's calculate the probability of each value of X :

Value of X	0	1	2
Probability	$0.97 \times 0.97 = 0.9409$	$0.97 \times 0.03 + 0.03 \times 0.97 = 0.0582$	$0.03 \times 0.03 = 0.0009$

Table 5.2: All possible values of X and their probabilities of occurring.

We have constructed the **probability distribution** of the random variable X . *The probability distribution of a discrete random variable X is a listing of all possible values of X and their probabilities of occurring.* This can be illustrated using a table, histogram, or formula.

Here we run into an issue that can cause confusion. We are often interested in calculating the probability a random variable takes on a certain value. For example, we may wish to know $P(X = 0)$ or $P(X \geq 50)$. In the notation, we draw a distinction between the random variable and the values the random variable can take on. In the general case, we are often interested in calculating $P(X = x)$, where x represents a value that is of interest to us in a given problem.² The upper case X represents the random variable, and the lower case x represents

²Somewhat loosely, $p(x)$ will often be used to represent $P(X = x)$.

a value of the random variable. (If you do not fully grasp this concept, it is unlikely to be a major concern.)

To be a valid discrete probability distribution, two conditions must be satisfied:

1. All probabilities must lie between 0 and 1: $0 \leq p(x) \leq 1$ for all x .
2. The probabilities must sum to 1: $\sum_{\text{all } x} p(x) = 1$.

5.3.1 The Expectation and Variance of Discrete Random Variables

5.3.1.1 Calculating the expected value and variance of a discrete random variable

Optional 8m31 video available for this section:

[The Expected Value and Variance of Discrete Random Variables \(11:20\)](#)
[\(http://youtu.be/Vyk8HQ0ckIE\)](http://youtu.be/Vyk8HQ0ckIE)

The **expected value** or **expectation** of a random variable is the theoretical mean of the random variable, or equivalently, the mean of its probability distribution. The expected value of a random variable is the average value of that variable if the experiment were to be repeated a very large (infinite) number of times.

To calculate the expected value for a discrete random variable X :

$$E(X) = \sum_{\text{all } x} xp(x)$$

This is a *weighted average* of all possible values of X (each value is weighted by its probability of occurring—values that are more likely carry more weight in the calculation).

We often use the symbol μ_X (or simply μ) to represent the mean of the probability distribution of X . (In this setting μ is just another symbol for $E(X)$.) It is important to note that the expected value of a random variable is a *parameter*, not a *statistic*.

We are often interested in the expected value of a *function* of a random variable. For example, we may be interested in the average value of $\log(X)$, or X^6 . The expectation of a function $g(X)$ is:

$$E[g(X)] = \sum g(x)p(x)$$

One of the most common applications of this is in the calculation of the *variance* of a random variable X . The variance of a discrete random variable is the expectation of its squared distance from the mean:

$$\begin{aligned} \text{Var}(X) &= E[(X - \mu)^2] \\ &= \sum_{\text{all } x} (x - \mu)^2 p(x) \end{aligned}$$

(We often use σ_X^2 or simply σ^2 to represent the variance of the random variable X .)

This variance is the theoretical variance for the probability distribution, and it is a parameter, not a statistic. Although the formula may look different (and is different) from the formula for the sample variance given in Section 3.3.3, it is similar in spirit and the variance can still be thought of as the *average squared distance from the mean*.

In calculations and theoretical work it is often helpful to make use of the relationship:

$$E[(X - \mu)^2] = E(X^2) - [E(X)]^2$$

(This relationship can be shown using the properties of expectation and some basic algebra.)

As always, the standard deviation is simply the square root of the variance. The standard deviation of a random variable X is represented by σ_X (or sometimes $SD(X)$). When we are dealing with only one random variable, we usually omit the subscript. (When there is no risk of confusion we write σ instead of σ_X .)

Example 5.2 Suppose you purchase a novelty coin that has a probability of 0.6 of coming up heads when tossed. Let X represent the number of heads when this coin is tossed twice. The probability distribution of X is:

x	0	1	2
$p(x)$	0.16	0.48	0.36

Q: What is the expected value of X ?

$$\begin{aligned} E(X) &= \sum_{\text{all } x} xp(x) \\ &= 0 \cdot 0.16 + 1 \cdot 0.48 + 2 \cdot 0.36 \\ &= 1.2 \end{aligned}$$

On average, in 2 tosses heads will come up 1.2 times.

Suppose we were to repeatedly sample values of X from this distribution. The law of large numbers (first discussed in Section 4.7) tells us that the *proportion* of times each value of X occurs will tend toward its *probability* of occurring as the sample size increases. The law of large numbers also tells us that the average value of X will tend toward the expectation of X as the sample size increases. Figure 5.2 illustrates the probability distribution of X and a relative frequency histogram of 1 million sampled values of X . The average of these 1 million observations is very close to the expectation of X .

(a) The probability distribution of X . $E(X) = 1.2$.

(b) Relative frequencies of 1 million simulated values. $\bar{X} = 1.199869$.

Figure 5.2: The probability distribution of X and a relative frequency histogram of 1 million sampled values.

Q: What is the variance of X ?

$$\begin{aligned}\sigma^2 = \text{Var}(X) &= \sum_{\text{all } x} (x - \mu)^2 p(x) \\ &= (0 - 1.2)^2 \cdot 0.16 + (1 - 1.2)^2 \cdot 0.48 + (2 - 1.2)^2 \cdot 0.36 \\ &= 0.48\end{aligned}$$

The standard deviation is $\sigma = \sqrt{0.48}$.

The true variance of this distribution is 0.48. For the very large sample of 1 million observations illustrated in Figure 5.2b, $s^2 = 0.4791$ (the sample variance is very close to the theoretical variance).

To develop a feel for the meaning of the mean and standard deviation, it can help to view a few different distributions. Figure 5.3 illustrates four probability distributions and their means and standard deviations.

Figure 5.3: Four discrete probability distributions and their means and standard deviations. Values of the random variable X are given on the horizontal axes.

5.3.1.2 Properties of Expectation and Variance

In Section 3.5, we investigated the effect of a linear transformation (multiplying by a constant and/or adding a constant) on sample statistics. In this section we will investigate the effect of a linear transformation on the mean and variance of a random variable. (Not too surprisingly, a linear transformation has essentially the same effect here.) All relationships in this section hold for both discrete and continuous random variables.

For constants a and b :

$$E(a + bX) = a + bE(X)$$

(In alternative notation, we could write this as: $\mu_{a+bX} = a+b\mu_X$.) This property is not hard to show using a little algebra on the formula for the expectation of a discrete random variable.

But recall that an additive constant does not affect the variability:

$$\begin{aligned} Var(a + bX) &= b^2 Var(X) \\ SD(a + bX) &= |b| SD(X) \end{aligned}$$

(In alternative notation, $\sigma_{a+bX}^2 = b^2 \sigma_X^2$ and $\sigma_{a+bX} = |b| \sigma_X$.)

Example 5.3 Recall Example 5.2, in which we found the distribution of the number of heads (X) in two tosses of a biased coin that comes up heads with probability 0.6:

x	0	1	2
$p(x)$	0.16	0.48	0.36

We found that $\mu_X = 1.2$, $\sigma_X^2 = 0.48$ and $\sigma_X = \sqrt{0.48}$.

Suppose you have a friend that likes to gamble, and he offers you the following deal. If you give him \$11, he will toss the coin twice and give you \$10 each time heads comes up. If you choose to take this deal, what are the expectation, variance, and standard deviation of your winnings?

Let W be a random variable representing your profit in this game (if you lose money, W will be negative). Then $W = -11 + 10X$, and the distribution of W is:

w	-11	-1	9
$p(w)$	0.16	0.48	0.36

We can use the formulas for the mean and expectation of a discrete random variable to find:

$$\begin{aligned} E(W) &= \sum_{\text{all } w} wp(w) \\ &= -11 \cdot 0.16 + (-1)0.48 + 9 \cdot 0.36 \\ &= 1 \end{aligned}$$

On average, you will win \$1 in this game.

$$\begin{aligned} Var(W) &= \sum_{\text{all } w} (w - \mu_W)^2 p(w) \\ &= (-11 - 1)^2 \cdot 0.16 + (-1 - 1)^2 \cdot 0.48 + (9 - 1)^2 \cdot 0.36 \\ &= 48 \end{aligned}$$

So $\sigma_W^2 = 48$ and $\sigma_W = \sqrt{48}$.

But we did not need to carry out these calculations to find the expectation and variance of the profit, since the profit is simply a linear function of the random variable X (the number of times heads comes up), and we have already worked

out the mean and variance of X .

$$\begin{aligned} E(W) &= E(-11 + 10X) \\ &= -11 + 10E(X) \\ &= -11 + 10 \cdot 1.2 \\ &= 1 \end{aligned}$$

$$\begin{aligned} Var(W) &= Var(-11 + 10X) \\ &= 10^2 Var(X) \\ &= 10^2 \cdot 0.48 \\ &= 48 \end{aligned}$$

So $\sigma_W^2 = 48$ and $\sigma_W = \sqrt{48}$. These are the values that we found above using the formulas for the mean and variance of a discrete random variable.

Knowing the effect of a linear transformation on the expectation and variance comes in handy from time to time.

Let's now investigate a few properties involving the addition and subtraction of random variables.

If X and Y are two random variables:

- X and Y are **independent** if knowing the value of one variable gives no information about the value of the other. (There are formal mathematical definitions of independence of random variables that are analogous to the definition of independent events in probability. But in this text the concept is more important than the formal definition.)
- $E(X+Y) = E(X)+E(Y)$. (In the alternative notation: $\mu_{X+Y} = \mu_X + \mu_Y$.) This relationship (the mean of the sum is the sum of the means) is true regardless of whether X and Y are independent.
- $E(X - Y) = E(X) - E(Y)$
-

$$Var(X + Y) = Var(X) + Var(Y) + 2 \cdot Cov(X, Y)$$

$$Var(X - Y) = Var(X) + Var(Y) - 2 \cdot Cov(X, Y)$$

where $Cov(X, Y)$ represents the **covariance** between X and Y . The covariance is a measure of the linear relationship between X and Y . We will

not formally define covariance at this point, since we will deal mainly with the situation in which X and Y are independent. If X and Y are independent, their covariance is equal to 0, and the situation is considerably simpler:

$$\begin{aligned} \text{Var}(X + Y) &= \text{Var}(X) + \text{Var}(Y) \\ \text{Var}(X - Y) &= \text{Var}(X) + \text{Var}(Y) \end{aligned}$$

There is no typo in that last line—the variance of the *sum* of two independent random variables is equal to the variance of the *difference* of those two random variables.

These notions extend to sums of more than two random variables. If we let X_1, X_2, \dots, X_n represent n random variables, then:

$$E(\sum X_i) = \sum E(X_i)$$

(The expectation of a sum is the sum of the expectations.)

If in addition X_1, X_2, \dots, X_n are independent, then:

$$\text{Var}(\sum X_i) = \sum \text{Var}(X_i)$$

(If random variables are independent, the variance of their sum is the sum of their variances.)

Example 5.4 Weights of adult males in the United States have a mean of approximately 88.7 kg and a standard deviation of approximately 20.1 kg. Weights of adult females in the United States have a mean of approximately 75.4 kg, and a standard deviation of approximately 20.5 kg.³

Q: Suppose one adult male and one adult female are randomly and independently sampled from the United States population. If the female's weight is subtracted from the male's weight, what are the mean and standard deviation of the difference in weights?

A: Let X represent the weight of the randomly selected male, and Y represent the weight of the randomly selected female. X and Y are random variables with the following means and standard deviations:

³Although it is impossible to know the true mean and standard deviation of weights of adult males and females in the United States, these values are close to reality and we will assume them to be correct for this example. These values are based on information from Fryar et al. (2012). Anthropometric reference data for children and adults: United states, 2007–2010. *National Center for Health Statistics. Vital Health Stat.*, 11(252).

$$\begin{aligned}\mu_X &= 88.7, \sigma_X = 20.1 \\ \mu_Y &= 75.4, \sigma_Y = 20.5\end{aligned}$$

The difference $X - Y$ is a random variable, with an expectation of:

$$\begin{aligned}E(X - Y) &= E(X) - E(Y) \\ &= 88.7 - 75.4 \\ &= 13.3\end{aligned}$$

(In alternative notation, $\mu_{X-Y} = 13.3$.) On average, the male will weigh 13.3 kg more than the female.

To find the standard deviation of the difference $X - Y$, first find the variance then take the square root. Since X and Y are independent random variables (due to the nature of the sampling), the variance of their sum or difference is the sum of their individual variances:

$$\begin{aligned}Var(X - Y) &= Var(X) + Var(Y) \\ &= 20.1^2 + 20.5^2 \\ &= 824.26\end{aligned}$$

(In alternative notation, $\sigma_{X-Y}^2 = 824.26$.) The standard deviation of the difference is $\sigma_{X-Y} = \sqrt{824.26} = 28.7$.

Q: Suppose we draw three adult males randomly and independently from the population of the United States. What are the mean and standard deviation of their total weight?

A: Let X_1, X_2, X_3 be random variables representing the weights of three randomly selected adult men. Their total ($X_1 + X_2 + X_3$) is a random variable with expectation:

$$\begin{aligned}E(X_1 + X_2 + X_3) &= E(X_1) + E(X_2) + E(X_3) \\ &= 88.7 + 88.7 + 88.7 \\ &= 266.1\end{aligned}$$

(The mean of the total weight of three randomly selected males is 266.1 kg.)

To find the standard deviation of the total weight, first find the variance then take the square root. Since X_1, X_2, X_3 are independent random variables, the variance of their sum is the sum of their variances:

$$\begin{aligned}Var(X_1 + X_2 + X_3) &= Var(X_1) + Var(X_2) + Var(X_3) \\ &= 20.1^2 + 20.1^2 + 20.1^2 \\ &= 1212.03\end{aligned}$$

The standard deviation of the total weight is $\sigma_{X_1+X_2+X_3} = \sqrt{1212.03} = 34.81$.

Why would we care about the mean and standard deviation of the total weight of a number of adults? The mean and standard deviation of the total weight of a number of adults is an important factor in certain scenarios, such as estimating the appropriate amount of fuel required for an airline flight, or in constructing a safe patio deck.

This discussion of properties of expectation has been a bit of an aside, but some of these concepts are important when we discuss discrete probability distributions. Let's now get back to the main focus of this chapter, discrete probability distributions, by looking at some important distributions that are frequently encountered in practical situations.

5.4 The Bernoulli Distribution

Optional 8msl available for this section:

[Introduction to the Bernoulli Distribution \(5:02\)](http://youtu.be/bT1p5tJwn_0) (http://youtu.be/bT1p5tJwn_0)

Suppose:

- We conduct an experiment a single time.
- There are two possible mutually exclusive outcomes, labelled *success* and *failure*.
- $P(\text{Success}) = p$. (Failure is the complement of success, so $P(\text{Failure}) = 1 - p$.)

Let $X = 1$ if a success occurs, and $X = 0$ if a failure occurs. Then the random variable X has the Bernoulli distribution, with probability mass function:

$$P(X = x) = p^x(1 - p)^{1-x}$$

for $x = 0, 1$. (This is a way of writing $P(X = 1) = p$ and $P(X = 0) = 1 - p$ in a single formula.)

A few examples of Bernoulli random variables:

- The number of heads when a fair coin is tossed once has the Bernoulli distribution with $p = \frac{1}{2}$.
- The number of fours rolled when a balanced six-sided die is rolled once has the Bernoulli distribution with $p = \frac{1}{6}$.
- The number of people with blood type AB negative when a single Canadian is randomly selected has the Bernoulli distribution with $p \approx 0.005$. (About 0.5% of the Canadian population has AB negative blood.)

The mean of a Bernoulli random variable X can be derived using the formula for the mean of a discrete probability distribution:

$$\begin{aligned} E(X) &= \sum xp(x) \\ &= 0 \times p^0(1-p)^{1-0} + 1 \times p^1(1-p)^{1-1} \\ &= p \end{aligned}$$

To derive the variance, it is helpful to use the relationship

$$\sigma^2 = E[(X - \mu)^2] = E(X^2) - [E(X)]^2$$

Since we have already found $E(X)$, we now require $E(X^2)$:

$$\begin{aligned} E(X^2) &= \sum x^2 p(x) \\ &= 0^2 \times p^0(1-p)^{1-0} + 1^2 \times p^1(1-p)^{1-1} \\ &= p \end{aligned}$$

Thus

$$\begin{aligned} \sigma^2 &= E(X^2) - [E(X)]^2 \\ &= p - p^2 \\ &= p(1-p) \end{aligned}$$

Some other common discrete probability distributions are built on the assumption of independent Bernoulli trials. (A Bernoulli trial is a single trial on which we get either a success or a failure.) The subject of the next section is the **binomial distribution**, which is the distribution of the number of successes in n independent Bernoulli trials.

5.5 The Binomial Distribution

Optional 8msl video available for this section:

[An Introduction to the Binomial Distribution \(14:11\) \(http://youtu.be/qIzC1-9PwQo\)](http://youtu.be/qIzC1-9PwQo)

The **binomial distribution** is a very important discrete probability distribution that arises frequently in practice. Here are some examples of random variables that have a binomial distribution:

- The number of times heads comes up if a coin is tossed 40 times.
- The number of universal blood donors in a random sample of 25 Canadians. (Universal blood donors have Type O negative blood.)

- The number of times the grand prize is won if one Lotto 6/49 ticket is purchased each week for the next 50 years.

Although these situations are different, they are very similar from a probability perspective. In each case there are a certain number of trials (40, 25, and approximately $50*52$), and we are interested in the number of times a certain event occurs (the number of heads, the number of universal blood donors, the number of times the grand prize is won in Lotto 6/49). If certain conditions hold, the number of occurrences will be a random variable that has a binomial distribution.

The binomial distribution is the distribution of the number of successes in n independent Bernoulli trials. There are n independent Bernoulli trials if:

- There is a fixed number (n) of independent trials.
- Each individual trial results in one of two possible mutually exclusive outcomes (these outcomes are labelled *success* and *failure*).
- On any individual trial, $P(\text{Success}) = p$ and this probability remains the same from trial to trial. (Failure is the complement of success, so on any given trial $P(\text{Failure}) = 1 - p$.)

Let X be the number of successes in n trials. Then X is a binomial random variable with probability mass function:

$$P(X = x) = \binom{n}{x} p^x (1 - p)^{n-x}$$

where $\binom{n}{x} = \frac{n!}{x!(n-x)!}$ is the combinations formula, first discussed in Section 4.6 on page 88.

X is a count of the number of successes in n trials, so X can take on the possible values $0, 1, 2, \dots, n$. Since X can take on one of $n+1$ possible values (a countable number of values), it is a *discrete* random variable. (The binomial distribution is a discrete probability distribution.)

For a binomial random variable, $\mu = np$ and $\sigma^2 = np(1 - p)$. Since the binomial distribution is a discrete probability distribution, the mean and variance can be derived using the formulas for expectation and variance that were first discussed in Section 5.3.1.1: $E(X) = \sum xp(x)$ and $\sigma^2 = E[(x - \mu)^2] = \sum(x - \mu)^2p(x)$. With a little algebra it can be shown that these work out to np and $np(1 - p)$, respectively.

Example 5.5 Suppose a fair coin is tossed 40 times. What is the probability heads comes up exactly 18 times?

Let the random variable X represent the number of heads in 40 tosses. We need to find $P(X = 18)$. The probability of getting heads on any single toss is 0.5 (this is what is meant by *fair coin*). And in most situations it is reasonable to think that tosses of a coin are independent. So the conditions of the binomial distribution are satisfied, and:

$$\begin{aligned} P(X = 18) &= \binom{40}{18} 0.5^{18} (1 - 0.5)^{40-18} \\ &= 0.1031 \end{aligned}$$

Why is $P(X = x) = \binom{n}{x} p^x (1 - p)^{n-x}$ the appropriate formula for calculating probabilities in a binomial setting? Consider an example where we wish to find the probability of getting exactly two successes in a binomial scenario where $n = 3$. Since there are two possible outcomes on any given trial, there are $2^3 = 8$ possible success/failure orderings in three Bernoulli trials. These 8 possibilities are illustrated in Figure 5.4.

Figure 5.4: The 8 possible success/failure (S/F) orderings in 3 Bernoulli trials.

If there are three trials, then getting exactly two successes can happen in three different ways (the 2nd, 3rd, and 5th combinations in Figure 5.4). SSF, SFS, and FSS all individually have the same probability of occurring, $p^2(1 - p)^1$.⁴ But in binomial scenarios we do not care about the order in which successes and failures occur, the point of interest is the total number of successes. So we add these three probabilities together, for a final answer of $P(X = 2) = 3 \times p^2(1 - p)^1$. In the general case, we don't have to go through this and list out all the different

⁴The trials are independent, so to find the probability of the events all occurring, we multiply their individual probabilities together. The probability of SSF is $p \times p \times (1 - p) = p^2(1 - p)$, the probability of SFS is $p \times (1 - p) \times p = p^2(1 - p)$, and the probability of FSS is $(1 - p) \times p \times p = p^2(1 - p)$.

ways of getting x successes in n trials, since that is precisely what $\binom{n}{x}$ gives us. (For this example, $\binom{3}{2} = 3$.) In the general case, the probability of any specific ordering of x successes and $n - x$ failures is $p^x(1 - p)^{n-x}$, and $\binom{n}{x}$ gives the number of ways x successes and $n - x$ failures can happen. So in the end, $P(X = x) = \binom{n}{x}p^x(1 - p)^{n-x}$.

5.5.1 Binomial or Not?

Optional 8msl video available for this section:

[Binomial/Not Binomial: Some Examples \(8:07\)](http://youtu.be/UJFIZY0xx_s) (http://youtu.be/UJFIZY0xx_s)

Students often ask questions along the lines of: “when does a random variable have a binomial distribution?” The short answer is that a random variable has a binomial distribution if the conditions for a binomial random variable given above are satisfied. We will need to be able to recognize that a random variable has a binomial distribution from the information in a given situation. Let’s look at a few examples to see what information we should consider.

- A six-sided die is rolled 1,000 times. Let X represent the number of times that the die comes up with a three on the top face.

Here X is a binomial random variable. Even though there are 6 possibilities when a die is rolled, we are interested only in the number of threes. So there are only two events of interest on any given roll: *three* and *not a three*. It is also reasonable to assume independence between rolls of a die, so the binomial conditions are perfectly justified here.

- A car manufacturer calls a random sample of 200 purchasers of one of their models. Let X be the number of people that say they are satisfied with the car.

As long as it is a random sample and the independence assumption is reasonable, X is a binomial random variable with $n = 200$ and an unknown value of p .

- A room contains 5 males and 5 females. Pick a random sample of size $n = 4$ without replacement. Let X represent the number of males in the sample.

X is not a binomial random variable. Since the sampling is done *without replacement*, the trials are not independent (the probability a male is chosen changes from trial to trial, depending on what has occurred previously). In this scenario, X has the **hypergeometric distribution**, a

distribution discussed in Section 5.6. Had the sampling been carried out *with* replacement, then the trials would be independent, and X would have a binomial distribution.

- The number of free throws a specific NBA player makes in 100 attempts.

This is debatable. The binomial model would likely be reasonable, but not perfectly true. There are a fixed number of trials and we are counting the number of successes—it is the binomial assumptions of independence and constant probability of success that are a little troubling. If the player misses 3 shots in a row, say, will this have no effect on his probability of making the next throw? Some studies have investigated a possible dependence in free throw attempts, and the results show little to no evidence of dependence. Overall the binomial distribution would likely provide a reasonable approximate model here, though it would not perfectly represent reality.

5.5.2 A Binomial Example with Probability Calculations

Example 5.6 According to the *Canadian Dermatology Association*, approximately 20% of newborn babies have “baby acne” (acne neonatorum).⁵

Q: If 25 newborn babies are randomly selected, what is the probability that exactly one has baby acne?

A: Here the conditions of the binomial distribution are satisfied. There are a fixed number of trials (25 babies are selected), each one can be labelled as a success or a failure (success: the baby has acne), the trials are independent (the babies are randomly selected), and the probability of success is constant (each randomly selected baby has a 20% chance of having baby acne). So this is a straightforward binomial problem with $n = 25$, $p = 0.20$:

$$P(X = 1) = \binom{25}{1} 0.20^1 (1 - 0.20)^{25-1} = 0.0236$$

The binomial probabilities for this problem are illustrated in Figure 5.5.

Q: What is the probability that at least one of the 25 babies has baby acne?

A: $P(X \geq 1) = P(X = 1) + P(X = 2) + \dots + P(X = 25)$. This would be very cumbersome to carry out by hand, as it would require calculating 25 binomial

⁵<http://www.dermatology.ca/skin-hair-nails/skin/acne/baby-acne/>. Accessed February 18, 2014.

Figure 5.5: The distribution of the number of babies with baby acne in a sample of 25 newborns (a binomial distribution with $n = 25$, $p = 0.20$).

probabilities and adding them. The required probability is much easier to calculate if we realize that the only possibility other than $X \geq 1$ is $X = 0$ ($X = 0$ is the complement of $X \geq 1$), and thus:

$$P(X \geq 1) = 1 - P(X = 0) = 1 - [\binom{25}{0} 0.20^0 (1 - 0.20)^{25}] = 0.996$$

Q: If 50 newborn babies are randomly selected, what is the probability that at least 10 have baby acne?

A: $P(X \geq 10) = P(X = 10) + P(X = 11) + \dots + P(X = 50)$. These probabilities are illustrated in Figure 5.6. Solving this problem would involve calculating 41 binomial probabilities and adding them. It would be a little easier to work in the other direction: $P(X \geq 10) = 1 - P(X \leq 9)$. But we'd still need to calculate 10 binomial probabilities and add them: $P(X \leq 9) = P(X = 0) + P(X = 1) + \dots + P(X = 9)$. It is best to use software to answer this type of question.⁶ The correct answer is 0.556.

A note on terminology: the **cumulative distribution function**, $F(x)$, is defined as: $F(x) = P(X \leq x)$, where X represents the random variable X , and x represents a value of X . For example, we may be interested in the probability that X takes on a value less than or equal to 10: $F(10) = P(X \leq 10)$. Textbooks often contain tables giving the cumulative distribution function for some distributions, and statistical software has commands that yield the cumulative distribution function for various distributions.⁷

⁶In R, the command `1 - pbinom(9, 50, .2)` yields $P(X \geq 10) = 0.556$.

⁷In R, the command `pbinom` calculates the cumulative distribution function for the binomial distribution.

Figure 5.6: The shaded area represents $P(X \geq 10)$ for $n = 50$, $p = 0.2$.

Example 5.7 (A statistical inference type of problem.)

Suppose it is believed that in a certain area, 30% of the population has latent tuberculosis (they carry the bacterium *Mycobacterium tuberculosis*, but do not have active tuberculosis).⁸ In a random sample of 100 individuals from this area, it is found that 49 have latent tuberculosis. Does this provide strong evidence that the percentage of individuals in this area with latent tuberculosis is greater than 30%?

Suppose for a moment that the true percentage of this population that has latent tuberculosis is in fact 30%. What is the probability of observing 49 or more with latent tuberculosis in a sample of 100 individuals? If the true rate is 30%, then the number that have latent tuberculosis in a sample of 100 will have a binomial distribution with $n = 100$ and $p = 0.30$. We can use software to find $P(X \geq 49) \approx 0.000052$. The probability of observing 49 or more with latent tuberculosis, if the true rate is 30%, is very small (about 1 in 19,000). This implies there is very strong evidence that the true rate of latent tuberculosis in this area is greater than 30%. We will frequently use this type of logic when we carry out **hypothesis tests** in later chapters.

5.6 The Hypergeometric Distribution

Optional 8msl video available for this section:

[An Introduction to the Hypergeometric Distribution \(15:35\) \(<http://youtu.be/L2KMttDm3aY>\)](http://youtu.be/L2KMttDm3aY)

⁸According to the World Health Organization, the percentage of the world's population that has latent tuberculosis is approximately 30%.

The **hypergeometric** distribution is related to the binomial distribution, but it arises in slightly different situations. Like the binomial distribution, the hypergeometric distribution is the distribution of the number of successes in n trials. But unlike binomial distribution scenarios, here the trials are not independent.

Example 5.8 Suppose a room contains four females and 12 males, and three people are randomly selected *without replacement*. What is the probability there are exactly two females in the three people selected?

The number of females in the sample of three people does not follow a binomial distribution, since the trials are not independent (the probability of selecting a female changes from trial to trial, depending on what happened on previous trials). For example, the probability the first person selected is female is $\frac{4}{16} = 0.25$, but for the second person selected:

$$P(\text{Second person is female} | \text{First person is female}) = \frac{3}{15} = 0.20$$

$$P(\text{Second person is female} | \text{First person is male}) = \frac{4}{15} \approx 0.27$$

Since the probability of drawing a female on any given trial depends on what has happened on previous trials, the trials are not independent, and the number of females selected will not follow a binomial distribution. (Had the sampling been carried out *with replacement*, the probability of selecting a female would stay constant at 0.25 and the number of females selected would follow a binomial distribution.) The probability distribution of the number of females in the without replacement case is called the *hypergeometric distribution*. We'll look at the probability mass function for the hypergeometric distribution below, but let's first work out the required probability using a little logic. The probability of selecting exactly two females in the sample of three people is:

$$\frac{\text{Number of ways 2 females can be chosen from 4 females} \times \text{Number of ways 1 male can be chosen from 12 males}}{\text{Total number of ways 3 people can be chosen from the 16 in the room}}$$

$$= \frac{\binom{4}{2} \binom{12}{1}}{\binom{16}{3}} = 0.129$$

$\binom{a}{x}$ is the combinations formula—the number of different ways x items can be chosen from a items, if order of selection is not important.⁹

⁹For example, $\binom{4}{2} = \frac{4!}{2!(4-2)!} = 6$. In other words, there are 6 different two-female groups that can be chosen from 4 females. The combinations formula was first encountered in Section 4.6 on page 88.

Had we attempted (mistakenly) to calculate the probability using the binomial distribution with $n = 3$ and $p = \frac{4}{16} = 0.25$, we would have thought $P(X = 2) = \binom{3}{2}0.25^2(1 - 0.25)^1 = 0.14$. This is not the correct probability.

Let's look at a related example that differs in a fundamental way. Suppose a small arena contains 400 females and 1200 males. Three people are randomly selected without replacement. What is the probability there are exactly two females among the three people selected?

We can calculate the required probability using the same logic we used above:

$$P(X = 2) = \frac{\binom{400}{2} \binom{1200}{1}}{\binom{1600}{3}} = 0.1405$$

Had we attempted to calculate the probability using the binomial distribution with $n = 3$ and $p = \frac{4}{16} = 0.25$, we would have thought $P(X = 2) = \binom{3}{2}0.25^2(1 - 0.25)^1 = 0.1406$. This is not the correct answer, but it is very close. Here the binomial probability is much closer to the correct probability than in the previous example. What is the difference between these two scenarios? In the latter case *the sample size represented only a small proportion of the total number of individuals*. When that is the case, the probability of success changes only a small amount from trial to trial, depending on the outcomes of the previous trials, and the binomial distribution provides a close approximation to the correct probability. As a rough guideline, the binomial distribution provides a reasonable approximation to the hypergeometric distribution if we are not sampling more than 5% of the total population.

Now that we've discussed the motivation for the hypergeometric distribution, let's look at a slightly more formal introduction. Suppose we are randomly sampling n objects without replacement from a source that contains a successes and $N - a$ failures. (There is a total of N objects.) Let X represent the number of successes in the sample. Then X has the hypergeometric distribution:

$$P(X = x) = \frac{\binom{a}{x} \binom{N-a}{n-x}}{\binom{N}{n}}$$

for $x = \text{Max}(0, n + a - N), \dots, \text{Min}(a, n)$. $\text{Min}(a, n)$ is notation representing the minimum of a and n . The random variable X cannot take on values greater than the sample size n , or values greater than the total number of successes a . Nor can it take on values less than 0, or less than the difference between the sample size and number of failures.

For the hypergeometric distribution, $\mu = n \frac{a}{N}$ and $\sigma^2 = n \frac{a}{N} \left(1 - \frac{a}{N}\right) \frac{N-n}{N-1}$. Note that the mean number of successes is the same as when the sampling is done *with* replacement (where the binomial distribution applies), but the variance is less.

Example 5.9 Suppose a shipment of 1000 parts arrives at a factory, and it is known that 40 of these parts are defective (which parts are defective is unknown). Twenty-five parts are randomly selected without replacement. What is the probability exactly four of these parts are defective?

In the notation of the hypergeometric distribution, $N = 1000$, $n = 25$, $a = 40$, and $x = 4$. The probability of selecting exactly four defective parts is:

$$P(X = 4) = \frac{\binom{40}{4} \binom{960}{21}}{\binom{1000}{25}} = 0.0128$$

The distribution of the number of defective parts in this scenario is illustrated in Figure 5.7.

Figure 5.7: Distribution of the number of defective parts in a sample of 25 from a population containing 40 defective and 960 non-defective parts.

Many people find it easier to carry out the calculations by working through the logic outlined in the previous examples, and not by relying on the formula.

Example 5.10 The *multivariate hypergeometric distribution* generalizes the hypergeometric distribution to more than 2 groups of objects. For example, if 7 cards are randomly drawn without replacement from a well-shuffled deck, the probability there are 4 clubs, 0 hearts, 2 diamonds, and 1 spade drawn is:

$$P(4 \text{ clubs}, 0 \text{ hearts}, 2 \text{ diamonds}, 1 \text{ spade}) = \frac{\binom{13}{4} \binom{13}{0} \binom{13}{2} \binom{13}{1}}{\binom{52}{7}} = 0.0054$$

5.7 The Poisson Distribution

5.7.1 Introduction

Optional 8msl video available for this section:

[An Introduction to the Poisson Distribution \(9:03\) \(<http://youtu.be/jmqZG6roVqU>\)](http://youtu.be/jmqZG6roVqU)

The Poisson distribution often arises as the distribution of the number of occurrences of an event in a given unit of time, area, distance, or volume. It can be a useful model when events can be thought of as occurring randomly and independently through time (or area, or volume).

Here are some examples of random variables that have been modelled by a Poisson distribution:

- The number of calls arriving at a switchboard in a minute.
- The number of chocolate chips in a cookie.
- The number of bacteria per ml of a solution.
- The number of radioactive decays of a substance in a one second period.

The random variables in these examples may or may not have a Poisson distribution, as specific conditions need to hold in order for a random variable to have this distribution. The following conditions are phrased in terms of time, but it would be equally applicable to a situation involving volume, area, or distance. If:

- Events are occurring independently in time. (Knowing when one event occurs gives no information about when another event will occur.)
- The probability that an event occurs in a given length of time does not change through time. (The theoretical rate of events stays constant through time.)

Then X , the number of events in a fixed unit of time, has a Poisson distribution with probability mass function:

$$P(X = x) = \frac{\lambda^x e^{-\lambda}}{x!}$$

for $x = 0, 1, 2, \dots$ (The random variable X can take on a *countably infinite* number of possible values, and is therefore a *discrete* random variable.)

The parameter λ represents the theoretical mean number of events in the time period under discussion. (Some sources use μ in place of λ in the formula.)

For a Poisson random variable, the mean and variance are both equal to the parameter λ : $\mu = \lambda, \sigma^2 = \lambda$.

The mathematical constant e is the base of natural logarithms ($e \approx 2.71828$). It is an important mathematical constant that, like π , arises in many different mathematical situations. e is an irrational number, with infinite non-repeating decimal places. When doing calculations, do not round e , as this may result in a lot of round-off error. Use the value for e given by your calculator or software.

Example 5.11 A certain volunteer fire department responds to an average of 7 emergencies per month. Suppose that the number of emergency responses in any given month follows a Poisson distribution with $\lambda = 7$. (This would be the case if the emergencies are occurring randomly and independently, and at a constant theoretical rate, which is likely a reasonable approximation to the reality of the situation.) The distribution of the number of emergency responses if $\lambda = 7$ is displayed in Figure 5.8.

Figure 5.8: The distribution of the number of emergency responses in a month. (A Poisson distribution with $\lambda = 7$.)

Q: In a given month, what is the probability that the department responds to exactly 10 emergencies?

A:

$$P(X = 10) = \frac{7^{10}e^{-7}}{10!} = 0.071$$

These calculations can be carried out on a calculator or using appropriate software.¹⁰

Q: In a given month, what is the probability that the department responds to fewer than 3 emergencies?

¹⁰In R, the command `dpois(10, 7)` would yield the correct probability for this question.

A:

$$\begin{aligned}
 P(X < 3) &= P(X = 0) + P(X = 1) + P(X = 2) \\
 &= \frac{7^0 e^{-7}}{0!} + \frac{7^1 e^{-7}}{1!} + \frac{7^2 e^{-7}}{2!} \\
 &= 0.0009 + 0.0064 + 0.0223 \\
 &= 0.0296
 \end{aligned}$$

The probabilities are illustrated in Figure 5.9. We can carry out these calculations by hand, but we could save ourselves a little time by using software.¹¹

Figure 5.9: The shaded area represents $P(X < 3)$.

5.7.2 The Relationship Between the Poisson and Binomial Distributions

Optional 8msl videos available for this section:

[The Relationship Between the Binomial and Poisson Distributions \(5:23\)](http://youtu.be/eexQyHj6hEA) (<http://youtu.be/eexQyHj6hEA>)

[Proof that the Binomial Distribution tends to the Poisson Distribution \(5:25\)](http://youtu.be/ceOwlHnVCqo) (<http://youtu.be/ceOwlHnVCqo>)

There is an important relationship between the binomial and Poisson distributions:

The binomial distribution with parameters n and p tends toward the Poisson distribution with $\lambda = np$ as $n \rightarrow \infty$, $p \rightarrow 0$ and $\lambda = np$ stays constant.

¹¹In R, the command `ppois(2, 7)` would yield the correct probability. The `ppois` command yields the cumulative distribution function for the Poisson distribution (`ppois(2, 7)` calculates $P(X \leq 2)$).

An implication of this is that the Poisson distribution with $\lambda = np$ closely approximates the binomial distribution if n is large and p is small.

Example 5.12 Cystic fibrosis is a genetic disorder that causes thick mucus to form in the lungs and other organs. Approximately 1 in every 2,500 Caucasian babies is born with cystic fibrosis. In a random sample of 500 Caucasian babies, what is the probability that exactly 2 have cystic fibrosis?

The number of babies with cystic fibrosis will have a binomial distribution with $n = 500$ and $p = \frac{1}{2500}$. We can find the probability that two babies have cystic fibrosis using the binomial probability mass function:

$$P(X = 2) = \binom{500}{2} \left(\frac{1}{2500}\right)^2 \left(1 - \frac{1}{2500}\right)^{498} = 0.01635$$

Since n is large (500) and p is small ($\frac{1}{2500}$), the probability calculated using the Poisson approximation would closely approximate this exact probability. The Poisson approximation with $\lambda = np = 500 \times \frac{1}{2500} = 0.20$:

$$P(X = 2) = \frac{0.20^2 e^{-0.20}}{2!} = 0.01637$$

The Poisson distribution very closely approximates the binomial distribution in this example.

Another example of the Poisson approximation to the binomial occurs in the radioactive decay of a substance. A radioactive decay occurs when an individual atom emits a particle of radiation. Even a small amount of a substance contains a very large number of atoms, and the probability that any individual atom experiences a radioactive decay in a short time period is usually very small. If the radioactive decays of a substance are being counted, then the number of decays in a given time period would have a binomial distribution with a very large n and a very small p , and the Poisson distribution would therefore provide an excellent approximation.

Why would we ever use the Poisson approximation to the binomial, and not simply use the binomial distribution? It is usually better to use the exact distribution rather than an approximation (when possible). But for large n , calculating binomial probabilities can be problematic. (The relevant factorials and the binomial coefficient may be too large for a calculator to handle.) In these cases it might be more convenient to calculate an approximation based on the Poisson distribution. In addition, in some situations that are truly binomial in their nature, we may know the mean number of events but not the values of n and p . Poisson

probabilities can be calculated from only the mean number of occurrences, but calculating binomial probabilities requires the values of both n and p . In the radioactive decay scenario, we may have a good estimate of the mean number of radioactive decays in a certain time period, but not the exact number of atoms and the probability an atom decays. In this situation we would need to use the Poisson approximation.

5.7.3 Poisson or Not? More Discussion on When a Random Variable has a Poisson distribution

Optional 8msl video available for this section:

Poisson or Not? (When does a random variable have a Poisson distribution?) (14:40)
(http://youtu.be/sv_KXSiorFk)

It can be difficult to determine if a random variable has a Poisson distribution. It is usually straightforward to determine if a random variable is a count of the number of events in a given time period (or area, distance, volume, etc.), but the other conditions (such as independently occurring events) are often much more difficult to assess.

The Poisson distribution's relationship with the binomial distribution can sometimes help us determine if a random variable has (approximately) a Poisson distribution. If the underlying reality can be envisioned as a large number of independent trials, each with a small probability of success (as in the radioactive decay scenario outlined in the previous section), then the Poisson model may very well be reasonable. The Poisson model may provide a reasonable approximation even if there is weak dependence between the trials.

Let's look at a few plots that may help us visualize when a random variable has a Poisson distribution. Consider the three scenarios illustrated in Figure 5.10, which give different patterns of events over an area. In all three cases we are counting the number of events in a randomly selected square area, but only one specific scenario leads to the Poisson distribution.

(a) Events are distributed randomly and independently across the plot, at a constant theoretical rate. We might see a pattern like this if we were observing where raindrops fell on a piece of paper. The number of events in a randomly selected square would follow a Poisson distribution.

(b) The events are clumped together. We might see a pattern like this when observing the location of cows in a field. The events are not occurring randomly and independently with the same theoretical rate across the plot. The number of events in a randomly selected square would *not* follow a Poisson distribution.

(c) The events are evenly distributed across the plot. We might see a pattern like this if observing the location of street lights in a large parking lot. The number of events in a randomly selected square would *not* follow a Poisson distribution.

Figure 5.10: Three scenarios representing different distributions of events over an area. In all three situations, the number of events in a randomly selected square has a theoretical mean of about 1.4, but only the top scenario would result in a Poisson distribution.

Let's look at another example. Consider two related questions:

- Would the number of fatal plane crashes in a year for U.S. airlines have a Poisson distribution?
- Would the number of fatalities (deaths) in plane crashes in a year for U.S. airlines have a Poisson distribution?

There are millions of flights each year, and each one of them has a very tiny probability of experiencing a fatal crash. These factors might lead us to consider the Poisson distribution, as it may well approximate the binomial distribution in this setting. (Also, to a reasonable approximation, fatal crashes can be thought of as occurring randomly and independently.) So the number of fatal crashes in a given time period would likely follow a Poisson distribution. But accurately estimating λ would be difficult, as there are many factors that change through time (such as technology, airline safety standards, and the number of flights). All in all, the Poisson distribution would probably be a reasonable model for the number of fatal crashes in a given time period, but we could only roughly estimate λ .

On the other hand, the number of *fatalities* would definitely not have a Poisson distribution, since fatalities do not occur independently. When there is a fatal crash, it often involves a large number of fatalities, leading to large spikes in the number of deaths in a given year.

Consider the plots in Figure 5.11, which illustrate the number of fatal crashes and number of fatalities for U.S. commercial airlines for the years 1982–2012.¹² Although at a casual glance these plots might look similar, there are important differences. If we focus on the number of fatalities, there are 0 in five of the years, but there are massive spikes to over 400 in two of them. (One of these years was 2001, in which American Airlines flight 587 crashed and all 260 people on board were killed.) A Poisson model simply cannot handle situations where observing 0 events is a likely outcome, but observing several hundred events is also reasonably likely as well.

5.8 The Geometric Distribution

Optional 8msl video available for this section:

[Introduction to the Geometric Distribution \(10:48\)](#)
[\(http://youtu.be/zq90z82iHf0\)](http://youtu.be/zq90z82iHf0)

¹²The data was summarized from the National Transportation Safety Board website: <http://www.ntsb.gov/data/paxfatal.html>. Accessed December 10, 2013.

(a) Fatal crashes for United States airlines from 1982-2012.

(b) Fatalities for United States airlines from 1982-2012.

Figure 5.11: The number of fatal crashes and number of fatalities for United States airlines for the years 1982–2012. The number of crashes in a year would roughly follow a Poisson distribution (but λ would change through time). The number of fatalities would not follow a Poisson distribution.

The geometric distribution arises as the distribution of the number of trials needed to get the *first* success in repeated independent Bernoulli trials.

A few examples of random variables that could be modelled with a geometric distribution:

- The number of tosses needed to get heads for the first time in repeated tosses of a coin.
- The number of phone calls a telemarketer must make to get their first sale.
- The number of people needed to be sampled to get the first person with blood type AB.

For a geometric distribution to arise, there must be repeated independent Bernoulli trials with a constant probability of success. In other words:

- There are repeated independent trials.

- Each individual trial results in one of two possible mutually exclusive outcomes (labelled *success* and *failure*).
- On any individual trial, $P(\text{Success}) = p$ and this probability remains the same from trial to trial. (Failure is the complement of success, so on any given trial $P(\text{Failure}) = 1 - p$.)

If we let X represent the number of trials needed to get the first success, then X is a random variable that has the geometric distribution.

Let's develop the probability mass function for the geometric distribution. In order for the first success to occur on the x th trial, two events must occur:

1. The first $x - 1$ trials must be failures, which has probability $(1 - p)^{x-1}$.
2. The x th trial must be a success, which has probability p .

The probability mass function is given by the product of these two probabilities:

$$P(X = x) = p(1 - p)^{x-1}$$

for $x = 1, 2, 3, \dots$

For the geometric distribution, $\mu = \frac{1}{p}$ and $\sigma^2 = \frac{1-p}{p^2}$.

Example 5.13 An American roulette wheel consists of 18 red slots, 18 black slots, and 2 green slots. In the game of roulette, the wheel is spun and a ball lands randomly in one of the slots. Each of the slots can be considered equally likely. If a player repeatedly bets \$1 on black, what is the probability that their first win comes on the sixth spin of the wheel? (The player wins if the ball lands in a black slot.)

Since we are interested in how many trials (spins) it takes for the ball to land in a black slot for the first time, a success will be the ball landing in a black slot. A failure will be the ball landing in a red or green slot (any slot but black). On any given trial, $P(\text{Success}) = \frac{\text{Number of black slots}}{\text{Total number of slots}} = \frac{18}{38}$. As long as the trials are independent, which is a pretty reasonable assumption in this case, we have repeated independent Bernoulli trials with a constant probability of success of $p = \frac{18}{38}$. The probability the first success occurs on the sixth trial is:

$$P(X = 6) = \frac{18}{38} \left(1 - \frac{18}{38}\right)^5 = 0.0191$$

The distribution of the number of spins needed to get the first win is illustrated in Figure 5.12.

Figure 5.12: The distribution of the number of trials needed to get the first win when betting on black in American roulette (truncated at $x = 12$). The geometric distribution always has a mode at $x = 1$, with the probabilities decreasing as x increases.

A nice feature of the geometric distribution is that the cumulative distribution function is of relatively simple form:¹³

$$F(x) = P(X \leq x) = 1 - (1 - p)^x$$

for $x = 1, 2, 3, \dots$

Example 5.14 Suppose a player is betting on black on repeated spins of American roulette, as in Example 5.13. What is the probability their first win comes on or before the 3rd spin?

We could find the answer by calculating 3 geometric probabilities and adding them:

$$\begin{aligned} P(X \leq 3) &= P(X = 1) + P(X = 2) + P(X = 3) \\ &= p(1 - p)^0 + p(1 - p)^1 + p(1 - p)^2 \\ &= \frac{18}{38} + \left(\frac{18}{38}\right)\left(1 - \frac{18}{38}\right) + \left(\frac{18}{38}\right)\left(1 - \frac{18}{38}\right)^2 \\ &= 0.8542 \end{aligned}$$

This method will result in the correct probability, but we could have saved our-

¹³To show this, first note that $P(X \leq x) = 1 - P(X > x)$. A geometric random variable X will take on a value greater than x if the first x trials are failures, which has probability $(1 - p)^x$. So $F(x) = P(X \leq x) = 1 - (1 - p)^x$.

selves a little work by using the formula for the cumulative distribution function:

$$\begin{aligned} P(X \leq x) &= 1 - (1 - p)^x \\ P(X \leq 3) &= 1 - \left(1 - \frac{18}{38}\right)^3 \\ &= 0.8542 \end{aligned}$$

5.9 The Negative Binomial Distribution

Optional 8msl video available for this section:

[Introduction to the Negative Binomial Distribution \(7:33\)](http://youtu.be/BPlmj2ymxw) (<http://youtu.be/BPlmj2ymxw>)

The negative binomial distribution is a generalization of the geometric distribution. The geometric distribution is the distribution of the number of trials needed to get the *first* success in repeated independent Bernoulli trials, and the negative binomial distribution is the distribution of the number of trials needed to get the *rth* success.¹⁴ (*r* represents a number of successes, so it must be a positive whole number.)

A few examples of random variables that could be modelled with a negative binomial distribution:

- The number of tosses needed to get heads for the seventh time in repeated tosses of a coin.
- The number of new cars that must be sampled to get 12 with no observable paint defects.
- The number of people needed to be sampled to get 25 people with diabetes.

For a negative binomial distribution to arise, there must be repeated independent Bernoulli trials with a constant probability of success, as described in Section 5.8. In order for the *rth* success to occur on the *xth* trial, two events must occur:

1. The first $x - 1$ trials must result in $r - 1$ successes. The probability of this can be found using the binomial probability mass function: $\binom{x-1}{r-1} p^{r-1} (1-p)^{(x-1)-(r-1)}$
2. The *xth* trial must be a success, which has probability p .

Since the trials are independent, the probability that the *rth* success occurs on

¹⁴A negative binomial random variable can be defined in a variety of different ways. For example, it is sometimes defined as the number of failures before getting the *rth* success. But we will use the definition given here.

the x th trial is the product of these two probabilities:

$$\begin{aligned} P(X = x) &= p \times \binom{x-1}{r-1} p^{r-1} (1-p)^{(x-1)-(r-1)} \\ &= \binom{x-1}{r-1} p^r (1-p)^{x-r} \end{aligned}$$

For $x = r, r+1, \dots$

For the negative binomial distribution, $\mu = \frac{r}{p}$ and $\sigma^2 = \frac{r(1-p)}{p^2}$.

Consider again the information in Example 5.13. An American roulette wheel contains 18 red slots, 18 black slots, and 2 green slots. In the game of roulette, the wheel is spun and a ball lands randomly in one of the slots. Each of the slots can be considered equally likely. If a player repeatedly bets \$1 on black, what is the probability that their *fourth* win comes on the 16th spin of the wheel?

As discussed in Example 5.13, here there are repeated independent Bernoulli trials, with $P(\text{Success}) = \frac{18}{38}$ on any given trial. The number of spins needed to get the fourth win has the negative binomial distribution with $r = 4$ and $p = \frac{18}{38}$. The probability the fourth win occurs on the 16th spin is:

$$\begin{aligned} P(X = 16) &= \binom{x-1}{r-1} p^r (1-p)^{x-r} \\ &= \binom{16-1}{4-1} \left(\frac{18}{38}\right)^4 \left(1 - \frac{18}{38}\right)^{16-4} \\ &= 0.0103 \end{aligned}$$

The distribution of the number of spins needed to get the fourth win is illustrated in Figure 5.13.

A random variable that has a *negative binomial* distribution can sometimes be mistaken for a random variable that has a *binomial distribution*. A binomial distribution results from a *fixed number of trials* (n) where we are interested in the *number of successes* (the random variable X). The negative binomial distribution results when the *number of successes* (r) is a fixed number, and the *number of trials* required to reach that number of successes is a random variable (X).

Figure 5.13: The distribution of the number of spins needed to get the fourth win when betting on black in American roulette (truncated at $x = 30$).

5.10 The Multinomial Distribution

Optional 8m3l video available for this section:

[Introduction to the Multinomial Distribution \(11:15\)](http://youtu.be/syVW7DgvUaY) (<http://youtu.be/syVW7DgvUaY>)

The multinomial distribution is a generalization of the binomial distribution. In a binomial setting, there are n Bernoulli trials, where on each trial there are two possible outcomes (success and failure). In a multinomial setting, the number of possible outcomes on each trial is allowed to be greater than two.

Example 5.15 The distribution of blood types in the U.S. population is given in Table 5.3.

Type	O	A	B	AB
Probability	0.44	0.42	0.10	0.04

Table 5.3: The distribution of ABO blood types in the United States population.

The multinomial distribution can help us answer a question like: In a random sample of 25 Americans, what is the probability that 10 have Type O, 10 have Type A, 3 have Type B, and 2 have Type AB?

In order for the multinomial distribution to arise, several conditions must hold:

- There are n independent trials.
- Each trial results in one of k mutually exclusive and exhaustive outcomes.
- On any single trial, these k outcomes occur with probabilities p_1, \dots, p_k . (Since one of these k mutually exclusive outcomes must occur, $\sum_{i=1}^k p_i = 1$.)

- The probabilities stay constant from trial to trial.

If we let the random variable X_i represent the number of occurrences of outcome i , ($i = 1, \dots, k$), then:

$$P(X_1 = x_1, \dots, X_k = x_k) = \frac{n!}{x_1! \dots x_k!} p_1^{x_1} \cdots p_k^{x_k}$$

for $x_i = 0, 1, \dots, n$, and $\sum_{i=1}^k x_i = n$.

When viewed in isolation, each X_i is a random variable that has a binomial distribution. So $E(X_i) = np_i$ and $Var(X_i) = np_i(1 - p_i)$. Together, these k random variables have the multinomial distribution.

Let's return to the distribution of blood types in the United States and answer the question posed above.

Type	O	A	B	AB
Probability	0.44	0.42	0.10	0.04

In a random sample of 25 Americans, what is the probability that 10 have Type O, 10 have Type A, 3 have Type B, and 2 have Type AB?

Let X_1 represent the number of people in the sample with blood type O, X_2 represent the number with blood type A, X_3 represent the number with blood type B, and X_4 represent the number with blood type AB. From the table, $p_1 = 0.44$, $p_2 = 0.42$, $p_3 = 0.10$, $p_4 = 0.04$. The required probability can be found using the multinomial distribution probability mass function:

$$\begin{aligned} P(X_1 = x_1, \dots, X_k = x_k) &= \frac{n!}{x_1! \dots x_k!} p_1^{x_1} \cdots p_k^{x_k} \\ P(X_1 = 10, X_2 = 10, X_3 = 3, X_4 = 2) &= \frac{25!}{10!10!3!2!} 0.44^{10} 0.42^{10} 0.10^3 0.04^2 \\ &= 0.0073 \end{aligned}$$

5.11 Chapter Summary

In this chapter we discussed discrete random variables and discrete probability distributions. Discrete random variables can take on a *countable* number of possible values (which could be either finite or infinite). This differs from a continuous random variable in that a continuous random variable takes on an infinite number of possible values, corresponding to all possible values in an interval.

To find the *expectation* of a function of a discrete random variable X ($g(X)$, say):

$$E[g(X)] = \sum_{\text{all } x} g(x)p(x)$$

The expected value of a random variable is the **theoretical mean** of the random variable. For a discrete random variable X :

$$E(X) = \mu_X = \sum xp(x)$$

The variance of a discrete random variable X is:

$$\sigma_X^2 = E[(X - \mu)^2] = \sum_{\text{all } x} (x - \mu)^2 p(x)$$

A useful relationship: $E[(X - \mu)^2] = E(X^2) - [E(X)]^2$

For constants a and b : $E(a + bX) = a + bE(X)$, $\sigma_{a+bX}^2 = b^2\sigma_X^2$, $\sigma_{a+bX} = |b|\sigma_X$

If X and Y are two random variables:

$$\begin{aligned} E(X + Y) &= E(X) + E(Y) \\ E(X - Y) &= E(X) - E(Y) \\ \sigma_{X+Y}^2 &= \sigma_X^2 + \sigma_Y^2 + 2 \cdot \text{Covariance}(X, Y) \\ \sigma_{X-Y}^2 &= \sigma_X^2 + \sigma_Y^2 - 2 \cdot \text{Covariance}(X, Y) \end{aligned}$$

If X and Y are independent, their covariance is equal to 0, and things simplify a great deal:

$$\begin{aligned} \sigma_{X+Y}^2 &= \sigma_X^2 + \sigma_Y^2 \\ \sigma_{X-Y}^2 &= \sigma_X^2 + \sigma_Y^2 \end{aligned}$$

There are some common discrete probability distributions, such as the binomial distribution, the hypergeometric distribution, and the Poisson distribution.

The binomial distribution is the distribution of the number of successes in n independent Bernoulli trials. There are n independent Bernoulli trials if:

- There is a fixed number (n) of independent trials.
- Each individual trial results in one of two possible mutually exclusive outcomes (these outcomes are labelled *success* and *failure*).
- On any individual trial, $P(\text{Success}) = p$ and this probability remains the same from trial to trial. (Failure is the complement of success, so on any given trial $P(\text{Failure}) = 1 - p$.)

Let X be the number of successes in n trials. Then X is a binomial random variable with probability mass function: $P(X = x) = \binom{n}{x} p^x (1 - p)^{n-x}$

The hypergeometric distribution is related to the binomial distribution, but arises in slightly different situations. Suppose we are randomly sampling n objects without replacement from a source that contains a successes and $N-a$ failures. Let X represent the number of successes in the sample. Then X has the hypergeometric distribution:

$$P(X = x) = \frac{\binom{a}{x} \binom{N-a}{n-x}}{\binom{N}{n}}, \text{ for } x = \text{Max}(0, n+a-N), \dots, \text{Min}(a, n).$$

If the sampling were carried out *with* replacement, then the binomial distribution would be the correct probability distribution. If the sampling is carried out without replacement, but the number sampled (n) is only a small proportion of the total number of objects (N), then the probability calculated based on the binomial distribution would be close to the correct probability calculated based on the hypergeometric distribution.

Certain conditions need to be true in order for a random variable to have a Poisson distribution. Suppose we are counting the number of occurrences of an event in a fixed unit of time, and events can be thought of as occurring randomly and independently in time. Then X , the number of occurrences in a fixed unit of time, has a Poisson distribution:

$$P(X = x) = \frac{\lambda^x e^{-\lambda}}{x!}$$

There is a relationship between the binomial and Poisson distributions. As $n \rightarrow \infty$ and $p \rightarrow 0$, while $\lambda = np$ is constant, the binomial distribution tends toward

the Poisson distribution. In practice, this means that we can use the Poisson distribution to approximate the binomial distribution if n is large and p is small.

The geometric distribution is the distribution of the number of trials needed to get the first success in repeated independent Bernoulli trials. The probability the first success occurs on the x th trial is: $P(X = x) = p(1-p)^{x-1}$. The cumulative distribution function for the geometric distribution: $F(x) = P(X \leq x) = 1 - (1 - p)^x$.

In the negative binomial distribution, there is a series of independent Bernoulli trials and we are interested in the probability that the r th success occurs on the x th trial. $P(X = x) = \binom{x-1}{r-1} p^r (1-p)^{x-r}$

The multinomial distribution is a generalization of the binomial distribution. There are still a fixed number of independent trials (n), but instead of each trial having only two possible outcomes (success and failure), each trial can be one of k possible mutually exclusive outcomes.

$$P(X_1 = x_1, X_2 = x_2, \dots, X_k = x_k) = \frac{n!}{x_1! x_2! \dots x_k!} p_1^{x_1} p_2^{x_2} \dots p_k^{x_k}$$

Chapter 6

Continuous Random Variables and Continuous Probability Distributions

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- An Introduction to Continuous Probability Distributions (5:52) (http://youtu.be/OWSOhpS00_s)
- Finding Probabilities and Percentiles for a Continuous Probability Distribution (11:59) (<http://youtu.be/EPm7FdajBvc>)
- Deriving the Mean and Variance of a Continuous Probability Distribution (7:22) (<http://youtu.be/Ro7dayHU5DQ>)
- Introduction to the Continuous Uniform Distribution (7:03) (<http://youtu.be/izE1dXrH5JA>)
- An Introduction to the Normal Distribution (5:27) (<http://youtu.be/iYiOVISWXS4>)
- Standardizing Normally Distributed Random Variables (10:28) (<http://youtu.be/4R8xm19DmPM>)
- Normal Quantile-Quantile Plots (12:09) (http://youtu.be/X9_ISJ0YpGw)
- An Introduction to the Chi-Square Distribution (5:29) (<http://youtu.be/hcDb12fsbBU>)
- An Introduction to the t Distribution (6:10) (<http://youtu.be/T0xRanwAII>)
- An Introduction to the F Distribution (4:04) (http://youtu.be/G_RDxAZJ-ug)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Finding Areas Using the Standard Normal Table (for tables that give the area to left of z) (6:16) (http://youtu.be/-UljIcq_rfc)
- Finding Percentiles Using the Standard Normal Table (for tables that give the area to left of z) (7:33) (<http://youtu.be/9KOJtiHAavE>)
- Using the Chi-square Table to Find Areas and Percentiles (5:44) (<http://youtu.be/C-0uN1imcc>)
- R Basics: Finding Areas and Percentiles for the Chi-square Distribution (3:55) (<http://youtu.be/SuAHkMtudbo>)
- Using the t Table to Find Areas and Percentiles (7:56) (<http://youtu.be/qH7QZoMbB80>)
- R Basics: Finding Percentiles and Areas for the t Distribution (3:00) (<http://youtu.be/ZnIFX4PTAOo>)
- Using the F Table to Find Areas and Percentiles (9:05) (<http://youtu.be/mSn55vREkIw>)
- R Basics: Finding Percentiles and Areas for the F Distribution (3:10) (<http://youtu.be/PZiVe5DMJWA>)

6.1 Introduction

Optional 8msl video available for this section (it covers this section as well as the next):

[An Introduction to Continuous Probability Distributions \(5:52\) \(http://youtu.be/OWSOhpS00_s\)](http://youtu.be/OWSOhpS00_s)

We learned in Chapter 5 that discrete random variables can take on a countable number of possible values. Continuous random variables can take on an infinite number of possible values, corresponding to all values in an interval. For example, a continuous random variable might take on any value in the interval $(0,1)$. Here there are an infinite number of possible values between 0 and 1. There are also an infinite number of possible values between 1.22 and 1.23, or between any two values in that interval. Continuous random variables will not have a countable number of values, and we will not be able to model continuous random variables with the same methods we used for discrete random variables. Many of the ideas will be similar, but some adjustments need to be made.

A few examples of continuous random variables:

- Let the random variable X represent the cranial capacity of a randomly selected adult robin in Toronto. X is a continuous random variable that can take on any value greater than 0. (There is of course some upper bound on the cranial capacity, as we won't see a robin with a cranial capacity the size of the earth, but there is no natural upper bound.)
- Let Y represent the amount of water in a randomly selected 500 ml bottle of water. Y is a continuous random variable that can take on any value between 0 and the maximum capacity of a 500 ml bottle.
- Let Z represent the tread wear on a new tire after 10,000 km. Z is a continuous random variable that can take on any value between 0 and the initial tread depth.

A continuous random variable has a continuous probability distribution. Figure 6.1 illustrates the distribution of a continuous random variable X , which represents the height of a randomly selected adult American female.¹

A continuous probability distribution is represented by a probability density function, $f(x)$, which is a function (a curve) that gives the relative likelihood of all of the possible values of x . Continuous probability distributions come in a variety of shapes, and there are common types of continuous probability distributions that are frequently encountered in statistics. Figure 6.2 illustrates a few common continuous probability distributions.

¹The distribution of heights was estimated based on information from Fryar et al. (2012).

Figure 6.1: (Approximately) the distribution of the height of a randomly selected adult American female.

Figure 6.2: A few continuous probability distributions.

The **Weibull** distribution and **exponential** distribution are commonly used to model time-to-event data, but we will only briefly touch on them from time to time in this text. The **normal** distribution is an *extremely* important distribution in statistics. We will discuss the normal distribution in detail in Section 6.4, and the uniform distribution in detail in Section 6.3. But first let's discuss general properties of continuous distributions.

6.2 Properties of Continuous Probability Distributions

There are a few properties common to all continuous probability distributions:

- The value of $f(x)$ is the height of the curve at point x . The curve cannot dip below the x axis ($f(x) \geq 0$ for all x).
- The value of $f(x)$ is *not* a probability, but it helps us find probabilities, since for continuous random variables probabilities correspond to *areas under the curve*. The probability that the random variable X takes on a value between two points a and b is the area under the curve between a and b , as illustrated in Figure 6.3.

Figure 6.3: $P(a < X < b)$ is the area under the curve between a and b .

- The area under the entire curve is equal to 1. This is the continuous analog of the discrete case, in which the probabilities *sum* to 1.

The next few points require a basic knowledge of integral calculus.

- Areas under the curve are found by integrating the probability density function:

$$P(a < X < b) = \int_a^b f(x) dx.$$

- Since the area under the entire curve must equal 1: $\int_{-\infty}^{\infty} f(x) dx = 1$.
- The expected value of a continuous random variable is found by integration: $E(X) = \int_{-\infty}^{\infty} x f(x) dx$.
- The expected value of a function, $g(X)$, of a continuous random variable is found by integration: $E[g(X)] = \int_{-\infty}^{\infty} g(x) f(x) dx$.
- The variance of a continuous random variable is found by integration:

$$\text{Var}(X) = E[(X - \mu)^2] = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx.$$

It is often easier to calculate the variance using the relationship:

$E[(X - \mu)^2] = E(X^2) - [E(X)]^2$. This is a very handy relationship that is useful in both calculations and theoretical work.

There is one more important point. The probability that a continuous random variable X takes on any specific value is 0. ($P(X = a) = 0$ for all a . For example, $P(X = 3.2) = 0$, and $P(X = 218.28342) = 0$.) This may seem strange, as the random variable must take on *some* value. But probabilities are areas under a curve, and any constant a is just a point with an infinitesimally small area above it, so $P(X = a) = 0$. In a discussion of continuous random variables, we will only discuss probabilities involving a random variable falling in an interval of values, and not the probability that it equals a specific value. Also note that for any constant a , $P(X \geq a) = P(X > a)$ and $P(X \leq a) = P(X < a)$.

6.2.1 An Example Using Integration

Optional 8msl supporting videos available for this section:

[Finding Probabilities and Percentiles for a Continuous Probability Distribution \(11:59\)](http://youtu.be/EPm7FdajBvc) (<http://youtu.be/EPm7FdajBvc>)
[Deriving the Mean and Variance of a Continuous Probability Distribution \(7:22\)](http://youtu.be/Ro7dayHU5DQ) (<http://youtu.be/Ro7dayHU5DQ>)

If you are not required to use integration, this section can be skipped. (But taking a quick look at the plots might be informative.)

Example 6.1 Suppose the random variable X has the probability density function:

$$f(x) = \begin{cases} cx^2 & \text{for } 1 < x < 2 \\ 0 & \text{elsewhere} \end{cases}$$

Q: What value of c makes this a legitimate probability distribution?

A: We need to find the value c such that $\int_{-\infty}^{\infty} f(x) dx = 1$. In other words, we need to find c such that the area under the entire curve is 1. (See Figure 6.4).

The resulting pdf is:

$$f(x) = \begin{cases} \frac{3}{7}x^2 & \text{for } 1 < x < 2 \\ 0 & \text{elsewhere} \end{cases}$$

Q: What is $P(X < 1.5)$?

$$\begin{aligned}
 \int_{-\infty}^{\infty} f(x) dx &= 1 \\
 \implies \int_1^2 cx^2 dx &= 1 \\
 \implies c \int_1^2 x^2 dx &= 1 \\
 \implies c \left[\frac{x^3}{3} \right]_1^2 &= 1 \\
 \implies c \left[\frac{8}{3} - \frac{1}{3} \right] &= 1 \\
 \implies c \left[\frac{7}{3} \right] &= 1 \\
 \implies c &= \frac{3}{7}
 \end{aligned}$$

Figure 6.4: The area under the curve must equal 1.

$$\begin{aligned}
 P(X < 1.5) &= \int_1^{1.5} f(x) dx \\
 &= \int_1^{1.5} \frac{3}{7}x^2 dx \\
 &= \frac{x^3}{7} \Big|_1^{1.5} \\
 &= \frac{1.5^3}{7} - \frac{1^3}{7} \\
 &\approx 0.339
 \end{aligned}$$

Figure 6.5: $P(X < 1.5)$ is the area to the left of 1.5.

A: $P(X < 1.5)$ is the area under $f(x)$ to the left of 1.5, as illustrated in Figure 6.5.

Q: What is the 75th percentile of this distribution?

A: The 75th percentile is the value of x such that the area to the left is 0.75, as illustrated in Figure 6.6.

Q: What is the mean of this probability distribution?

A: $E(X) = \int_{-\infty}^{\infty} xf(x) dx$, illustrated in Figure 6.7.

There are many different continuous probability distributions that come up frequently in theoretical and practical work. Two of these, the uniform distribution

Let a represent the 75th percentile. Then:

$$\begin{aligned} \int_{-\infty}^a f(x) dx &= 0.75 \\ \Rightarrow \int_1^a \frac{3}{7}x^2 dx &= 0.75 \\ \Rightarrow \frac{x^3}{7} \Big|_1^a & \\ \Rightarrow \frac{a^3 - 1}{7} &= 0.75 \\ \Rightarrow a &\approx 1.842 \end{aligned}$$

Figure 6.6: The 75th percentile.

$$\begin{aligned} E(X) &= \int_{-\infty}^{\infty} xf(x) dx \\ &= \int_1^2 x \cdot \frac{3}{7}x^2 dx \\ &= \frac{3}{7} \left[\frac{x^4}{4} \right]_1^2 \\ &= \frac{3}{7} \left[\frac{16}{4} - \frac{1}{4} \right] \\ &= \frac{45}{28} \end{aligned}$$

Figure 6.7: Expected value of X .

and the normal distribution, are described in the following sections.

6.3 The Continuous Uniform Distribution

Optional 8msl supporting video available for this section:

[Introduction to the Continuous Uniform Distribution \(7:03\)](http://youtu.be/izE1dXrH5JA) (<http://youtu.be/izE1dXrH5JA>)

The simplest continuous distribution is the uniform distribution. For both theoretical and practical reasons it is an important distribution, but it also provides a simple introduction to continuous probability distributions. For the continuous uniform distribution, areas under the curve are represented by rectangles, so no integration is required.

In the continuous uniform distribution, the random variable X takes on values between a lower bound c and an upper bound d , and all intervals of equal length are equally likely to occur. Figure 6.8 illustrates the most common continuous uniform distribution ($c = 0, d = 1$). This is sometimes called the *standard* uniform distribution.

Figure 6.8: Uniform distribution with a lower bound of 0 and an upper bound of 1.

The area under the entire curve must equal 1, so in this case the height of the curve at its peak must equal 1. In the general case:

$$f(x) = \begin{cases} \frac{1}{d-c} & \text{for } c \leq x \leq d \\ 0 & \text{elsewhere} \end{cases}$$

For a continuous uniform distribution, $\mu = \frac{d+c}{2}$, and $\sigma^2 = \frac{1}{12}(d-c)^2$.

The shape of the continuous uniform distribution will be a simple rectangle, which makes it easy to calculate probabilities and discuss the basic concepts of continuous probability distributions. Let's look at a continuous uniform distribution that has bounds different from 0 and 1, as this best illustrates a few points.

Example 6.2 Suppose a continuous random variable X has the continuous uniform distribution with a minimum of 100 and a maximum of 150. This is illustrated in Figure 6.9.

The area under the entire curve is a rectangle with a base of $150 - 100 = 50$, and a height of $f(x)$. We know that the area under the entire curve must equal 1, and we also know that the area of a rectangle is base \times height. We can easily find what the height of the curve must be: $f(x) = \frac{1}{150-100} = \frac{1}{50}$. More formally,

Figure 6.9: A uniform distribution with a lower bound of 100 and an upper bound of 150.

for this distribution:

$$f(x) = \begin{cases} \frac{1}{50} & \text{for } 100 \leq x \leq 150 \\ 0 & \text{elsewhere} \end{cases}$$

The random variable X can only take on values between 100 and 150. Let's look at a few calculations involving this distribution.

Q: What is $P(X > 130)$?

A: Since probabilities are areas under the curve, $P(X > 130)$ is simply the area to the right of 130, as illustrated in Figure 6.10. This area is a rectangle, with a base of $150 - 130 = 20$ and a height of $f(x) = 0.02$. The area to the right of 130 is $P(X > 130) = 20 \cdot 0.02 = 0.40$.

Figure 6.10: The probability that X takes on a value greater than 130.

Q: What is $P(85 < X < 137.25)$?

A: There is no area between 85 and 100 ($P(85 < X < 100) = 0$), and thus

$$P(85 < X < 137.25) = P(100 < X < 137.25)$$

$P(100 < X < 137.25)$ is the area under the curve between 100 and 137.25, illustrated in Figure 6.11.

$$P(100 < X < 137.25) = (137.25 - 100) \cdot 0.02 = 37.25 \cdot 0.02 = 0.745$$

Figure 6.11: The probability that X takes on a value between 100 and 137.5.

Q: What is the median of this probability distribution? Equivalently, what is the median of the random variable X ?

A: The median is the *value of the variable* that splits the distribution in half (50% of the area to the left, and 50% of the area to the right). For this distribution, the median is 125.

Q: What is the mean of this probability distribution?

A: Finding the mean of a continuous probability distribution can be a little tricky, as it often requires integration ($E(X) = \int_{-\infty}^{\infty} xf(x)dx$). But it can be found for the uniform distribution rather easily. For symmetric distributions the mean and median are equal, and thus for this distribution, mean = median = 125.

Q: What is the 17th percentile of this distribution?

A: The 17th percentile is the *value of x* such that the area to the left of x is 0.17.

If we let a represent the 17th percentile, then by the definition of a percentile the area to the left of a is 0.17, as illustrated in Figure 6.12. We also know that the area to the left of a is the area of a rectangle with a base of $(a - 100)$ and a height of 0.02. So the area to the left of a is: base \times height = $(a - 100) \cdot 0.02$. Combining these two pieces of information, we know that $(a - 100) \cdot 0.02$ must equal 0.17. This implies that $a = 108.5$, and thus the 17th percentile of this distribution is 108.5.

Figure 6.12: 17th percentile for this uniform distribution.

The calculations for the continuous uniform distribution are straightforward, but other continuous distributions have more complicated density functions. Finding the area under these curves involves integrating the density function, which sometimes requires numerical techniques. Finding areas under these distributions often involves using statistical software, or looking up the appropriate values in a table.

6.4 The Normal Distribution

Optional 8msl video available for this section:

[An Introduction to the Normal Distribution \(5:27\)](http://youtu.be/iYiOVISWXS4) (<http://youtu.be/iYiOVISWXS4>)

The normal distribution² is an extremely important continuous probability distribution. Many variables have distributions that are approximately normal, and many statistical inference techniques are based on the normal distribution. The normal distribution is sometimes called *bell-shaped*, as it resembles the profile of a bell. Figure 6.13 illustrates a normal distribution with $\mu = 33.1$ and $\sigma = 2.1$, which is (approximately) the distribution of the total amount of fat in 100 grams of cheddar cheese.³

The probability density function (pdf) of the normal distribution is:

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$$

²The normal distribution is often called the Gaussian distribution, in honour of [Carl Friedrich Gauss](#).

³U.S. Department of Agriculture, Agricultural Research Service. 2013. USDA National Nutrient Database for Standard Reference, Release 26. Nutrient Data Laboratory Home Page, <http://www.ars.usda.gov/bhnrc/ndl>.

Figure 6.13: The distribution of the total amount of fat, in grams, in 100 grams of cheddar cheese. (A normal distribution with $\mu = 33.1$ and $\sigma = 2.1$.)

If a random variable X has the normal distribution, then it can take on any finite value x : $-\infty < x < \infty$.⁴

The normal distribution has two parameters: μ and σ . The normal distribution is symmetric about μ (see Figure 6.14a). μ is both the mean and median of the distribution, and it can be any finite value: $-\infty < \mu < \infty$.

Once again, σ represents the standard deviation of the probability distribution. As illustrated in Figure 6.14, 68.3% of the area under the normal curve lies within 1 standard deviation of the mean, 95.4% of the area lies within 2 standard deviations of the mean, and 99.7% of the area lies within 3 standard deviations of the mean.⁵ (We'll learn how to find these areas in Section 6.4.1.)

The greater the standard deviation, the more spread out the distribution and the lower the peak. Figure 6.15 shows two different normal distributions. The two distributions have equal means but different standard deviations.

There are an infinite number of normal distributions—sometimes called a *family* of normal distributions—corresponding to different values of μ and σ . If the random variable X has a normal distribution with mean μ and variance σ^2 , we write this as $X \sim N(\mu, \sigma^2)$.⁶

The **standard normal distribution** is a normal distribution with $\mu = 0$ and

⁴This may seem to be a problem for modelling variables that take on only positive values (total grams of fat, for example), but it is not a problem in practice. There will always be some positive probability that $X < 0$ for a normally distributed random variable, but depending on the parameters of the distribution it can be very, very, very close to 0.

⁵The empirical rule, discussed in Section 3.3.3.1, is based on the normal distribution.

⁶Some sources put the standard deviation (not the variance) as the second term in the parentheses: $X \sim N(\mu, \sigma)$, so be careful if you are looking at different sources!

(a) The normal distribution is symmetric about μ .

(b) 68.3% of the area lies within 1 standard deviation of the mean.

(c) 95.4% of the area lies within 2 standard deviations of the mean.

(d) 99.7% of the area lies within 3 standard deviations of the mean.

Figure 6.14: Illustration of μ and σ for the normal distribution.

Figure 6.15: Two normal distributions. The standard deviation of the distribution in red is double the standard deviation of the distribution in black.

$\sigma = 1$. We often represent standard normal random variables with the letter Z (Symbolically, $Z \sim N(0, 1)$.) Figure 6.16 illustrates the standard normal distribution.

Finding areas and percentiles for the normal distribution requires integrating the probability density function. Unfortunately, there is no closed form solution and the curve must be integrated numerically. Fortunately, any statistical software

Figure 6.16: The standard normal distribution.

will have a function that yields areas under the normal curve. We will find areas and percentiles for the normal distribution using software, or by using tabulated values for the standard normal distribution.

6.4.1 Finding Areas Under the Standard Normal Curve

At various points throughout the remainder of this text we will need to find areas under the standard normal curve. We will find these areas using software or a standard normal table. Our standard normal table gives the cumulative distribution function of the standard normal distribution. In other words, if we look up a value z in the table, the table yields $F(z)$, the area to the left of z under the standard normal curve, as illustrated in Figure 6.17.⁷

We can use the area to the left to find any area that we require. We need only the important information that the area under the entire curve equals 1. It is also useful to note that the *standard normal distribution is symmetric about 0*.

Let's look at a few examples.

Q: What is $P(Z < 1.71)$?

A: When faced with these problems, it is a good idea to first draw a quick sketch of the standard normal distribution and shade the required area. The appropriate plot is given in Figure 6.18a. Our standard normal table gives the area to the left of the z value, so to find this area we look up 1.71 in the table (see Figure 6.18b). The value in the table is our answer: $P(Z < 1.71) = 0.9564$. We can also find

⁷There are different table formats. This one is chosen because students find it easiest to use, and it is consistent with the output from software. Be careful if you are looking up tables online, as the table may be set up a little differently.

Figure 6.17: Areas in the table.

this area using software (Figure 6.18c gives the R code that yields the area to the left of 1.71). When possible, it is better to use software than the table.

(a) The area we need to find.

Second decimal place

z	.00	.01	.02	.03	.04	.05	.06
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750
2.0	0.9772	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846

First decimal place →

Second decimal place ↓

(b) Finding the area using the standard normal table.


```
> pnorm(1.71)
[1] 0.9563671
```

(c) Finding the area using R.

Figure 6.18: The area to the left of 1.71 under the standard normal curve.

Q: What is $P(Z > 1.71)$?

A: We should draw a picture, shading the area that we require. The required area is illustrated in Figure 6.19.

Figure 6.19: $P(Z > 1.71)$

Here we need the area to the *right* of 1.71. The table gives the area to the left of 1.71. Since the area under the entire curve is 1, $P(Z > 1.71) = 1 - P(Z < 1.71) = 1 - 0.9564 = 0.0436$.

Verify the following probabilities using similar logic to that used above.

$$P(1.23 < Z < 2.27) = P(Z < 2.27) - P(Z < 1.23) = 0.9884 - 0.8907 = 0.0977$$

$$P(-2.00 < Z < 2.00) = P(Z < 2) - P(Z < -2) = 0.9772 - 0.0228 = 0.9544$$

In many situations we will need to find percentiles of the standard normal distribution. For example, we may need to find the value of z such that the area to the left is 0.99. In the following questions we need to find percentiles (we are given a probability, and we need to find the value z that makes the statement true).

Q: Find the value z such that the area to the right is 0.1788.

A: It is best to illustrate the scenario with a plot, as in Figure 6.20. We cannot

Figure 6.20: Table area when area to the right of z is 0.1788.

simply run off to the table and look up 0.1788. This is not how the table is set up; our table gives the area to the *left* of z . If the area to the right of z is 0.1788, this implies the area to the left of z is $1 - 0.1788 = 0.8212$. If we look into the body of the standard normal table and find 0.8212, we will see that the corresponding value of z is 0.92 (see Figure 6.21b). This means that $P(Z < 0.92) = 0.8212$ and $P(Z > 0.92) = 0.1788$, and thus the answer to the question is 0.92. We can also find this z value using software (Figure 6.21c shows the R command that yields the appropriate z value).

(a) We need to find the z value that yields an area to the left of 0.8212.

z	.00	.01	.02	.03	.04
0.7	0.7580	0.7611	0.7742	0.7673	0.7704
0.8	0.7881	0.7910	0.7939	0.7967	0.7995
0.9	0.8130	0.8212	0.8238	0.8264	
1.0	0.8413	0.8438	0.8461	0.8485	0.8508
1.1	0.8643	0.8665	0.8686	0.8708	0.8729

(b) Finding the z value using the table.

```
> qnorm(.8212)
[1] 0.9199479
```

(c) Finding the z value with R.

Figure 6.21: Finding the z value with an area to the right of 0.1788.

Q: Find the 95th percentile of the standard normal distribution.

A: By the definition of a percentile, this is equivalent to finding the value of z such that the area to the left is 0.95. The appropriate value of z is illustrated in Figure 6.22.

If we look up 0.95 in the body of the table, we find that the two closest values are 0.9495 and 0.9505. These correspond to z values of 1.64 and 1.65, implying the 95th percentile of the standard normal distribution lies between 1.64 and 1.65. Using software, we can find the correct value to 3 decimal places is 1.645.⁸

⁸Under most circumstances, picking the nearest value in the table is good enough. There is no need to average or linearly interpolate—if we need to be precise we should use software.

Figure 6.22: The 95th percentile of the standard normal distribution.

Q: Find the 5th percentile of the standard normal distribution.

A: Using a similar argument to the previous question, we can find from the table that the 5th percentile is -1.645 . We could also have used an argument based on the symmetry of the normal distribution: Since the standard normal distribution is symmetric about 0, the 5th percentile will have the same magnitude as the 95th percentile, but it will be negative. Thus, the 5th percentile is -1.645 .

The notation z_a is often used to represent the value of a standard normal random variable that has an area of a to the *right*. For example:

- $z_{.05} = 1.645$ (see Figure 6.23). The area to the right of 1.645 under the standard normal curve is $.05$.
- $z_{.95} = -1.645$. The area to the right of -1.645 is $.95$.

Figure 6.23: A commonly used notation (here $z_{0.05} = 1.645$).

It is strongly recommended that you work through the examples of this section until you understand them and can do them perfectly. It is also strongly recom-

But the 95th percentile is an important number that comes up frequently, so we should get it right.

mended that you *always draw a picture*, illustrating the problem at hand, before running off to a table or software.

6.4.2 Standardizing Normally Distributed Random Variables

Optional 8msl video available for this section:

[Standardizing Normally Distributed Random Variables \(10:28\)](#)
[\(<http://youtu.be/4R8xm19DmPM>\)](http://youtu.be/4R8xm19DmPM)

Suppose a random variable X is normally distributed with mean μ and standard deviation σ . We can convert X into a random variable having the standard normal distribution, allowing us to use the standard normal distribution for probability calculations. If we let

$$Z = \frac{X - \mu}{\sigma}$$

then Z is a random variable having the standard normal distribution. Symbolically, $Z \sim N(0, 1)$. Using this *linear transformation*, any normally distributed random variable can be converted into a random variable that has the standard normal distribution.

Example 6.3 Parents often want to know if their child's growth is progressing in a typical fashion. One characteristic of the size of a child is the length of their upper arm. A study⁹ showed that the length of the upper arm in one-year-old American girls is approximately normally distributed with a mean of 16.1 cm and a standard deviation of 1.3 cm, as illustrated in Figure 6.24.

Figure 6.24: The (approximate) distribution of upper arm length in one-year-old American girls.

Q: What is the probability that a randomly selected one-year-old American girl has an upper arm length less than 18.0 cm?

⁹Fryar et al. (2012). Anthropometric reference data for children and adults: United states, 2007–2010. *National Center for Health Statistics. Vital Health Stat.*, 11(252).

A: Let X represent the length of the upper arm. Then X is approximately normally distributed with $\mu = 16.1$ and $\sigma = 1.3$. In symbols, $X \sim N(16.1, 1.3^2)$.

$$\begin{aligned} P(X < 18.0) &= P\left(\frac{X - \mu}{\sigma} < \frac{18.0 - \mu}{\sigma}\right) \\ &= P\left(Z < \frac{18.0 - 16.1}{1.3}\right) \\ &= P(Z < 1.462) \\ &= 0.928 \end{aligned}$$

(See Figure 6.25.)

Figure 6.25: The area to the left of 18.0 under the distribution of upper arm length is the same as the area to the left of 1.462 under the standard normal curve.

Q: What is the 20th percentile of the upper arm length of one-year-old American girls?

A: Here we need to:

1. Find the 20th percentile of the standard normal distribution.
2. Convert from Z to X . We know that $Z = \frac{X - \mu}{\sigma}$, which implies $X = \mu + \sigma Z$.

From software or a standard normal table we can find that the 20th percentile of the standard normal distribution is approximately -0.84 . The 20th percentile of arm length is thus: $\mu + \sigma z = 16.1 + 1.3(-0.84) = 15.01$ cm (see Figure 6.26.)

Figure 6.26: The 20th percentile of the standard normal distribution and the 20th percentile of the distribution of upper arm length.

Example 6.4 According to some sources, the length of human pregnancies has an approximately normal distribution with a mean of 266 days, and a standard deviation of 16 days.

Q: For a randomly selected pregnant woman, what is the probability that the pregnancy lasts less than 238.0 days?

A: Let X be a random variable representing pregnancy length. X is distributed approximately normally with a mean of $\mu = 266$ and a standard deviation of $\sigma = 16$.

$$\begin{aligned} P(X < 238.0) &= P\left(\frac{X - \mu}{\sigma} < \frac{238.0 - \mu}{\sigma}\right) \\ &= P\left(Z < \frac{238.0 - 266}{16}\right) \\ &= P(Z < -1.75) \\ &= 0.0401 \end{aligned}$$

(See Figure 6.27).

Figure 6.27: The probability the pregnancy lasts less than 238.0 days.

Q: For a randomly selected pregnant woman, what is the probability that the pregnancy lasts longer than 270.0 days?

A:

$$P(X > 270.0) = P\left(Z > \frac{270.0 - 266}{16}\right) = P(Z > 0.25) = 1 - 0.5987 = 0.4013$$

Q: What is the 75th percentile of pregnancy length?

A: Figure 6.28 illustrates the 75th percentile of the distribution of pregnancy lengths.

Figure 6.28: 75th percentile of pregnancy length.

Using software or a standard normal table, we can find that the 75th percentile of the standard normal distribution is approximately 0.67. Since $z = \frac{x-\mu}{\sigma}$, and thus

$x = \mu + \sigma z$, the 75th percentile of human pregnancy lengths is approximately $266 + 16 \cdot 0.67 = 276.7$ days.

Example 6.5 Scores on a certain IQ test are approximately normally distributed with a mean of 100.0, and a standard deviation of 14.5.

Q: If a randomly picked person takes the test, what is the probability they score less than 130?

A: X is approximately normally distributed with a mean of 100, and a standard deviation of 14.5, and thus:

$$P(X < 130) = P\left(Z < \frac{130 - 100}{14.5}\right) = P(Z < 2.07) = 0.981$$

Q: What is the lowest score that would put a person in the top 5% of the population?

A: This is equivalent to asking for the 95th percentile of scores on the test. We need to find the 95th percentile of the standard normal, then convert back to X .

Using software or a standard normal table, we can find that the 95th percentile of the standard normal is approximately 1.645. The 95th percentile of the IQ scores is thus $\mu + \sigma z = 100 + 14.5 \cdot 1.645 = 123.85$.

6.5 Normal Quantile-Quantile Plots: Is the Data Approximately Normally Distributed?

Optional 8msl supporting video available for this section:

[Normal Quantile-Quantile Plots \(12:09\)](http://youtu.be/X9_ISJ0YpGw) (http://youtu.be/X9_ISJ0YpGw)

The inference procedures encountered later in this text often require the assumption of a normally distributed population. These inference procedures can break down and perform poorly if the normality assumption is not true, so this assumption should always be investigated.

In practice we will never know for certain whether a population is normally distributed, but if the sample is approximately normal, that gives some indication that the population may be approximately normal. To investigate normality in the sample, we could plot a frequency histogram, but this is not as informative as a normal quantile-quantile (QQ) plot. There are several different techniques and plotting methods, but in all cases we end up with an approximately straight

line if the data is approximately normally distributed. Figure 6.29 illustrates a normal quantile-quantile plot for a random sample of 50 values from a normally distributed population.

Figure 6.29: Normal QQ plot for a random sample of 50 values from a normally distributed population.

In a normal quantile-quantile plot the ordered data values from the sample are plotted against the appropriate quantiles of the standard normal distribution.¹⁰ If the sample data is approximately normally distributed, this technique will result in points that lie on an approximately straight line. If the plot shows systematic deviations from linearity (curvature, for example) then this gives evidence that the population is not normally distributed—*inference procedures based on the normal distribution may not be appropriate*.

Normal QQ plots are typically carried out using software, so for us the calculations are not as important as properly interpreting the resulting plot.

6.5.1 Examples of Normal QQ Plots for Different Distributions

Properly interpreting a normal QQ plot is difficult without some experience. Let's look at a few plots to get some perspective on what normal quantile-quantile plots look like under normality and for some other distributions.

Figure 6.30 shows a normal distribution and normal quantile-quantile plots for 3 random samples of size 50 from a normal distribution. Note that there is some variability from sample to sample, but overall the points fall close to a straight line.

¹⁰This can be carried out in a variety of related ways. The basic idea is that each ordered data value from the sample is plotted against the value we would expect to get if the data were normally distributed. One possibility is to plot the i th ordered data value against the value of z that has an area of $\frac{i}{n+1}$ to the left, under the standard normal curve. You can see some alternative possibilities in the Wikipedia article: http://en.wikipedia.org/wiki/Q-Q_plot

Figure 6.31 illustrates a uniform distribution and normal quantile-quantile plots for 3 random samples of size 50 from a uniform distribution. Note the curvature in the tails of the normal QQ plot—the tails of the uniform distribution are truncated, and shorter relative to the normal distribution,

Figure 6.32 shows an exponential distribution and normal quantile-quantile plots for 3 random samples of size 50 from an exponential distribution. Note the curvature in the normal QQ plots—curvature of this type indicates right skewness.

There are a variety of other deviations from normality that are encountered, such as extreme outliers and tails that are heavier than normal.

Normal quantile-quantile plots will be encountered at various points for the remainder of this text.

(a) A normal distribution.

(b) Normal QQ plot for a random sample.

(c) Normal QQ plot for a random sample.

(d) Normal QQ plot for a random sample.

Figure 6.30: Normal QQ plots for 3 random samples of size 50 from a normally distributed population.

Figure 6.31: Normal QQ plots for 3 random samples of size 50 from a uniformly distributed population.

Figure 6.32: Normal QQ plots for 3 random samples of size 50 from an exponential distribution.

6.6 Other Important Continuous Probability Distributions

There are several other continuous probability distributions that are frequently encountered in statistical inference. Here three distributions are introduced: the χ^2 distribution, the t distribution, and the F distribution. All three are related to the normal distribution, and arise when we are sampling from normally distributed populations in different situations. We will use all 3 distributions later in this text.

6.6.1 The χ^2 Distribution

Optional 8msl video available for this section:

[An Introduction to the Chi-Square Distribution \(5:29\)](http://youtu.be/hcDb12fsbBU) (<http://youtu.be/hcDb12fsbBU>)

The χ^2 distribution¹¹ is related to the standard normal distribution. If the random variable Z has the standard normal distribution, then Z^2 has the χ^2 distribution with one degree of freedom. These distributions are illustrated in Figure 6.33.

Figure 6.33: The standard normal distribution and the χ^2 distribution with 1 degree of freedom.

Also, the sum of squared independent standard normal random variables has a χ^2 distribution. More formally, if Z_1, Z_2, \dots, Z_k are independent standard normal random variables, then $Z_1^2 + Z_2^2 + \dots + Z_k^2$ has the χ^2 distribution with k degrees of freedom. For example, if we add 3 squared independent standard normal random variables, their sum has a χ^2 distribution with 3 degrees of freedom. The pdf of the χ^2 distribution with k degrees of freedom is:

¹¹The symbol χ is the lowercase Greek letter chi (rhymes with *sky*). Read “ χ^2 ” as “chi-square”.

$$f(x) = \begin{cases} \frac{x^{k/2-1} e^{-x/2}}{2^{k/2} \Gamma(k/2)} & \text{for } x \geq 0 \\ 0 & \text{otherwise} \end{cases}$$

Where Γ represents the *gamma function*.¹² This pdf might look intimidating, but as with the normal distribution we will not be working with it directly. (We will use software or tables to find areas and percentiles.) Figure 6.34 illustrates the χ^2 distribution for various degrees of freedom.

Figure 6.34: Three χ^2 distributions.

A few points to note:

- The χ^2 distribution has a minimum of 0.
- The distribution is skewed to the right. The skewness decreases as the degrees of freedom increase.
- A χ^2 distribution with k degrees of freedom has a mean of k and a variance of $2k$. Note that the mean increases as the degrees of freedom increase.
- For $k \geq 2$, the mode of the χ^2 distribution occurs at $k - 2$. For $k \leq 2$ the mode occurs at 0.
- Areas under the curve can be found using software or a χ^2 table.

We will use the χ^2 distribution in Section 12.3 when we discuss inference procedures for a single variance, and in Chapter 13, when we discuss χ^2 tests for count data.

¹²For integer a , $\Gamma(a) = (a - 1)!$. In the general case, $\Gamma(a) = \int_0^\infty e^{-t} t^{a-1} dt$.

6.6.2 The t Distribution

Optional 8msl video available for this section:

[An Introduction to the \$t\$ Distribution \(6:10\)](http://youtu.be/T0xRanwAIiI) (<http://youtu.be/T0xRanwAIiI>)

The t distribution is a continuous probability distribution that arises in a variety of different statistical inference scenarios. The t distribution is often called Student's t distribution.¹³

The t distribution is strongly related to the standard normal distribution. Suppose Z is a standard normal random variable, U is a χ^2 random variable with ν degrees of freedom, and Z and U are independent. Then:

$$T = \frac{Z}{\sqrt{U/\nu}}$$

has the t distribution with ν degrees of freedom. The probability density function of the t distribution is:

$$f(x) = \frac{\Gamma(\frac{\nu+1}{2})}{\sqrt{\nu\pi}\Gamma(\frac{\nu}{2})} \left(1 + \frac{x^2}{\nu}\right)^{-\frac{\nu+1}{2}} \quad \text{for } -\infty < x < \infty$$

The t distribution has a single parameter, the degrees of freedom ν . The degrees of freedom ν must be greater than 0, and in practical situations ν is typically a positive integer.

We will not be working with the t distribution pdf directly, as we will use software or a t table to find areas and percentiles.

The shape of the t distribution depends on the degrees of freedom ν . It has a similar appearance to the standard normal distribution, but with heavier tails and a lower peak, as illustrated in Figure 6.35.

A few points to note:

- The t distribution has a median of 0 and is symmetric about 0.
- The mean of the t distribution is 0 (for $\nu > 1$).
- The variance of the t distribution is $\frac{\nu}{\nu-2}$ (for $\nu > 2$). Note that the variance of the t distribution is greater than that of the standard normal distribution.

¹³In honour of [William Gosset](#), who played a fundamental role in its development, and who published under the pseudonym *Student*.

Figure 6.35: The standard normal distribution, a t distribution with 2 degrees of freedom, and a t distribution with 4 degrees of freedom.

- As the degrees of freedom increase, the t distribution tends toward the standard normal distribution. A t distribution with infinite degrees of freedom is equivalent to the standard normal distribution.
- Areas under the curve and percentiles can be found using software or a t table.

The t distribution is very commonly used in statistical inference. It often arises in statistical inference on means when we are sampling from a normally distributed population. We will use the t distribution in several places in the text, beginning in Section 8.3.

6.6.3 The F Distribution

Optional 8msl video available for this section:

[An Introduction to the F Distribution \(4:04\)](http://youtu.be/G_RDxAZJ-ug) (http://youtu.be/G_RDxAZJ-ug)

The F distribution¹⁴ is another important continuous probability distribution that is widely used in statistical inference. The F distribution is related to the χ^2 distribution. If we let the random variable U_1 have the χ^2 distribution with ν_1 degrees of freedom, and we let the random variable U_2 have the χ^2 distribution with ν_2 degrees of freedom, and U_1 and U_2 are independent, then:¹⁵

$$F = \frac{U_1/\nu_1}{U_2/\nu_2}$$

¹⁴The F distribution was so named in honour of R.A. Fisher, the “father of modern statistics”.

¹⁵In words, the F distribution arises as the distribution of the ratio of two independent χ^2 random variables, divided by their respective degrees of freedom.

has the F distribution with ν_1 degrees of freedom in the numerator, and ν_2 degrees of freedom in the denominator.

An important implication of this is that the F distribution often arises when we are working with ratios of variances. We will encounter this in Section 12.4 (Inference for Two Variances) and Chapter 14 (Analysis of Variance).

The pdf of the F distribution with ν_1 and ν_2 degrees of freedom:

$$f(x) = \begin{cases} \frac{\Gamma(\frac{\nu_1 + \nu_2}{2})(\frac{\nu_1}{\nu_2})^{\frac{\nu_1}{2}} x^{\frac{\nu_1}{2}-1}}{\Gamma(\frac{\nu_1}{2})\Gamma(\frac{\nu_2}{2})(1+\frac{\nu_1}{\nu_2}x)^{\frac{\nu_1 + \nu_2}{2}}} & \text{for } x \geq 0 \\ 0 & \text{otherwise} \end{cases}$$

As with the normal, t , and χ^2 distributions, we will not be working with this pdf directly. (We will use software or tables to find areas and percentiles for the F distribution.)

The shape of the F distribution depends on the degrees of freedom. Figure 6.36 illustrates the F distribution for a few different sets of degrees of freedom.

Figure 6.36: Three F distributions.

A few points to note:

- The F distribution has a minimum of 0.
- The F distribution has some right skewness (the extent of the skewness depends on the degrees of freedom), as seen in Figure 6.36.
- An F distribution with ν_1 degrees of freedom in the numerator and ν_2 degrees of freedom in the denominator has a mean of $\mu = \frac{\nu_2}{\nu_2 - 2}$ (provided $\nu_2 > 2$).

- If $\nu_1 = \nu_2$, then the median is exactly 1. If $\nu_1 \neq \nu_2$, then the median will not be exactly 1, but it is often (roughly speaking) in the neighbourhood of 1.
- Areas under the curve and percentiles can be found using software or an F table.

6.7 Chapter Summary

A continuous random variable can take on an infinite number of possible values, corresponding to all values in an interval. We model continuous random variable with a curve, $f(x)$, called a probability density function (pdf). The pdf helps us find probabilities, since for continuous random variables probabilities are *areas under the curve*. The probability that the random variable X lies between two points a and b is the area under the curve between a and b : $P(a < X < b) = \int_a^b f(x)dx$. The area under the entire curve is equal to one ($\int_{-\infty}^{\infty} f(x)dx = 1$).

The simplest continuous probability distribution is the continuous uniform distribution, in which $f(x)$ is constant over the range of x . For this distribution, probability calculations are simple as we only need to find the areas of rectangles.

The normal distribution is an extremely important continuous probability distribution. Its pdf: $f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$. This distribution is “bell shaped”, as illustrated in Figure 6.37.

Figure 6.37: A normal distribution.

If a random variable X has the normal distribution, then it can take on any finite value: $-\infty < x < \infty$

The normal distribution has two parameters, μ (the mean) and σ (the standard deviation). Since the normal distribution is symmetric, the mean and median are equal: Mean = Median = μ . The mean can be any finite value ($-\infty < \mu < \infty$), but the standard deviation must be positive ($\sigma > 0$).

The standard normal distribution is a normal distribution with a mean of 0 and a standard deviation of 1. Areas under the standard normal curve can be found using an appropriate table or statistical software.

Suppose a random variable X is normally distributed with mean μ and standard deviation σ . If we use the linear transformation:

$$Z = \frac{X - \mu}{\sigma}$$

then Z is a random variable having the standard normal distribution.

In a normal quantile-quantile plot, the observations are plotted in such a way that the points fall on an approximately straight line if the data is approximately normally distributed. This can help to determine whether it is reasonable to think that a population is approximately normally distributed. This is important because many of the inference procedures used later in the text assume a normally distributed population.

The χ^2 , t , and F distributions are important continuous probability distributions that were introduced in this chapter and will be used later in this text.

Chapter 7

Sampling Distributions

sampling
distribution
probability **mean** **normal** **sample**
mean **variance** **standard deviation**
sampled **regardless** **using**
one **variable** **values** **loss**
population **histogram** **Figure**
normal **normally** **learned** **large** **random**
repeatedly **based** **different** **Histogram** **Xn**
means **sample** **use**
estimator **calculator** **know** **standard** **single**
statistic **unbiased** **look** **X1** **size** **limit**
distributed **approximately** **Suppose** **central** **concept**
statistical **single** **important** **often** **distributed**
mean **mean** **Var** **x2** **deviation**

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- Sampling Distributions: Introduction to the Concept (7:52) (<http://youtu.be/Zbw-YvELsaM>)
- The Sampling Distribution of the Sample Mean (11:40) (<http://youtu.be/q50GpTdFYyI>)
- Introduction to the Central Limit Theorem (13:14) (http://youtu.be/Pujol1yC1_A)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Deriving the Mean and Variance of the Sample Mean (5:07) (<http://youtu.be/7mYDHbrLEQo>)
- Proof that the Sample Variance is an Unbiased Estimator of the Population Variance (6:58) (<http://youtu.be/D1hgjAla3KI>)

7.1 Introduction

Optional 8msl video available for this section:

[Sampling Distributions: Introduction to the Concept \(7:52\) \(http://youtu.be/Zbw-YvELsaM\)](http://youtu.be/Zbw-YvELsaM)

The concept of the **sampling distribution** of a statistic is fundamental to much of statistical inference. Properly interpreting the results of a statistical inference procedure is much easier when one has a solid understanding of this important topic. This chapter provides an introduction to sampling distributions, and the sampling distribution of the sample mean is discussed in detail.

Recall that the *population* is the entire group of individuals or items that we want information about, and the *sample* is the subset of the population that we actually examine. We will soon use sample *statistics* to estimate and make inferences about population *parameters*. For example, the sample mean \bar{X} is an estimator of the population mean μ . We would like to know how close the value of \bar{X} is to μ , but in most situations it is impossible to know the precise value of the difference (since we do not typically know the value of parameters). How will we measure how close the estimate is likely to be to the parameter? We use arguments based on the sampling distribution of the statistic.

The sampling distribution of a statistic is the *probability distribution* of that statistic (the distribution of the statistic in all possible samples of the same size). This is often phrased in terms of repeated sampling: the sampling distribution of a statistic is the probability distribution of that statistic if samples of the same size were to be repeatedly drawn from the population.

Example 7.1 A professor thinks that they could prepare more appropriate course materials if they knew the average age of the 16 students in their class. The 16 students represent the entire population of interest to the professor, since the professor is trying to produce better materials for these specific 16 students.¹ The view from the professor's perspective and the underlying reality of the situation are illustrated in Figure 7.1.

The professor asks the university for the students' ages. The university is wary of violating a privacy policy, and agrees only to supply the sample mean age of 3 randomly selected students from the class. The value of the sample mean will depend on the students that are randomly selected. If we were to repeatedly sample 3 students from the population, the value of the sample mean would vary from sample to sample. This is illustrated in Figure 7.2.

The sample mean \bar{X} is a random variable, and like all random variables it has a probability distribution. We can investigate the distribution of the sample

¹Populations are usually much larger than this in practice, and are often infinite.

(a) From the professor's viewpoint: 16 students with unknown ages. (b) The ages, in months, of the students. This underlying reality is unknown to the professor.

Figure 7.1: The professor's viewpoint and the reality of the situation. The population of 16 students has a mean of $\mu = 239.8$ months, but this is not known to the professor.

mean by drawing many samples of size 3, calculating the sample mean for each sample, and plotting the resulting means in a histogram. A histogram of 100,000 sample means is illustrated in Figure 7.3. This histogram is (approximately) the sampling distribution of the sample mean². The sample mean is distributed about the true value of the population mean.

(a) Individuals 3, 6, and 15 were selected in this sample. $\bar{x} = 232.67$. (b) Individuals 5, 15, and 16 were selected in this sample. $\bar{x} = 255.0$.

Figure 7.2: Two random samples of size 3. These samples have sample means of 232.67 and 255.0.

It is important to note that repeated sampling is an underlying concept, and not something that we actually carry out in practice. In practice we will draw a *single* sample of size n , and the statistic will take on a single value. *The*

²This example involved a finite population, and so we could determine the exact sampling distribution of \bar{X} by calculating the sample mean for each of the $\binom{16}{3} = 560$ possible samples of size 3. But the histogram of sample means in Figure 7.3 very closely resembles the exact sampling distribution, and we often use the repeated sampling argument in statistical inference.

Figure 7.3: A relative frequency histogram of 100,000 sample means for Example 7.1. This is (approximately) the sampling distribution of the sample mean for $n = 3$.

value of the statistic that we see in a sample is a single value sampled from that statistic's sampling distribution. Mathematical arguments based on the sampling distribution will allow us to make statements like: “We can be 95% confident that the population mean age of students in this class lies between 219 and 246 months.”

All statistics have sampling distributions. In many situations we can determine a statistic's sampling distribution using mathematical arguments, instead of actually sampling repeatedly. For example, if we are randomly sampling values from a normally distributed population, the sampling distribution of \bar{X} and S^2 can be mathematically derived. Figure 7.4 illustrates the sampling distributions of \bar{X} and S^2 if we are sampling 10 values from a normally distributed population with $\mu = 50$ and $\sigma^2 = 4$.

(a) The sampling distribution of \bar{X} .

(b) The sampling distribution of S^2 .

Figure 7.4: The sampling distribution of the sample mean and sample variance if we are sampling 10 values from a normally distributed population with $\mu = 50$ and $\sigma^2 = 4$. A statistic will vary about the value of the parameter it estimates.

The remainder of this chapter will focus on the sampling distribution of the sample mean. We will discuss the sampling distribution of the sample variance and other statistics later on.

7.2 The Sampling Distribution of the Sample Mean

Optional 8msl video available for this section:

[The Sampling Distribution of the Sample Mean \(11:40\) \(http://youtu.be/q50GpTdFYyI\)](http://youtu.be/q50GpTdFYyI)

In this section we will investigate properties of the sampling distribution of the sample mean, including its mean ($\mu_{\bar{X}}$), its standard deviation ($\sigma_{\bar{X}}$), and its shape. It is assumed here that the population is infinite (or at least very large compared to the sample size). This is almost always the case in practice. Slight adjustments need to be made if we are sampling a large proportion of a finite population.

Let X_1, X_2, \dots, X_n be n independently drawn observations from a population with mean μ and standard deviation σ . Let \bar{X} be the sample mean of these n independent observations: $\bar{X} = \frac{X_1 + X_2 + \dots + X_n}{n}$. Then:

- $\mu_{\bar{X}} = \mu$. (The mean of the sampling distribution of \bar{X} is equal to the mean of the distribution from which we are sampling.)
- $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. (The standard deviation of the sampling distribution of \bar{X} is equal to the standard deviation of the distribution from which we are sampling, divided by the square root of the sample size.)
- If the distribution from which we are sampling is normal, the sampling distribution of \bar{X} is normal.

We can show that $\mu_{\bar{X}} = \mu$ using the properties of expectation discussed in Section 5.3.1.2:

$$\begin{aligned}
 E(\bar{X}) &= E\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right) \\
 &= \frac{1}{n}E(X_1 + X_2 + \dots + X_n) \\
 &= \frac{1}{n}[E(X_1) + E(X_2) + \dots + E(X_n)] \\
 &= \frac{1}{n}n\mu = \mu
 \end{aligned}$$

It can also be shown that $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$, using properties of the variance:

$$\begin{aligned}\text{Var}(\bar{X}) &= \text{Var}\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right) \\ &= \frac{1}{n^2} \text{Var}(X_1 + X_2 + \dots + X_n) \\ &= \frac{1}{n^2} [\text{Var}(X_1) + \text{Var}(X_2) + \dots + \text{Var}(X_n)] \\ &= \frac{1}{n^2} n\sigma^2 = \frac{\sigma^2}{n}\end{aligned}$$

and thus $\sigma_{\bar{X}} = \sqrt{\text{Var}(\bar{X})} = \sqrt{\frac{\sigma^2}{n}} = \frac{\sigma}{\sqrt{n}}$.

Figure 7.5 illustrates the sampling distribution of \bar{X} for $n = 2$ and $n = 8$ when we are sampling from a normally distributed population with $\mu = 0$ and $\sigma = 10$.

Figure 7.5: The sampling distribution of \bar{X} for $n = 2$ and $n = 8$ if we are sampling from a normally distributed population with $\mu = 0$ and $\sigma = 10$.

Sometimes we will need to find the probability that the sample mean falls within a range of values. If the sample mean is normally distributed, the methods are similar to those discussed in Section 6.4.2. But we need to take into account that the standard deviation of the sampling distribution of \bar{X} is $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. When standardizing:

- As discussed in Section 6.4.2, if X is normally distributed with mean μ and standard deviation σ , then $Z = \frac{X-\mu}{\sigma}$ has the standard normal distribution. We will use this to find probabilities relating to a *single* observation.
- If \bar{X} is normally distributed with mean $\mu_{\bar{X}}$ and standard deviation $\sigma_{\bar{X}} =$

$\frac{\sigma}{\sqrt{n}}$, then $Z = \frac{\bar{X} - \mu_{\bar{X}}}{\sigma_{\bar{X}}} = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$ has the standard normal distribution. We will use this to find probabilities relating to the *mean of n observations*.

Example 7.2 It is well known that fast food tends to be high in sodium. The online nutrition information at a famous fast food chain states that one of their burgers contains 980 mg of sodium.³ There is of course some variability in the amount of sodium in burgers of this type. Suppose that the amount of sodium in these burgers is approximately normally distributed with a mean of 980 mg and a standard deviation of 50 mg.⁴

Q: If a single burger of this type is randomly selected, what is the probability it contains more than 1000 mg of sodium?

A: Since we are interested in a probability relating to a *single observation*, we will standardize using $Z = \frac{X - \mu}{\sigma}$:

$$P(X > 1000) = P(Z > \frac{1000 - 980}{50}) = P(Z > 0.40) = 0.3446.$$

(We can find $P(Z > 0.40) = 0.3446$ using software or a standard normal table.)

Q: If four burgers are randomly selected, what is the probability their average sodium content exceeds 1000 mg?

A: This question is fundamentally different from the previous one. Here we need to find a probability relating to the *sample mean of four observations*. In this situation the *sampling distribution of the sample mean* has a standard deviation of $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}} = \frac{50}{\sqrt{4}} = 25$. We standardize using $Z = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$ in our probability calculation:

$$P(\bar{X} > 1000) = P(Z > \frac{1000 - 980}{50/\sqrt{4}}) = P(Z > 0.80) = 0.2119.$$

These probabilities are the areas to the right of 1000 under the distributions illustrated in Figure 7.6.

We have learned that if the distribution from which we are sampling is normal, then \bar{X} is normally distributed. This is an important concept, but it is not as important—and interesting—as the topic in the next section. The **central limit theorem** tells us that the distribution of \bar{X} will be approximately normal, *regardless of the distribution from which we are sampling*, provided the sample size is large. This is extremely important in the world of statistics.

³For a little perspective, the *Institute of Medicine* in the United States recommends a “tolerable upper limit” of 2300 mg of sodium per day.

⁴The standard deviation is based on information from the USDA National Nutrient Database.

Figure 7.6: The distribution of sodium content.

7.3 The Central Limit Theorem

Optional 8m3l video available for this section:

[Introduction to the Central Limit Theorem \(13:14\) \(\[http://youtu.be/Pujol1yC1_A\]\(http://youtu.be/Pujol1yC1_A\)\)](http://youtu.be/Pujol1yC1_A)

The central limit theorem is an *extremely* important concept in statistics. There are formal definitions of the central limit theorem, but in this section we will focus more on the consequences of the central limit theorem.

As discussed in Section 7.2, if the population from which we are sampling is normally distributed, then the sampling distribution of the sample mean will be normal, regardless of the sample size. But there is a much more interesting fact: for large sample sizes the sampling distribution of the sample mean will be approximately normal, *regardless of the distribution from which we are sampling*. That is the gist of the central limit theorem, but let's fill in a few details.

Let X_1, X_2, \dots, X_n be n independent and identically distributed random variables. The central limit theorem tells us that the distribution of their mean \bar{X} is approximately normal, regardless of the distribution of the individual variables, provided n is sufficiently large.

The distribution of \bar{X} tends toward the normal distribution as n increases,⁵ and can be considered approximately normal under most conditions for $n > 30$. In most practical situations, $n > 30$ is a reasonable *rough guideline*, but it is not

⁵More formally, if \bar{X} is the mean of n independent observations from a distribution with a finite mean μ and finite variance σ^2 , then

$$\frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \rightarrow N(0, 1) \text{ as } n \rightarrow \infty$$

a strict rule.⁶ There is nothing magical or mystical about the number 30. As a wise man once said (well, it was my brother, but he has his moments), “30 is one more than 29, one less than 31.”

Example 7.3 Suppose that selling prices of houses in a large city are known to have a mean of \$382,000 and a standard deviation of \$150,000.

Q: In a randomly picked sale, what is the probability the house sold for more than \$400,000?

A: Although it might be tempting to try to find this probability in the usual way:

$$P(X > 400,000) = P\left(Z > \frac{400000 - 382000}{150000}\right) = P(Z > 0.12),$$

this probability cannot be found by finding an area under the standard normal curve. The question does not state that selling prices are approximately normal, and in fact, house prices tend to be right-skewed. So this standardized Z variable is not normally distributed, and we cannot find this probability using the normal distribution. This question cannot be answered without knowing the *distribution* of selling prices.

Q: In 100 randomly selected sales, what is the probability the average selling price is more than \$400,000?

A: We could not answer this type of question for a *single* house, but the central limit theorem allows us to answer this question about the *mean selling price of 100 houses*. (We can get an approximate answer.) Since the sample size is fairly large, the distribution of the sample mean is approximately normal. We can thus use our usual techniques:

$$P(\bar{X} > 400,000) = P\left(Z > \frac{400000 - 382000}{150000/\sqrt{100}}\right) = P(Z > 1.2) \approx 0.115.$$

The central limit theorem allows us to use methods based on the normal distribution in a wide variety of situations. It is the major reason why so many variables are approximately normally distributed, and why the normal distribution is used so often in statistical inference.

⁶We can even construct scenarios in which a sample size of 100 trillion or more is not enough to achieve approximate normality!

7.3.1 Illustration of the Central Limit Theorem

Suppose we are sampling from the exponential distribution illustrated in Figure 7.7. (For this distribution, the mean and standard deviation are both equal to 1.)

Figure 7.7: An exponential distribution.

The exponential distribution is skewed to the right, but what is the sampling distribution of the sample mean when samples are drawn from this distribution? For the exponential distribution there are ways of deriving the sampling distribution of \bar{X} mathematically, but let's approximate it here through simulation. Suppose we draw a sample of size 2, calculate the mean, draw another sample of size 2, calculate the mean, and repeat this process 1,000,000 times. After a million runs the histogram of sample means will very closely resemble the true sampling distribution of the sample mean. This simulation was carried out and the resulting histogram of sampled means is illustrated in Figure 7.8. A normal distribution with appropriate values of μ and σ has been superimposed on the plot.

The purpose of these plots is to illustrate the changing shape of the distribution of \bar{X} . (The scaling on the x and y axes changes in these plots, so they do not illustrate the changing variability very well.) For $n = 2$ the distribution of \bar{X} is still very skewed, but not as skewed as the distribution of a single value. As the sample size increases, the distribution of the sample mean becomes less and less skewed (see Figure 7.9). When the sample size is 20, the distribution is getting close to normal. When the sample size is 50, almost all of the skewness is gone and we have a very normal-looking distribution (although if you look closely you can still see a tiny bit of right-skewness in the plot).

Figure 7.8: Histogram of sample means when $n = 2$.

Figure 7.9: Histograms of the sample means for various sample sizes.

7.4 Some Terminology Regarding Sampling Distributions

7.4.1 Standard Errors

The true standard deviation of the sampling distribution of \bar{X} is $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. Since in practice σ is almost always unknown, the true standard deviation of the sampling distribution of \bar{X} is almost always unknown. The *estimated* standard deviation of the sampling distribution of \bar{X} is $\frac{s}{\sqrt{n}}$. This is often called the **standard error of the sample mean**: $SE(\bar{X}) = \frac{s}{\sqrt{n}}$. The **standard error of a statistic** is the estimate of the standard deviation of that statistic's sampling distribution. (There is not a universal consensus on this terminology. Some sources use the term “standard error” to refer to the true standard deviation of the sampling distribution of the sample mean. If you are referring to other sources, you may find either definition for the standard error.)

7.4.2 Unbiased Estimators

A statistic is said to be an **unbiased estimator** of a parameter if its expected value is equal to the parameter it estimates.

In this chapter we have learned that $E(\bar{X}) = \mu_{\bar{X}} = \mu$. Since the expected value of the sample mean is equal to the population mean, we say that the sample mean is an *unbiased estimator* of μ .

The sample variance $S^2 = \frac{\sum(X_i - \bar{X})^2}{n-1}$ is an unbiased estimator of the population variance ($E(S^2) = \sigma^2$). This is the reason we divide by $n - 1$ instead of n ; dividing by n yields an unbiased estimator of the population variance.

Unbiasedness is a good property for an estimator to have. We would also like our estimators to have low variance. The smaller the variance of an unbiased estimator, the more precisely we can pin down the value of the parameter it estimates. The most useful statistics are unbiased estimators that have low variability. A **minimum variance unbiased estimator** is a statistic that has the smallest possible variance among all unbiased estimators of the parameter. This is a very good property for a statistic to have.

7.5 Chapter Summary

In this chapter we discussed the concept of the *sampling distribution* of a statistic. The sampling distribution of a statistic is the probability distribution of that statistic. Suppose we repeatedly sampled from the population, calculated the statistic for each sample, and plotted the histogram of values of the statistic. That histogram would resemble the sampling distribution of the statistic.

Let X_1, X_2, \dots, X_n be n independently drawn observations from a population with mean μ and standard deviation σ . Let \bar{X} be the sample mean of these n independent observations: $\bar{X} = \frac{X_1 + X_2 + \dots + X_n}{n}$. Then:

- $\mu_{\bar{X}} = \mu$. (The mean of the sampling distribution of the sample mean is equal to the mean of the distribution from which we are sampling.)
- $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. (The standard deviation of the sampling distribution of \bar{X} is equal to the standard deviation of the distribution from which we are sampling, divided by the square root of the sample size.)
- If the distribution from which we are sampling is normal, the sampling distribution of \bar{X} is normal.

When standardizing:

- If X is normally distributed with mean μ and standard deviation σ , then $Z = \frac{X - \mu}{\sigma}$ has the standard normal distribution. We will use this to find probabilities relating to a *single* observation.
- If \bar{X} is normally distributed with mean $\mu_{\bar{X}}$ and standard deviation $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$, then $Z = \frac{\bar{X} - \mu_{\bar{X}}}{\sigma_{\bar{X}}} = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$ has the standard normal distribution. We will use this to find probabilities relating to the *mean of n* observations.

The central limit theorem is an *extremely* important concept in statistics. The gist of the central limit theorem: for large sample sizes the sampling distribution of the sample mean will be approximately normal, *regardless of the distribution from which we are sampling*. The distribution of \bar{X} tends toward the normal distribution as n increases, and can be considered approximately normal under most conditions for $n > 30$. Note that $n > 30$ is only a *very rough guideline!* The central limit theorem allows us to carry out probability calculations and statistical inference procedures based on the normal distribution, even when the population from which we are sampling is not normally distributed.

A statistic is said to be an **unbiased estimator** of a parameter if its expected value is equal to the parameter it estimates.

$E(\bar{X}) = \mu$, so the sample mean \bar{X} is an unbiased estimator of the population mean μ .

$E(S^2) = \sigma^2$, so the sample variance S^2 is an unbiased estimator of the population variance σ^2 .

Chapter 8

Confidence Intervals

"We have to remember that what we observe is not nature herself, but nature exposed to our method of questioning."

- Werner Heisenberg

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- Introduction to Confidence Intervals (6:42) (<http://youtu.be/27iSnzss2wM>)
- Deriving a Confidence Interval for the Mean (6:40) (<http://youtu.be/-iYDu8flFXQ>)
- Intro to Confidence Intervals for One Mean: (Sigma Known) (10:37) (<http://youtu.be/KG921rbTDw>)
- Confidence Intervals for One Mean: Interpreting the Interval (6:02) (<http://youtu.be/JYP6gc-sGQ>)
- What Factors Affect the Margin of Error? (4:05) (<http://youtu.be/NQtcGOhUWB4>)
- Intro to the t Distribution (non-technical) (8:55) (<http://youtu.be/Uv6nGIgZMVw>)
- Confidence Intervals for One Mean: Sigma Not Known (t Method) (9:46) (<http://youtu.be/bFefxSE5bmo>)
- Confidence Intervals for One Mean: Assumptions (8:57) (<http://youtu.be/mE5vH2wDoIs>)
- Confidence Intervals for One Mean: Determining the Required Sample Size (5:15) (http://youtu.be/7zcbVaVz_P8)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Finding the Appropriate z Value for the Confidence Interval Formula (5:37) (<http://youtu.be/grodoLzThy4>)

8.1 Introduction

Optional 8msl supporting video available for this section:

[Introduction to Confidence Intervals \(6:42\) \(http://youtu.be/27iSnzss2wM\)](http://youtu.be/27iSnzss2wM)

There are two main types of statistical inference procedures: **confidence intervals** and **hypothesis tests**. In this section we will start our journey into statistical inference with an introduction to confidence intervals. Confidence intervals are calculated using sample data, and give a range of plausible values for a *parameter*.

Example 8.1 Polling agencies like the [Gallup](#) organization often conduct telephone polls investigating public opinion of the president of the United States. The president's *approval rating* is the percentage of adults responding positively to a question that is similar to, "Do you approve or disapprove of the way the president is handling his job?" These polls are often conducted by calling randomly selected phone numbers until a certain number of adults respond to the question. (There are often between 1000 and 1500 adult respondents.) Suppose on one of these surveys, 645 of the 1500 respondents said that they approve of the way the president is handling his job.

Here we have a sample size of 1500. The sample proportion $\hat{p} = \frac{645}{1500} = 0.43$ estimates the population proportion p .¹ In this example p represents the true proportion of *all* adult Americans that, if contacted by the pollsters, would say they approve of the way the president is handling his job.²

The value of the sample proportion (0.43) is a **point estimate** of p . (A point estimate is a single value that is an estimate of a parameter.) In statistics, a point estimate alone is not considered to be sufficient information—a measure of the *uncertainty* associated with that estimate is required. Is it likely that the true value of p is 0.02? 0.46? 0.42? A point estimate does not provide any indication of how close the estimate is likely to be to the true value of the parameter. There are many possible ways of expressing the uncertainty associated with the estimate, and **confidence intervals** are a very common way of going about it. When estimating parameters, it is very common to provide the point estimate as well as the associated confidence interval for the parameter being estimated.

How close is \hat{p} to p ? Here we encounter a fundamental problem—in practical situations we will *never* know the value of p . If we knew the value of the parameter p we would not be estimating it with a statistic in the first place! So we

¹Read \hat{p} as " p hat". This is common notation in statistics. A letter with a hat represents an estimator of the parameter represented by the letter.

²But we should be cautious here, without further information, as the method of sampling may have introduced some bias into the study.

will *never* know exactly how close \hat{p} is to p . But we use mathematical arguments based on the sampling distribution of \hat{p} to make statements like:

The poll is believed to be accurate to within 0.03, 19 times out of 20.

The quantity 0.03 is called the 95% **margin of error**. The interval 0.43 ± 0.03 is a 95% confidence interval for p . This interval can also be written as $(0.40, 0.46)$. We will learn how to calculate these values a little later on.

The *interpretation* of the confidence interval is very important. (If we cannot properly interpret the interval, then calculating it does not serve much of a purpose.) We will discuss the proper interpretation of a confidence interval in greater detail in Section 8.2.1. For now, based on the given values, we can be 95% confident that the true value of the parameter p lies between 0.40 and 0.46.

Examples of confidence intervals:

- We may be 95% confident that μ lies in the interval $(-0.27, 3.14)$.
- We may be 99% confident that σ lies in the interval $(2.5, 13.4)$.

These intervals are made up; they simply illustrate that we construct confidence intervals for *parameters* (μ, σ, p , etc.). We will *never* create a confidence interval for a *statistic*. So the proper interpretation of a confidence interval will always relate to a *parameter*.

Associated with the confidence interval is a **confidence level** (95%, 99%, etc.). This is the probability the interval we calculate will capture the true value of the parameter.³ The choice of confidence level is up to us—we choose the confidence level that we feel is appropriate for a given situation. But there are reasons to prefer certain confidence levels over others, and we will discuss this in more detail in Section 8.2.2. In practice the most common choice of confidence level, by far, is 95%.

The remainder of this chapter involves calculating and properly interpreting confidence intervals for the population mean μ . We will discuss confidence intervals for the proportion p and other parameters later in this text.

8.2 Interval Estimation of μ when σ is Known

Optional 8msl supporting videos available for this section:

[Deriving a Confidence Interval for the Mean \(6:40\) \(http://youtu.be/-iYDu8flFXQ\)](http://youtu.be/-iYDu8flFXQ)

³I'm treading on dangerous ground with this wording. We'll discuss this in greater detail in Section 8.2.1.

[Intro to Confidence Intervals for One Mean: \(Sigma Known\) \(10:37\)](#)
[\(<http://youtu.be/KG921rfbTDw>\)](http://youtu.be/KG921rfbTDw)

In this section we will investigate confidence intervals for the population mean μ . To construct the confidence interval for μ , we start with the sample mean and add and subtract the margin of error:⁴

$$\bar{X} \pm \text{Margin of Error}$$

In order to construct and interpret the confidence interval, we will need to make a few assumptions. (We cannot extrapolate from a sample to a larger population without assuming a few things along the way, so all statistical inference procedures have assumptions.) Inference procedures work well if their assumptions are true, but not so well if the assumptions are false. In order for the confidence interval methods introduced in this section to work perfectly, the following assumptions must hold:

1. The sample data must be a simple random sample from the population of interest.
2. The population must be normally distributed.

In practice, we are not always able to obtain a simple random sample. If we do not have a random sample then any generalization to a larger population is dubious, as there may be strong biases present. This is true regardless of the sample size.

The normality assumption is important only for small sample sizes. As we will see below, the derivation of the confidence interval for μ assumes that the sampling distribution of \bar{X} is normal. If the population from which we are sampling is normal, then these methods will work well for any sample size. If the population is not normally distributed, then a larger sample size is needed in order for these procedures to be reasonable.⁵ For now let's assume that we are sampling from a normally distributed population, and return to discuss assumptions in greater detail in Section 8.3.3.

In this section we will assume that the *population standard deviation* σ is known. This is rarely the case in practice, but it is a useful starting point. What to do when σ is not known will be discussed in Section 8.3.

⁴For the remainder of this text, the sample mean will be represented by \bar{X} (with a capital X), which will sometimes represent the random variable and sometimes a value of the random variable. The sample standard deviation will be represented by a lower case s , which will sometimes represent the random variable and sometimes a value of the random variable.

⁵Recall that the central limit theorem tells us that the sampling distribution of the sample mean is approximately normal for large sample sizes, even when the population from which we are sampling is not normal.

The most common choice of confidence level is 95%. Let's now derive a 95% confidence interval for μ , then generalize the method to any confidence level. If we let Z represent a standard normal random variable, then $P(-1.96 < Z < 1.96) = 0.95$. (See Figure 8.1 and verify this for yourself this using software or a standard normal table.)

Figure 8.1: The area between -1.96 and 1.96 under the standard normal curve is 0.95.

We know that $Z = \frac{\bar{X} - \mu}{\sigma_{\bar{X}}}$ has the standard normal distribution (recall that $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$). Thus, $P(-1.96 < \frac{\bar{X} - \mu}{\sigma_{\bar{X}}} < 1.96) = 0.95$. (The true mean μ is a fixed, unknown quantity, whereas \bar{X} is a random variable. The uncertainty rests in the fact that \bar{X} will vary from sample to sample.) Since we'd like to say something about μ , we should rearrange this formula to isolate μ :

$$P(\bar{X} - 1.96\sigma_{\bar{X}} < \mu < \bar{X} + 1.96\sigma_{\bar{X}}) = 0.95$$

When we are about to draw a sample there is a 95% chance that the population mean μ will be captured between $\bar{X} - 1.96\sigma_{\bar{X}}$ and $\bar{X} + 1.96\sigma_{\bar{X}}$. Once we draw the sample and obtain a value for \bar{X} , we call this interval of values a 95% confidence interval for μ . In summary, the endpoints of a 95% confidence interval for μ are given by:

$$\bar{X} \pm 1.96\sigma_{\bar{X}}$$

where $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$ is the standard deviation of \bar{X} in repeated sampling.

We may wish to choose a confidence level that is different from 95%. To change the confidence level, we simply change the value 1.96 in the formula to the appropriate value from the standard normal distribution. In general, a $(1 - \alpha)100\%$ ⁶

⁶This notation can be confusing at first, but it is a necessary evil as the confidence level is tied in with the z value. In the end, $(1 - \alpha)100\%$ will be a value like 95% or 99%. For example, if $\alpha = 0.05$, the confidence level is $(1 - 0.05)100\% = 95\%$.

confidence interval for μ is given by:

$$\bar{X} \pm z_{\alpha/2} \sigma_{\bar{X}}$$

where $z_{\alpha/2}$ is the value of a standard normal random variable such that the area to the right of $z_{\alpha/2}$ is $\alpha/2$. This is illustrated in Figure 8.2.

Figure 8.2: The appropriate value of z for a $(1 - \alpha)100\%$ confidence interval.

The quantity $z_{\alpha/2} \sigma_{\bar{X}}$ is called the **margin of error**. It is sometimes referred to by other names, such as the **bound on error**, **error bound**, or the **maximum error of estimate**.

Here are the $z_{\alpha/2}$ values for some common confidence levels:

- For a 90% confidence interval, $z_{.05} = 1.645$ (see Figure 8.3a).
- For a 95% confidence interval, $z_{.025} = 1.96$ (see Figure 8.1).
- For a 99% confidence interval, $z_{.005} = 2.576$ (see Figure 8.3b).

Figure 8.3: The appropriate values of z for 90% and 99% intervals.

The most common choice of confidence level, by far, is 95%. The next two most commonly used confidence levels are 90% and 99%. These three confidence levels make up the vast majority of confidence levels that you will ever see.

Example 8.2 A sample of size 64 is drawn from a normally distributed population where $\sigma = 10$. The sample mean is 20.26. What is a 95% confidence interval for μ ?

First let's calculate $\sigma_{\bar{X}}$: $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}} = \frac{10}{\sqrt{64}} = 1.25$. The 95% confidence interval for μ is:

$$\begin{aligned}\bar{X} &\pm z_{\alpha/2} \sigma_{\bar{X}} \\ 20.26 &\pm 1.96 \times 1.25 \\ 20.26 &\pm 2.45\end{aligned}$$

Which can be written as (17.81, 22.71).

Calculating the interval is rarely problematic. In practice, the calculation is usually done by software and the interval is part of the output. The most important thing for us to do is *properly interpret the interval*. The interpretation of confidence intervals is discussed in the next section.

8.2.1 Interpretation of the Interval

Optional 8msl supporting videos available for this section:

[Confidence Intervals for One Mean: Interpreting the Interval \(6:02\)](#)
[\(<http://youtu.be/JYP6gc-sGQ>\)](http://youtu.be/JYP6gc-sGQ)

The proper interpretation of a confidence interval is of fundamental importance. A simple interpretation is:

We can be 95% confident that the true value of μ lies within the interval.

Although this statement is simple and true, it is a touch unsatisfying. What, precisely, is meant by “95% confident”? A slightly more complicated interpretation:

In repeated sampling, 95% of the 95% confidence intervals calculated using this method will contain μ .

What is meant by *repeated sampling*? If we were to repeatedly draw samples from the population, and calculate a 95% confidence interval for each sample, 95% of these intervals would capture the true value of the population mean μ . We do not actually repeatedly sample from the population; in practice we draw only one sample. But the proper interpretation of the interval can best be explained using the repeated sampling argument.

We view the parameter μ as a *fixed, unknown quantity*. The population mean μ is either in an interval or it is not. The uncertainty rests in the fact that the *sample mean* varies from sample to sample, and thus the *intervals* vary from sample to sample. Some of these intervals would capture the true value of μ , some would not. The underlying mathematical theory tells us that 95% of the intervals would contain μ . To illustrate, consider Figure 8.4.

Figure 8.4: Ten simulated intervals. Nine intervals captured μ (the intervals represented by solid black lines), and one interval missed (the interval represented by a red dashed line).

Example 8.3 Suppose at a large high school, 340 of the seniors take the SAT exam. We draw a random sample of 10 of these students, and obtain their scores on the exam. These 10 students had a mean score of 1580, with a corresponding 95% confidence interval for μ of (1456, 1704).

What is a reasonable interpretation of this interval? If it is reasonable to assume a normally distributed population, and the sample can be considered to be a simple random sample from all senior SAT writers at this school, then a simple interpretation of the interval is: *We can be 95% confident that the true mean SAT score of all 340 senior writers at this school lies between 1456 and 1704.*

We can also say: *In repeated sampling, 95% of the 95% confidence intervals calculated in this manner would capture the true mean SAT score of the population of 340 writers.*

Two common misconceptions that are *not* true:

- We can be 95% confident that the sample mean SAT score of the 10 students lies between 1456 and 1704. (This is wrong, since the interpretation of a confidence interval always relates to a *parameter*, and never a *statistic*.)

- 95% of senior SAT writers at this school have SAT scores that lie between 1456 and 1704. (This is wrong, since a confidence interval for the mean does not inform us about the proportion of the population that lies within the interval. It is conceivable that 0% of the population lies within the 95% confidence interval for the mean.)

8.2.2 What Factors Affect the Margin of Error?

Optional 8msl supporting videos available for this section:

[What Factors Affect the Margin of Error? \(4:05\) \(<http://youtu.be/NQtcGOOhUWB4>\)](http://youtu.be/NQtcGOOhUWB4)

We would like to pin down the value of a parameter as precisely as possible, so ideally, we would like a confidence interval to have a small margin of error. (Equivalently, we would like the *width* of the interval (the difference between the upper and lower bounds) to be small. For the intervals discussed in this chapter, the width is double the margin of error.)

What factors affect the margin of error? The value of the margin of error ($z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$), is determined by:

1. The standard deviation σ .
2. The sample size n .
3. The confidence level $(1 - \alpha)$.

All other factors being equal, *the greater the standard deviation, the greater the margin of error*. The greater the standard deviation, the greater the uncertainty, and the more difficult it is to pin down the value of a parameter. Sometimes we can use more advanced statistical methods to help control for various factors and reduce the variability. But often, we must simply accept the value of the standard deviation and properly account for it in our calculations. The relationship between the standard deviation and the margin of error is illustrated in Figure 8.5a.

All other factors being equal, *the greater the sample size, the smaller the margin of error*. The greater the sample size, the more information we have, and the more precisely we can pin down the value of the population mean. The margin of error involves the *square root* of the sample size (to cut the margin of error in half, we would need to quadruple the sample size). The relationship between the sample size and the margin of error is illustrated in Figure 8.5b.

As long as the sample is a relatively small proportion of the population the *population size does not affect the margin of error*. It is the *sample* size that matters, and not the population size. A sample of 100 people from a population

of 30 million, say, can be very informative, even if it only represents a tiny proportion of the population.

All other factors being equal, *the greater the confidence level, the greater the margin of error*. Why wouldn't we choose a 100% confidence level? The only way to ensure a 100% confidence level is to choose an interval of $(-\infty, \infty)$. This is not a very informative interval, to say the least. On the other side of things, if we choose a very low confidence level (0.001%, say) then the resulting margin of error would be very small. But this interval would be of little use. There is a trade-off between the confidence level and the margin of error (see Figure 8.5c and Table 8.1). In many applications, we feel that a confidence level of 95% provides a good balance between high confidence and a reasonable margin of error.

Figure 8.5: The effect of σ , n , and the confidence level on the margin of error. (For the values given in Example 8.2, but similar relationships would hold in general.)

Confidence Level	$z_{\alpha/2}$	Margin of Error	
		95% Margin of Error	99% Margin of Error
90%	1.645	0.84	
95%	1.960	1.00	
99%	2.576	1.31	
99.9%	3.291	1.68	
99.99%	3.891	1.99	

Table 8.1: Margin of error for various confidence levels relative to the 95% margin of error.

8.2.3 Examples

Example 8.4 A study⁷ investigated physical characteristics of a species of lizard (*Phrynocephalus frontalis*) found in a region of Inner Mongolia. Researchers captured these lizards in the wild by hand or by noose, and measured various physical characteristics of the captured lizards. In one part of the study, it was found that a sample of 44 adult female lizards had a mean tail length of 63.825 mm.

Suppose the researchers wish to report a 90% confidence interval for the population mean tail length for adult female *P. frontalis* lizards in this region. Recall that the confidence interval methods discussed in this chapter assume that the sample is a simple random sample from a normally distributed population. Is it reasonable to assume normality in this situation? To investigate this, we can use software to plot a **normal quantile-quantile plot** (first discussed in Section 6.5 on page 162). In a normal quantile-quantile plot, the data points are plotted in such a way that if the sample is approximately normally distributed, the points will form (roughly) a straight line. Figure 8.6 illustrates the boxplot and normal quantile-quantile plot for the 44 tail lengths. The normal quantile-quantile plot shows that the tail lengths appear to be roughly normally distributed (there are only small deviations from normality in the tails), so it is reasonable to use an inference procedure that is based on the assumption of a normally distributed population.

Suppose it is known that σ , the population standard deviation, is 3.5 mm. (In reality, we would never know σ in a situation like this, and here the value 3.5 is an estimate based on sample data. But for the purposes of this example, assume that it is the known standard deviation of the population of tail lengths. In the next section, we will learn how to construct a confidence interval for μ when σ

⁷Qu et al. (2011). Sexual dimorphism and female reproduction in two sympatric toad-headed lizards, *Phrynocephalus frontalis* and *P. versicolor* (Agamidae). *Animal Biology*, 61:139–151. The values used in this example are estimated from their Figure 2.

Figure 8.6: The boxplot and normal quantile-quantile plot of the tail lengths (mm) of 44 adult female *P. frontalis* lizards.

is unknown and is estimated from sample data.)

The 90% confidence interval for μ is given by $\bar{X} \pm 1.645\sigma_{\bar{X}}$, where $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. For this data $\sigma_{\bar{X}} = \frac{3.5}{\sqrt{44}} = 0.5276$ mm. This results in a 90% confidence interval for μ of:

$$\begin{aligned} 63.825 &\pm 1.645 \times 0.5276 \\ 63.825 &\pm 0.868 \end{aligned}$$

or (62.96, 64.69). We can be 90% confident that the true mean tail length of adult female *P. frontalis* lizards in this region of Inner Mongolia lies between 62.96 mm and 64.69 mm.

It is important to note that the confidence level (90%) reflects the uncertainty resulting from the variability in the sample mean *given the assumptions of an unbiased sampling design and a normally distributed population are true*. It does not account for problems involving biased samples, or violations of the normality assumption. So we need to be a touch cautious with our conclusions here, as some sampling bias may have been introduced by the sampling design. The researchers in this study would have an easier time catching certain types of lizard, and thus certain types of lizard would tend to be overrepresented in the sample. (Perhaps larger lizards are easier to catch, or perhaps smaller lizards are easier to catch. It is tough to say without talking with the people doing the field work.) It is probably not far off the mark to think of the 44 lizards in the sample as a random sample of adult female *P. frontalis* lizards from this region, but any time the sample is not a simple random sample from the population of interest, we are playing guessing games as to what sorts of bias may have been introduced.

Example 8.5 How much cereal is in bags with a stated weight of 368 grams? During a sale of 368 gram bags of Sally's Sweet Wheat Bundles at a grocery

store, your author picked 15 bags from a large selection of bags that were on sale.⁸ (Yes, I do eat a lot of cereal!) The measurements in Table 8.2 represent the weights of the cereal in the bags (just the cereal, without the bag).

370	372	372	372	373
373	374	374	375	375
375	376	376	379	381

Table 8.2: Weights (g) of the cereal in 15 bags of Sweet Wheat Bundles with a nominal weight of 368 grams.

The average weight of the cereal in these 15 bags is 374.47 grams. It looks like we may be getting more bang for our buck than the weight stated on the bag would suggest. Suppose we wish to report a 95% confidence interval for the true mean weight of cereal in 368 g bags of Sweet Wheat Bundles on sale at that grocery store.

Figure 8.7 illustrates the boxplot and normal quantile-quantile plot of the cereal weights.

Figure 8.7: The boxplot and normal quantile-quantile plot of the weights (g) of cereal in 15 bags of Sweet Wheat Bundles.

The boxplot and normal quantile-quantile plot show a distribution that is roughly normal, with one or two mild outliers. (The largest two values in the data set are a little larger than would be expected under normality.) Overall, the weights look roughly normal, so it is reasonable to use methods based on a normally distributed population to construct a confidence interval for the population mean. (We will briefly investigate what effect outliers have on confidence intervals in Section 8.3.3.3.)

Suppose that the population standard deviation of the weight of cereal in these bags is known to be $\sigma = 2.8$ grams. (In reality, we would never know σ in a

⁸These bags were picked randomly, by the English definition of the word. We sometimes call this type of sample a *haphazard sample*.

situation like this, and here the value 2.8 is an estimate based on sample data. But for the purposes of this example, assume that it is the known population standard deviation.)

The 95% confidence interval for μ is given by $\bar{X} \pm 1.96\sigma_{\bar{X}}$, where $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. Here, $\sigma_{\bar{X}} = \frac{2.8}{\sqrt{15}} = 0.723$. This results in a confidence interval of:

$$374.47 \pm 1.96 \times 0.723$$

Which works out to 374.47 ± 1.417 , or (373.05, 375.89).

We can be 95% confident that the true mean weight of cereal in all 368 gram bags of Sweet Wheat Bundles on sale at that store on that day lies between 373.05 g and 375.89 g.

Note that the interpretation of the interval applies directly only to the population from which the sample was drawn. (While the sampled bags were just haphazardly grabbed from a large pile of bags, it is probably reasonable to consider them a random sample of bags from that store on that day.) We may wish to make statements about the true mean weight of cereal in *all* 368 gram bags of Sweet Wheat Bundles (not just the ones at that store on that day). But the bags available at that store may very well be systematically different from bags available elsewhere. And the amount of fill that the cereal producer puts in bags of this type may very well change through time, and it may differ between production facilities. This sample does provide *some* information about 368 gram bags of this type of cereal in general, but if we consider our population to be all bags of this type, then our sample of 15 bags may very well be biased in some way.

In this section we investigated confidence intervals for μ in the rare case when σ is known. In the next section we look at the much more common situation in which σ is unknown and must be estimated using sample data.

8.3 Confidence Intervals for μ When σ is Unknown

8.3.1 Introduction

Optional 8msl supporting videos available for this section:

[Intro to the t Distribution \(non-technical\) \(8:55\)](http://youtu.be/Uv6nGIgZMVw) (<http://youtu.be/Uv6nGIgZMVw>)

[Confidence Intervals for One Mean: Sigma Not Known \(t Method\) \(9:46\)](http://youtu.be/bFefxSE5bmo) (<http://youtu.be/bFefxSE5bmo>)

In Section 8.2 we learned that if we are sampling from a normally distributed population, and the population standard deviation σ is known, then a $(1 -$

$\alpha)$ 100% confidence interval for μ is given by:

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

We derived the appropriate interval formula in Section 8.2 based on the argument that the quantity $\frac{\bar{X}-\mu}{\sigma/\sqrt{n}}$ has the standard normal distribution (when we are sampling from a normally distributed population).

If the population standard deviation σ is unknown, as is almost always the case in practice, then we cannot use it in the formula. In practice we estimate the population standard deviation σ with the sample standard deviation s , but we run into a problem, as the quantity $\frac{\bar{X}-\mu}{s/\sqrt{n}}$ does not have the standard normal distribution. Estimating the parameter σ with the statistic s results in added uncertainty and thus greater variability. If we are sampling from a normally distributed population, then the quantity $\frac{\bar{X}-\mu}{s/\sqrt{n}}$ has a distribution called **Student's t** distribution (or simply the t distribution).

The t distribution was introduced in Section 6.6.2, but let's briefly review some of its important characteristics. The t distribution is very closely related to the standard normal distribution. Like the standard normal distribution, the t distribution is symmetric about 0 and bell shaped, but it has more area in the tails and a lower peak. See Figure 8.8 for a visual comparison of the standard normal and t distributions.

Figure 8.8: The standard normal distribution, a t distribution with 2 degrees of freedom, and a t distribution with 4 degrees of freedom.

There are an infinite number of t distributions, corresponding to different values of its single parameter, the degrees of freedom. As the degrees of freedom increase, the t distribution tends toward the standard normal distribution. A t

distribution with infinite degrees of freedom is equivalent to the standard normal distribution.

It can be shown mathematically that if we are sampling from a normally distributed population, then $t = \frac{\bar{X} - \mu}{s/\sqrt{n}}$ has the t distribution with $n - 1$ degrees of freedom.⁹

We can derive the appropriate confidence interval formula using a similar argument to the one used in Section 8.2 (where σ was known). But let's skip the details and go straight to the result. If we are sampling from a normally distributed population, and σ is not known, the appropriate $(1 - \alpha)100\%$ confidence interval for μ is given by:

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

where $SE(\bar{X}) = \frac{s}{\sqrt{n}}$ is the standard error of \bar{X} (the estimate of the standard deviation of the sampling distribution of \bar{X}). $t_{\alpha/2}$ is the value that has an area to the right of $\alpha/2$ under a t distribution with $n - 1$ degrees of freedom, as illustrated in Figure 8.9. We can find the appropriate $t_{\alpha/2}$ value using software or a t table.

Figure 8.9: Appropriate t value for a $(1 - \alpha)100\%$ interval.

Example 8.6 If $n = 10$, what is the appropriate t value for a 95% confidence interval?

Since $n = 10$, the degrees of freedom are $10 - 1 = 9$. Since the confidence level is $(1 - \alpha)100\% = 95\%$, this implies that $\alpha = 1 - 0.95 = 0.05$, and $\alpha/2 = 0.025$. If we use software or a t table, we can find that with 9 degrees of freedom, $t_{.025} = 2.262$.

⁹Recall that the denominator in the formula for the sample variance s^2 is also $n - 1$. This is not a coincidence. In practical problems, the appropriate degrees of freedom for the t distribution are the degrees of freedom for the sample variance. (The degrees of freedom are $n - 1$ here, but will be different in other inference scenarios.)

Table 8.3 illustrates how $t_{.025}$ compares to $z_{.025} = 1.96$ for various degrees of freedom.

Sample Size (n)	Degrees of Freedom	$t_{.025}$
2	1	12.706
6	5	2.571
11	10	2.228
31	30	2.042
51	50	2.009
101	100	1.984
∞	∞	1.960

Table 8.3: Comparison of t and z values for a 95% confidence interval.

As the degrees of freedom increase, the appropriate t value from the t distribution is tending toward the z value from the standard normal distribution. At infinite degrees of freedom, the t distribution and the standard normal distribution are equivalent. In years past, before we had access to t values on our computers and smartphones, the standard normal distribution was often used in place of the t distribution when $n > 30$ (the t distribution and the standard normal distributions were considered to be “close enough” at that point). Now that we have easy access to t values, we should use them whenever it is appropriate, regardless of the sample size.¹⁰

8.3.2 Examples

Example 8.7 A study¹¹ investigated per diem fecundity (number of eggs laid per female per day for the first 14 days of life) for a strain of *Drosophila melanogaster*. Per diem fecundity was measured for 25 females, and the results are listed in Table 8.4.

14.9	19.3	20.3	22.6	23.4
27.4	28.2	29.2	29.5	30.4
33.7	33.8	34.4	35.4	36.6
36.9	37.3	37.6	37.9	40.4
41.7	41.8	42.4	47.4	51.8

Table 8.4: Per diem fecundity for a sample of 25 fruit flies.

¹⁰Optional: Watch [Jimmy and Mr. Snoothouse](#) talk about the t versus z issue (<http://www.youtube.com/watch?v=QxcYJKETvD8>).

¹¹Sokal, R. and Rohlf, F. (1981). *Biometry*. W.H. Freeman, San Francisco.

These 25 values have a sample mean of $\bar{X} = 33.372$, and a standard deviation of $s = 8.942$.

Data should be plotted before using a statistical inference procedure. Boxplots, histograms, and normal quantile-quantile plots can help us visualize the distribution of the data. The plots can also aid in our decision of whether or not it is reasonable to use a particular inference procedure. Figure 8.10 illustrates the boxplot and normal quantile-quantile plot for this data.

Figure 8.10: Per diem fecundity example for 25 fruit flies.

The boxplot and normal quantile-quantile plot show no major violations of the normality assumption. There is no evidence of outliers or skewness, and the t procedure should perform well here. Let's find a 95% confidence interval for μ , the population mean per diem fecundity of this type of fruit fly under the conditions of the study.

The standard deviation s is based on sample data. (The population standard deviation σ is not known.) We should therefore use the confidence interval method based on the t distribution:

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

The sample size is 25, which yields $n - 1 = 25 - 1 = 24$ degrees of freedom. From the table or software we can find that $t_{0.025} = 2.064$. The standard error is $SE(\bar{X}) = \frac{s}{\sqrt{n}} = \frac{8.942}{\sqrt{25}} = 1.788$. Putting these values into the confidence interval formula:

$$\begin{aligned} \bar{X} &\pm t_{\alpha/2} SE(\bar{X}) \\ 33.372 &\pm 2.064 \times 1.788 \\ 33.372 &\pm 3.691 \end{aligned}$$

Which works out to approximately (29.7, 37.1).

What is the appropriate interpretation of this interval? We can say that we are 95% confident that the population mean per diem fecundity of this type of fruit fly under the conditions of the study lies between 29.7 and 37.1 eggs per day.¹² Generalizations to a larger population are a bit dubious.)

In practice we use software to carry out most statistical calculations. Here is the output from the statistical software R for this example.

```
One-sample t-Test
data: fruitfly
t = 18.6602, df = 24, p-value = 0
alternative hypothesis: mean is not equal to 0
95 percent confidence interval:
29.68092 37.06308
sample estimates:
mean of x
33.372
```

The confidence interval given in the output is very similar to what we obtained. The small difference is due to the software carrying out the calculations with no rounding error.

Example 8.8 Accurately estimating the age at death of unidentified human remains is important in forensic science. Is there bias in the procedures used to estimate it? A study¹³ investigated the validity of 3 dental methods for estimating age at death. In one part of the study, the Bang and Ramm (BR) method was used to estimate the ages of 11 individuals that had a known age of 22. (These were individuals that donated their bodies for science and medical education, or they were from remains in the Weisbach Collection, which is a collection of skeletal material of known age and sex.) The difference between the BR estimate and the true age was recorded (BR estimate – true age), and the average difference was found to be 11.073 years and the standard deviation was found to be 7.784 years. The results are illustrated in Figure 8.11.

If the BR estimation method is unbiased in this situation (the estimated age is correct, on average), then the true (theoretical) mean difference is 0. Let's construct a 95% confidence interval for the true mean difference. The boxplot and normal quantile-quantile plot show observations that are (roughly) normally

¹²Optional: Watch [Jimmy and Mr. Snoothouse](#) discuss a confidence interval interpretation.

¹³Meinl et al. (2008). Comparison of the validity of three dental methods for the estimation of age at death. *Forensic Science International*, 178:96–105. Values in this example are estimated from their Figure 2. Since the bias of the different aging techniques depends on the real age, this study looked at teeth belonging to bodies of various ages at death. In this example we are looking only at individuals with a true age of 22.

Figure 8.11: Boxplot and normal QQ plot of the 11 differences (BR estimate – true age, in years).

distributed, so it is not unreasonable to use the t procedures to construct the interval.

The degrees of freedom are $n - 1 = 11 - 1 = 10$, and using software or a t table we can find that $t_{.025} = 2.228$. The endpoints of a 95% confidence interval for the true mean μ are given by:

$$\bar{X} \pm t_{.025} SE(\bar{X}) \quad \text{where } SE(\bar{X}) = \frac{s}{\sqrt{n}}$$

$$11.073 \pm 2.228 \times \frac{7.784}{\sqrt{11}}$$

$$11.073 \pm 5.229$$

which works out to approximately (5.8, 16.3). We can be 95% confident that the true mean difference between the estimated age and actual age lies between 5.8 and 16.3 years. This interval gives some indication that the BR estimation method tends to overestimate age at death for individuals who died in their early 20s.

Once again, we need to be a touch cautious with our conclusions. Without knowing more details about the sample, we cannot speak to the possible sampling biases that may be present. The accuracy of the BR estimation method may possibly depend on a number of factors, including the sex and ethnic background of the individuals.

Example 8.9 The ratio of the length of the index finger to the length of the ring finger is called the **2D:4D ratio**. This ratio is believed to be influenced by fetal exposure to testosterone, and it has been linked to characteristics such as aggression and to diseases such as certain types of cancer. The distribution of the 2D:4D ratio differs between the sexes and between groups of different ethnic backgrounds.

A study¹⁴ investigated the 2D:4D ratio in students of European descent at Western Washington University. In one part of the study, a sample of 52 male students had an average 2D:4D ratio on the left hand of 0.981 and a standard deviation of 0.036. Suppose it is reasonable to think of the study participants as a random sample of male students of European descent at Western Washington University.

Let's construct a 95% confidence interval for μ , the population mean 2D:4D ratio on the left hand of male students of European descent at Western Washington University. (The 2D:4D ratios were approximately normally distributed, so it is reasonable to use the t procedure to construct the interval.) The endpoints of the confidence interval are given by:

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

where $SE(\bar{X}) = \frac{s}{\sqrt{n}}$. Using software, we can find that with $n - 1 = 52 - 1 = 51$ degrees of freedom, $t_{.025} = 2.008$. (Your t table may not list 51 degrees of freedom, so there may be some rounding error if you use a table to find $t_{.025}$.) The 95% confidence interval for μ is given by:

$$\begin{aligned} \bar{X} &\pm t_{.025} SE(\bar{X}) \\ 0.981 &\pm 2.008 \times \frac{0.036}{\sqrt{52}} \\ &0.981 \pm 0.010 \end{aligned}$$

which works out to (0.971, 0.991). We can be 95% confident that the mean 2D:4D ratio (on the left hand) of all male students of European descent at Western Washington University lies between 0.971 and 0.991. (While this interval does give us a hint about the mean 2D:4D ratio in men of European descent in general, strictly speaking the interpretation of the interval applies only to the population from which we sampled.)

Now let's take a closer look at the assumptions of the t procedures.

8.3.3 Assumptions of the One-Sample t Procedures

Optional 8msl supporting video available for this section:

[Confidence Intervals for One Mean: Assumptions \(8:57\)](http://youtu.be/mE5vH2wDoIs) (<http://youtu.be/mE5vH2wDoIs>)

The t procedures discussed in this chapter assume that we have a *simple random sample from a normally distributed population*. We want to obtain samples that

¹⁴Stevenson et al. (2007). Attention deficit/hyperactivity disorder (ADHD) symptoms and digit ratios in a college sample. *American Journal of Human Biology*, 19:41–50

are representative of our population, and we randomly select wherever possible. But we are not always able to obtain a simple random sample. If we do not have a random sample then any generalization to a larger population is dubious. If our sampling design is biased, then the results of our analysis may be very misleading.

8.3.3.1 If the Population is Not Normally Distributed, What are the Implications?

What if the population is not normally distributed? How does this affect the effectiveness and validity of the t procedures? In this section we will investigate these questions.

A statistical procedure is called **robust** to violations of an assumption if the procedure still performs reasonably well when the assumption is violated. Robustness is a very good property for a statistical procedure to have. It is rare that the assumptions are *perfectly* true, so procedures that work well in a variety of situations are most useful.

The good news is that the t procedures of this chapter are robust to many violations of the normality assumption. (They work well in a wide variety of situations.) But the procedures start to break down in the presence of outliers or strong skewness. As a very rough guideline:

- If $n > 40$ the t procedures perform well in most practical situations. If the sample size is greater than 40 we are in good shape in most commonly encountered situations.
- If $15 < n < 40$ the t procedures usually perform reasonably well, but the presence of outliers or strong skewness can cause problems.
- If $n < 15$ we need to be confident that the population is approximately normal before using the t procedures.

These are *not exact ranges*; they give a rough indication of when a violation of the normality assumption is a major problem.

If we feel that the assumptions of the t procedures are not justified, we have two main options:

1. Use the t procedures on a **transformation** of the data (For example, perhaps the logs of the data values, or the square roots of the data values are approximately normal. If so, the assumptions of the t procedure will be reasonable after transforming the data.)

2. Use **distribution-free** procedures (sometimes called **nonparametric procedures**). These procedures do not require the assumption of a normally distributed population and are valid in a wide variety of situations. The downside is that distribution-free procedures do not work as well as the t procedures when the normality assumption is justified.

What do we mean when we say a procedure is valid, or that it performs reasonably well? In short, we mean that the true confidence level is close to the stated (nominal) confidence level. For example, the 95% confidence interval will in fact contain the desired parameter 95% of the time in repeated sampling. We can always calculate a 95% confidence interval, even when the assumptions are violated. We can crank through the numbers and come up with something we call a 95% interval. Whether that interval truly has a 95% chance of capturing the parameter of interest is another story. Let's look at the consequences of a violations of the assumptions through simulation.

8.3.3.2 Investigating the Normality Assumption Using Simulation

Methods based on the t distribution work perfectly when the assumption of a normally distributed population is true. For example, in repeated sampling, 95% of the 95% confidence intervals for μ will actually contain μ .

What are the consequences if the assumption of a normally distributed population is not true? In practice, nothing has a *perfectly* normal distribution, so in a sense, the normality assumption is always violated. What happens if the t procedures are used when the normality assumption is violated? The *true* coverage probability of the interval will be different from the *stated* confidence level. How much will they differ? Let's investigate this through simulation. To examine the effect of different distributions on the performance of the t procedures, we will run simulations that sample from the five distributions illustrated in Figure 8.12.

Simulations of 100,000 runs were carried out for different sample sizes and distributions. For each sample, a 95% confidence interval for μ was calculated using the t procedures, based on the assumption of a normally distributed population. If the t procedures are reasonable, then the percentage of intervals in the simulation that contain μ should be close to the stated value of 95%. The greater the difference between the observed percentage of intervals that contain μ and the stated value of 95%, the worse the procedure is performing. Table 8.5 illustrates the results of the simulation. If the table percentage differs a great deal from 95%, then the reported interval may be very misleading in that scenario.

Points to note:

Figure 8.12: The distributions used in the simulations.

Sample size (n)	Normal	Uniform	Exponential	Lognormal	Heavier Tails
5	95.1%	93.5%	88.3%	82.3%	96.8%
10	95.0%	94.6%	89.8%	84.0%	96.5%
20	95.0%	94.9%	91.8%	86.5%	96.2%
50	95.0%	95.0%	93.5%	89.8%	96.0%
100	95.0%	94.9%	94.1%	91.8%	95.9%
500	95.1%	95.1%	94.8%	94.0%	95.7%

Table 8.5: Percentage of intervals that contain μ for different distributions.

- The procedures work perfectly if we are sampling from a normally distributed population. The theoretical percentages for the normal distribution are exactly 95%. (The slight differences from 95% in this table are due to randomness in the simulation.)
- The procedures break down when the population is skewed (exponential, lognormal). The effect is greatest for small sample sizes, and starts to disappear as the sample size increases.
- If the distribution is not normal, but symmetric (the uniform distribution, for example), the procedures work reasonably well even for smaller sample sizes.

In practical situations if the normality assumption appears to be violated, then we should consider using an appropriate transformation of the data or a distribution-free procedure.

8.3.3.3 The Effect of Outliers

Let's look at an example to illustrate the effect of an outlier on a confidence interval.

Example 8.10 Tantius et al. (2014) investigated tensile properties of human umbilical cords. In one part of this study, 23 human umbilical cords were stretched until they broke, and their elongation (the percentage increase in length) at the breaking point was recorded.¹⁵ The elongation percentages are illustrated in Figure 8.13.

Figure 8.13: A boxplot and normal quantile-quantile plot of the elongation percentages.

There is one large outlier in the data (the largest value in the data set is 120%, and the next largest is 55%). To illustrate the effect of the outlier on the confidence interval calculations, let's construct a confidence interval for the population mean twice, once based on all observations, and once with the outlier omitted from the calculations. Table 8.6 and Figure 8.14 illustrate the results.

	\bar{X}	s	Margin of Error	95% CI for μ
All observations	36.6	22.0	9.5	(27.2, 46.2)
Outlier omitted	32.9	12.7	5.6	(27.3, 38.5)

Table 8.6: The sample mean, standard deviation, 95% margin of error, and a 95% confidence interval for μ .

Note the effect that the outlier has on both the sample mean and sample standard deviation, and the resulting effect on the confidence interval for μ . Including the outlier results in roughly a 70% increase in the standard deviation, margin of error, and width of the interval. Outliers can have a strong effect on the results,

¹⁵The study states that the breaking point of umbilical cords is of interest in forensic science, as mothers accused of killing a newborn might claim that an umbilical cord broke during childbirth and the newborn baby bled to death.

Figure 8.14: The elongation percentages (\times) and the 95% confidence intervals for μ .

and can even result in a change to the overall conclusions of a study. Conclusions that depend heavily on a single observation are suspect, so outliers can be very problematic.

Before we spend too much time wondering what to do with an outlier, we should ensure that the value represents a real observation, and is not simply an observation that was recorded incorrectly. (In the umbilical cord example, we should ensure that the extreme observation was in fact 120%, and not an incorrectly recorded 10% or 20%.) We should also ensure that an outlier is an observation from the same sampled population as the rest of the observations (and not, for example, a value from a different sex or different species of animal).

There is usually no easy answer to the question of how best to deal with outliers, but there are a few guidelines. We should be very wary of omitting observations solely because they do not suit us in some way. An observation contains meaningful information, and omitting an observation loses that information and can bias the results. If an outlier is excluded from the reported results, then a statement to that effect should be reported alongside the results, along with the rationale for omitting the outlier. When carrying out statistical inference when the data contains outliers, it is wise to use an inference procedure that is resistant to the effect of outliers. The t procedures can be strongly influenced by outliers, especially if the sample size is small, but many nonparametric statistical inference procedures are not strongly affected by outliers.

8.4 Determining the Minimum Sample Size n

Optional 8msl supporting video available for this section:

[Confidence Intervals for One Mean: Determining the Required Sample Size \(5:15\)](#)
[\(http://youtu.be/7zcbVaVz_P8\)](http://youtu.be/7zcbVaVz_P8)

In this section we will discuss how to find the minimum sample size required to estimate μ to within a desired amount.

Before we draw a sample or perform an experiment, how do we decide how large a sample is needed? Do we need a sample of 1,000,000 people? Will a sample of 15 suffice? We first need to decide what it is that we are trying to show. Do we feel that it is necessary to estimate μ to within some very small amount? Or is a rough ballpark estimate good enough for our purposes? Suppose that we wish to estimate μ to within an amount m , with a certain level of confidence. In other words, we want the *margin of error* of the confidence interval for μ to be no more than an amount m . What value of n is required to achieve this?

Suppose that we happen to know the population standard deviation σ . This will not usually be the case, but we may have a rough estimate from previous studies or previous experience.

If we want the margin of error to be no more than m : $z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \leq m$, we can solve for n :

$$n \geq \left(\frac{z_{\alpha/2}\sigma}{m} \right)^2$$

(We require a sample size of *at least* $n = \left(\frac{z_{\alpha/2}\sigma}{m} \right)^2$ individuals.)

Example 8.11 Suppose we are sampling from a normally distributed population. If σ is known to be 15, what sample size is required to estimate μ within 1, with 95% confidence?

$$\begin{aligned} n &\geq \left(\frac{z_{0.025} \times \sigma}{m} \right)^2 \\ n &\geq \left(\frac{1.96 \times 15}{1} \right)^2 \\ n &\geq 864.4 \end{aligned}$$

Since n must be an integer, and we need *at least* 864.4 observations, we must round up to 865. We would need a sample size of at least 865 observations to estimate μ within 1 with 95% confidence.

If we are willing to decrease the confidence level to 90%:

$$n \geq \left(\frac{z_{0.05} \times \sigma}{m} \right)^2$$

$$n \geq \left(\frac{1.645 \times 15}{1} \right)^2$$

$$n \geq 608.9$$

We need a sample size of at least 609 observations to estimate μ within 1 with 90% confidence. (Lowering the confidence level reduced the required sample size.)

Sample size calculations are often used to roughly approximate the required sample size. We may decide that we can afford to play it safe and get more observations than the formula suggests, or we may decide that the required sample size is simply not practical, and we need to change our study plans or abandon them altogether.

8.5 Chapter Summary

A point estimate is a single value that estimates a parameter. The sample mean is a point estimator of the population mean. The value of the sample mean (14.2, for example) is a point estimate of the population mean μ . Reporting a point estimate is usually not sufficient, as there is uncertainty attached to the estimate. A confidence interval is a commonly used method of displaying the uncertainty associated with a point estimate. A confidence interval is based on sample data and gives us a range of plausible values for a parameter.

When calculating a confidence interval for a population mean μ , the methods of this section require that we have a simple random sample from a normally distributed population.

There are two interval methods discussed here.

1. If the *population* standard deviation σ is known, we use methods based on the standard normal distribution (we use a z value).
2. If the *population* standard deviation σ is not known, and must be estimated by the sample standard deviation, we use methods based on the t distribution (we use a t value).

If σ is known, a $(1 - \alpha)100\%$ confidence interval for μ is given by: $\bar{X} \pm z_{\alpha/2}\sigma_{\bar{x}}$, where $z_{\alpha/2}$ is the value of a standard normal random variable such that the area to the right of $z_{\alpha/2}$ is $\alpha/2$.

If σ is unknown, and must be estimated by the sample standard deviation, we use methods based on the t distribution. A $(1 - \alpha)100\%$ confidence interval for μ is given by $\bar{X} \pm t_{\alpha/2}SE(\bar{X})$, where $SE(\bar{X}) = \frac{s}{\sqrt{n}}$ is the standard error of \bar{X} . (The standard error of a statistic is the estimate of the standard deviation of that statistic's sampling distribution.) The $t_{\alpha/2}$ value is found from the t distribution, with $n - 1$ degrees of freedom.

The t distribution is similar to the standard normal distribution, but it has heavier tails and a lower peak. As the degrees of freedom (which are related to the sample size) increase, the t distribution tends toward the standard normal distribution.

Interpretations of a 95% confidence interval for μ :

- A simple interpretation: We are 95% confident that the true value of μ lies in our interval.
- In repeated sampling, 95% of the 95% confidence intervals calculated using this method will contain μ .

If the normality assumption is not correct (we are not sampling from a normally distributed population), then the *true* confidence level will be different from the stated value. For example, we may *say* we have a 95% interval, but in reality it may be closer to 89%, or some other value. This becomes less of a problem as the sample size increases, due to the central limit theorem.

Suppose we are sampling from a normally distributed population, and we want the margin of error of an interval for μ to be no more than an amount m : $z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \leq m$. To achieve this, we require a sample size of *at least* $n = (\frac{z_{\alpha/2}\sigma}{m})^2$ individuals.

Chapter 9

Hypothesis Tests (Tests of Significance)

"If he's that good a hitter, why doesn't he hit better?"
-Oakland A's General Manager Billy Beane, in *Moneyball*

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- An Introduction to Hypothesis Testing (9:54) (<http://youtu.be/tTeMYuS87oU>)
- Z Tests for One Mean: Introduction (11:13) (<http://youtu.be/pGv13jvnjKc>)
- Z Tests for One Mean: The Rejection Region Approach (10:24) (<http://youtu.be/60x86lYtWI4>)
- Z Tests for One Mean: The *p*-value (10:02) (<http://youtu.be/m6sGjWz2CPg>)
- Z Tests for One Mean: An Example (6:26) (<http://youtu.be/Xi33dGcZCA0>)
- What is a p-value? (Updated and Extended Version) (10:51) (<http://youtu.be/UsU-O2Z1rAs>)
- Type I Errors, Type II Errors, and the Power of the Test (8:11) (http://youtu.be/7mE-K_w1v90)
- Calculating Power and the Probability of a Type II Error (A One-tailed Example) (11:32) (<http://youtu.be/BJZpx7Mdde4>)
- Calculating Power and the Probability of a Type II Error (A Two-tailed Example) (13:40) (<http://youtu.be/NbeHZp23ubs>)
- What Factors Affect the Power of a Z Test? (12:25) (<http://youtu.be/K6tado8Xcug>)
- One-Sided Test or Two-Sided Test? (9:25) (<http://youtu.be/VP1bhopNP74>)
- Statistical Significance versus Practical Significance (4:47) (http://youtu.be/_k1MQTUCXmU)
- The Relationship Between Confidence Intervals and Hypothesis Tests (5:36) (<http://youtu.be/k1at8VukIbw>)
- t Tests for One Mean: Introduction (13:46) (<http://youtu.be/T9nI6vhTU1Y>)
- t Tests for One Mean: An Example (9:43) (<http://youtu.be/kQ4xcx6N0o4>)
- Assumptions of the t Test for One Mean (7:54) (<http://youtu.be/U1O4ZFKKD1k>)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Hypothesis Testing in 17 Seconds (0:17) (<http://youtu.be/wyTwHmxs4ug>)
- Hypothesis tests on one mean: t test or z test? (6:58) (<http://youtu.be/vw2IPZ2aD-c>)
- Using the *t* Table to Find the P-value in One-Sample *t* Tests (7:11) (<http://youtu.be/tI6mdx3s0zk>)

9.1 Introduction

Optional 8msl supporting video available for this section:

[An Introduction to Hypothesis Testing \(9:54\)](http://youtu.be/tTeMYuS87oU) (<http://youtu.be/tTeMYuS87oU>)

There are two main types of statistical inference procedures: confidence intervals and hypothesis tests.¹ In Chapter 8, we discussed an introduction to confidence intervals, which give a range of plausible values for a parameter. In this chapter we will focus on hypothesis testing.

In hypothesis testing we translate a question of interest into a hypothesis about the value of a parameter, then carry out a statistical test of that hypothesis. Some examples of questions that hypothesis testing may help to answer:

- Do more than half the adults in a certain region favour legalization of marijuana?
- Can a person who claims to have ESP guess the suit of a randomly selected playing card more than one-quarter of the time on average?
- Does the mean highway fuel consumption of a new model of car differ from what the manufacturer claims?

These examples involve only a single variable in each case, but hypothesis testing is typically more useful and informative when we are investigating *relationships between variables*. Consider the following examples.

Example 9.1 Do Cairo traffic officers tend to have greater lead levels in their blood than officers from the suburbs? Consider again Example 1.2, in which researchers drew random samples of 126 Cairo traffic officers and 50 officers from the suburbs. Lead levels in the blood ($\mu\text{g}/\text{dL}$) were measured. The boxplots in Figure 9.1 illustrate the data.

The boxplots seem to show that Cairo officers tend to have a higher blood lead level concentration. But is this a *statistically significant difference*? A statistically significant difference means it would be very unlikely to observe a difference of this size, if in reality the groups had the same true mean. (Thus giving strong evidence the observed effect is a real one.)

After formulating the research question of interest, we will turn it into appropriate null and alternative hypotheses. The **alternative hypothesis**, denoted by

¹The terms *hypothesis tests* and *tests of significance* are sometimes used to represent two different schools of thought regarding statistical testing. These notes teach a blend of the two approaches (as do many other sources). The terms *hypothesis tests* and *tests of significance* will be used interchangeably.

Figure 9.1: Lead levels in the blood of Egyptian police officers.

H_a , is often the hypothesis the researcher is hoping to show. (The alternative hypothesis is sometimes called the *research hypothesis*.) The **null hypothesis**, denoted by H_0 , is the hypothesis of *no effect* or *no difference*. (The null hypothesis is sometimes called the *status quo hypothesis*.) It can be helpful to formulate the hypotheses in words, but in the end the hypotheses will always involve a parameter or parameters.

Let μ_c represent the true mean blood lead level of the population of Cairo traffic officers, and μ_s represent the true mean blood lead level of the population of officers from the suburbs. Then we might wish to test:

$$H_0 : \mu_c = \mu_s \quad (\text{The true mean blood lead levels are equal.})$$

$$H_a : \mu_c \neq \mu_s \quad (\text{The true mean blood lead levels are not equal.})$$

This is an example of a hypothesis involving two population means, and we will learn how to carry out this type of test in Chapter 10. We will see in Chapter 10 that the observed data yields very strong evidence against the null hypothesis and in favour of the alternative hypothesis. (There is very strong evidence that the true mean blood lead level of Cairo traffic officers differs from the true mean blood lead level of officers from the suburbs.)

We may wish to test hypotheses about parameters other than the population mean. For example, suppose we wish to investigate whether males and females have different variability in their scores on the SAT exam. The appropriate hypotheses would be:

$$H_0 : \sigma_M^2 = \sigma_F^2 \quad (\text{The population variances for males and females are equal.})$$

$$H_a : \sigma_M^2 \neq \sigma_F^2 \quad (\text{The population variances for males and females are not equal.})$$

One characteristic that all hypotheses share is that they *always* involve parameters, and *never* statistics. Another characteristic they all share is that *the null*

hypothesis is given the benefit of the doubt from the start. We will only *reject* the null hypothesis in favour of the alternative hypothesis if the evidence is very strong.

Let's look at the choice of hypotheses in an example of hypothesis testing for a single mean, which is the main topic of this chapter.

Example 9.2 A mining company has been ordered to reduce the mean arsenic level in the soil on one of its properties to no more than 100 ppm.

Suppose an environmental organization strongly suspects that the mining company has not complied with the order. If the burden of proof is on the environmental organization to show that the mining company has not complied, then the mining company would be given the benefit of the doubt in the hypotheses:²

$$H_0 : \mu = 100 \quad (\text{The true mean arsenic level is } 100 \text{ ppm.})$$

$$H_a : \mu > 100 \quad (\text{The true mean arsenic level is greater than } 100 \text{ ppm.})$$

If the environmental organization finds strong evidence against the null hypothesis and in favour of the alternative, then there would be strong evidence that the mining company has not complied with the order.

Suppose the situation was a little different, and the burden of proof was on the mining company to show that there is less than 100 ppm of arsenic on average. They may wish to test:

$$H_0 : \mu = 100 \quad (\text{The true mean arsenic level is } 100 \text{ ppm.})$$

$$H_a : \mu < 100 \quad (\text{The true mean arsenic level is less than } 100 \text{ ppm.})$$

If they can show strong evidence against the null hypothesis and in favour of the alternative hypothesis, then there is strong evidence that they have complied with the order.

9.2 The Logic of Hypothesis Testing

How do we decide whether or not there is strong evidence against the null hypothesis? That will depend on the test we are carrying out. Let's look at one of the simpler situations, one involving a test on a single proportion.

²In a sense, we are really testing $H_0: \mu \leq 100$ against $H_a: \mu > 100$, and it is perfectly legitimate to write the hypotheses in this way. However, in the end we must test a single hypothesized value, so we will stick with the simpler notation and write the null hypothesis as $H_0: \mu = 100$.

Example 9.3 Suppose you have a friend Tom who has what he calls a “special” quarter. He says that it looks and feels exactly like a regular quarter, but has a probability of 0.70 of coming up heads. You see some amazing profit potential in owning such a coin and pay him \$200 for it. You run home, toss the coin 100 times, and find that it comes up heads only 54 times. Does this result provide strong evidence that Tom’s claim is false?

If Tom’s claim is true (the coin comes up heads with probability 0.7), then the number of heads in 100 tosses will have a binomial distribution with parameters $n = 100$ and $p = 0.7$. What is the probability of getting 54 or fewer heads if Tom’s claim is true? We can use the binomial distribution to find $P(X \leq 54) \approx 0.0005$. (It’s best to do the calculations using software. By hand, we’d need to calculate 55 binomial probabilities and add them!)

This probability is very small, and one of two things occurred:

1. Tom’s claim is true (the coin comes up heads with probability 0.70), and we had a very unusual run of tosses.
2. Tom’s claim is false (the probability the coin comes up heads is in fact less than 0.70).

Since the calculated probability is very small (it was very unlikely to observe what was observed, if Tom’s claim is true), we can say there is very strong evidence against Tom’s claim.

We just (informally) carried out a hypothesis test of:

$$H_0 : p = 0.70 \quad (\text{Tom's claim is true.})$$

$$H_a : p < 0.70 \quad (\text{Toms claim is false, and the coin comes up heads less often.})$$

We found strong evidence against the null hypothesis and in favour of the alternative hypothesis.

In this chapter we will formalize this line of thinking and carry out hypothesis tests on a single population mean. In other chapters we will learn how to carry out tests for means, variances, proportions and other parameters.

Hypothesis testing consists of:

- Formulating a null hypothesis (H_0) and an alternative hypothesis (H_a). These hypotheses are based on the research question of interest, and not on the observed sample data.
- Choosing and calculating an appropriate **test statistic**. The value of the test statistic will be based on sample data.

- Giving an assessment of the strength of the evidence against the null hypothesis, based on the value of the test statistic.
- Properly interpreting the results in the context of the problem at hand.

For the remainder of this chapter we will investigate hypothesis tests for a single mean.

9.3 Hypothesis Tests for a Population Mean μ When σ is Known

Optional 8msl supporting video available for this section:

[Z Tests for One Mean: Introduction \(11:13\)](http://youtu.be/pGv13jvnjKc) (<http://youtu.be/pGv13jvnjKc>)

In this section it is assumed that we are sampling from a normally distributed population with a known value of the population standard deviation σ . In practice, σ is almost always unknown and we will use a slightly different approach (one that is based on the t distribution). The case where σ is unknown will be discussed in Section 9.10.

9.3.1 Constructing Appropriate Hypotheses

Is there strong evidence that the population mean μ differs from a *hypothesized* value? We will test the null hypothesis:

$$H_0: \mu = \mu_0$$

where μ represents the true mean of the population, and μ_0 represents a hypothesized value that is of interest to us. We will choose one of three alternative hypotheses:

- $H_a: \mu < \mu_0$ (This is a one-sided (one-tailed) alternative.)
- $H_a: \mu > \mu_0$ (This is a one-sided (one-tailed) alternative.)
- $H_a: \mu \neq \mu_0$ (This is a two-sided (two-tailed) alternative.)

As a guideline, choose a two-sided alternative ($H_a: \mu \neq \mu_0$) unless there is a strong reason to be interested in only one side. Some sources go so far as to say that one should *always* choose a two-sided alternative hypothesis. Although that may not be too far off the mark, it is overstating the case. (The pros and cons of choosing a two-sided alternative over a one-sided alternative will be a little more

clear after we have looked at a few examples, and we will discuss the choice in greater detail in Section 9.7.)

9.3.2 The Test Statistic

Recall that if we are sampling from a normally distributed population, then

$$Z = \frac{\bar{X} - \mu}{\sigma_{\bar{X}}} = \frac{\bar{X} - \mu}{\sigma/\sqrt{n}}$$

has the standard normal distribution. This leads to the appropriate test statistic to test $H_0: \mu = \mu_0$ when we are sampling from a normally distributed population and σ is known. In this situation, the appropriate test statistic is:

$$Z = \frac{\bar{X} - \mu_0}{\sigma_{\bar{X}}} = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}}$$

Recall that $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$ is the standard deviation of the sampling distribution of \bar{X} . The observed value of the test statistic tells us how many standard deviations \bar{X} is from the hypothesized value of μ .

If the null hypothesis is true (and the assumptions are true) this Z test statistic has the standard normal distribution. In hypothesis testing we construct a test statistic that has a known distribution *assuming the null hypothesis is true*. Then if the observed value of the test statistic is a very unusual value to get from this distribution, we can say there is strong evidence against the null hypothesis.

In practical scenarios, it is almost always the case that the population standard deviation (σ) is unknown. When sampling from a normally distributed population and σ is unknown, the appropriate test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{\bar{X} - \mu_0}{s/\sqrt{n}}$$

This t statistic will be discussed in greater detail in Section 9.10. Until then, we will discuss hypothesis testing in the context of Z tests, as some hypothesis testing concepts are more easily understood in this setting.

Example 9.4 Does the mean amount of cereal in cereal bags differ from the weight stated on the bag? Let's return to Example 8.5, where we investigated the weight of cereal in bags of Sally's Sweet Wheat Bundles. During a sale on

Sally's Sweet Wheat Bundles at a grocery store, your author picked 15 bags from a large selection of bags that were on sale. Each of these bags had a stated weight of 368 grams. The measurements in Table 9.1 represent the weights of the cereal in the bags (just the cereal, without the bag).

370	372	372	372	373
373	374	374	375	375
375	376	376	379	381

Table 9.1: Weights (g) of the cereal in 15 bags of Sweet Wheat Bundles with a nominal weight of 368 grams.

These 15 bags have a mean weight of 374.47 grams. It looks like consumers may be getting more bang for their buck than the weight stated on the bag would suggest. Does this sample yield strong evidence that the true mean weight of Sweet Wheat Bundles in bags of this type differs from the stated value of 368 grams?

Figure 9.2 illustrates the boxplot and normal quantile-quantile plot of the cereal weights. The boxplot and normal quantile-quantile plot show a distribution that

(a) A boxplot of the 15 weights, with a line at the stated weight of 368 grams.

(b) Normal quantile-quantile plot of the 15 weights.

Figure 9.2: A boxplot and a normal quantile-quantile plot of the weights (g) of cereal in 15 bags of Sweet Wheat Bundles.

is roughly normal, with one or two mild outliers. (The largest two values in the data set are a little larger than would be expected under normality, but nothing too extreme.) Overall, the weights look roughly normal, and so it is reasonable to use procedures based on the assumption of a normally distributed population.

Suppose that the population standard deviation of the weight of cereal in these bags is known to be $\sigma = 2.8$ grams. (In reality, we would never know σ in a situation like this, and here the value 2.8 is an estimate based on sample data. But as a starting point, let's assume that it is the known population standard deviation.)

Q: What are the appropriate hypotheses?

$H_0: \mu = 368$ (the true mean weight of the cereal in bags of this type is 368 grams).

$H_a: \mu \neq 368$ (the true mean weight of the cereal in bags of this type differs from 368 grams).

Q: What is the value of the test statistic?

$$Z = \frac{\bar{X} - \mu_0}{\sigma_{\bar{X}}} = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} = \frac{374.47 - 368}{2.8/\sqrt{15}} = 8.95$$

What information does the value of the test statistic give us? Recall that if the null hypothesis is true (and we are sampling from a normally distributed population), then the Z test statistic has the standard normal distribution. So, if the null hypothesis is true, the observed value of the test statistic is a randomly sampled value from the standard normal distribution. If the observed value of the test statistic is a common value from the standard normal distribution (something near 0, in the range of -2 to 2 , say), then this is what we would expect to get if the null hypothesis were true, and so there is little or no evidence against the null hypothesis. On the other hand, if the observed value of the test statistic is a very unusual value for a standard normal random variable to take on, something far out in the tails of the distribution, then that gives strong evidence against the null hypothesis.

Figure 9.3: For the Sweet Wheat Bundles example, the observed value of the test statistic is extreme, far out in the right tail of the standard normal distribution.

For the cereal example, the observed value of 8.95 falls far out in the right tail of the standard normal distribution, as illustrated in Figure 9.3. Since this an

extreme value, far out in the right tail, we say *there is strong evidence against the null hypothesis*. There is strong evidence that the true mean weight of cereal in bags of this type is greater than the weight stated on the bag.³

How far out in the tail must the value of the test statistic be to be considered extreme? There are two main approaches at this point: *the rejection region method* and *the p-value method*. Many people have a strong preference for the *p*-value approach and conclusions will be expressed using that approach for the remainder of this text. But the rejection region approach is still important and will be used in this text from time to time. Before moving on to the *p*-value method, let's look at an introduction to the rejection region method.

9.3.3 The Rejection Region Approach to Hypothesis Testing

Optional 8msl supporting video available for this section:

[Z Tests for One Mean: The Rejection Region Approach \(10:24\)](http://youtu.be/60x86lYtWI4) (<http://youtu.be/60x86lYtWI4>)

The rejection region approach is one method of determining whether the evidence against the null hypothesis is *statistically significant*. After constructing appropriate hypotheses, the rejection region approach involves the following steps.

1. Decide on an appropriate value of α , the **significance level** of the test. This is typically chosen to be a small value (often 0.05), and is *the probability of rejecting the null hypothesis, given it is true*. This will be discussed in greater detail in Section 9.6.
2. Find the appropriate **rejection region**.
3. Calculate the value of the appropriate test statistic.
4. Reject the null hypothesis in favour of the alternative hypothesis if the test statistic falls in the rejection region.

Suppose we wish to test the null hypothesis $H_0: \mu = \mu_0$ against $H_a: \mu \neq \mu_0$. Since the alternative hypothesis is two-sided, the rejection region will be made up of two regions, one in each tail of the distribution. This scenario is outlined in Figure 9.4.

The critical value is the dividing point between the rejection region and the region in which we do not reject the null hypothesis. The critical value depends on the value of α , and the appropriate choice of α depends on several factors and is often subject to debate.

³There are some statistical issues that arise when we wish to reach a *directional* conclusion from a two-sided alternative, but if we conclude only that a difference exists, the test was essentially useless. In practical situations, we are almost always interested in the direction of the difference. This will be discussed in greater detail in Section 9.7.2.

Figure 9.4: Rejection region for a Z test with a two-sided alternative hypothesis.

For now let's illustrate the appropriate rejection region if $\alpha = 0.05$. In this situation both tail areas combined have an area of 0.05, which means the individual tail areas are $0.05/2 = 0.025$. This is illustrated in Figure 9.5. In this case we

Figure 9.5: Rejection region for a Z test with $\alpha = 0.05$ and a two-sided alternative.

would reject the null hypothesis if the observed value of the test statistic lies in the tails, beyond -1.96 or 1.96 ($Z \leq -1.96$ or $Z \geq 1.96$). If the test statistic falls in one of these regions, we can *reject the null hypothesis at $\alpha = 0.05$* . Where did the value 1.96 come from? It is the value that yields an area to the right of 0.025 under the standard normal curve, and it can be found using statistical software or a standard normal table.

Suppose we choose a one-sided alternative hypothesis instead. The appropriate rejection regions for the two possible one-sided alternatives are illustrated in Figure 9.6. Note that we reject H_0 for values in the *left* tail of the distribution if the alternative is $H_a: \mu < \mu_0$, and we reject H_0 for values in the *right* tail of the distribution if the alternative is $H_a: \mu > \mu_0$.

In some ways the rejection region approach with a fixed level of α is a little silly.

(a) Rejection region if $H_a: \mu < \mu_0$ at $\alpha = 0.05$. (b) Rejection region if $H_a: \mu > \mu_0$ at $\alpha = 0.05$.

Figure 9.6: Rejection regions for the one-sided alternative hypotheses at $\alpha = 0.05$.

For example, if we get a Z statistic of 1.961, we would reject the null hypothesis at $\alpha = 0.05$, and if we get a Z statistic of 817.237 we would reject the null hypothesis at $\alpha = 0.05$. The conclusions are exactly the same, but in reality the much larger Z value gives much stronger evidence against the null hypothesis. It is also problematic that two very similar Z values can lead to very different conclusions. For example, if $Z = 1.9601$ we would reject the null hypothesis at $\alpha = 0.05$, and if $Z = 1.9599$ we would not reject the null hypothesis at $\alpha = 0.05$. Our conclusions are very different, even though the values of the test statistic are nearly identical. (The evidence against the null hypothesis is nearly identical in the two situations, but the stated conclusions would tell a different story.)

Many people feel it is better to use the p -value approach rather than the rejection region method (p -values are discussed in the next section). The p -value method results in exactly the same conclusion as the rejection region method for a given α level, but it gives a better summary of the strength of the evidence against the null hypothesis. It is also the easiest approach when interpreting output from statistical software, which is usually how hypothesis tests are carried out. (A preference for the p -value approach over the rejection region approach is not universal. There are arguments against using the p -value approach, including the fact that p -values are a bit of a tricky concept and they are often misinterpreted.)

9.3.4 P -values

Optional 8msl supporting video available for this section:

[Z Tests for One Mean: The p-value \(10:02\)](http://youtu.be/m6sGjWz2CPg) (<http://youtu.be/m6sGjWz2CPg>)

Consider a hypothesis testing scenario in which $\alpha = 0.05$, $H_0: \mu = \mu_0$, and $H_a: \mu > \mu_0$. As illustrated in Figure 9.6, the appropriate rejection region is

$Z \geq 1.645$. Now consider two different values of the Z test statistic: 2.1 and 8.5. Both of these values would result in a rejection of the null hypothesis at $\alpha = 0.05$.

Figure 9.7: Test statistics of 2.1 and 8.5 when the rejection region is $Z \geq 1.645$.

But if the null hypothesis is true, it is much less likely to get a value as far out as 8.5 than one near 2.1. The p -value approach takes into consideration how extreme the value of the test statistic is. We will discuss what the p -value represents in a moment, but for this example, the p -value corresponding to 8.5 is much *smaller* than the one corresponding to 2.1, implying *much stronger evidence against the null hypothesis*.

The p -value of a test is a measure of the strength of the evidence against the null hypothesis. The definition of a p -value:

The p-value is the probability of getting a test statistic at least as extreme as the one observed, assuming the null hypothesis is true.

There are some slightly different ways of phrasing the definition, but none of them is very simple or intuitive for most people.⁴ It is best if you can fully grasp the true meaning of the p -value, but it is not absolutely essential. It is very important to remember that *the smaller the p-value, the stronger the evidence against the null hypothesis*.

If there is a prespecified significance level α , then the evidence against H_0 is statistically significant at the α level of significance if:

$$p\text{-value} \leq \alpha$$

(If $p\text{-value} \leq \alpha$, we might also say that we *reject* the null hypothesis at the α level of significance.) For any value of α , this method results in the same conclusion

⁴I've sometimes used: *The p-value is the probability of getting the observed value of the test statistic, or a value with greater evidence against the null hypothesis, assuming the null hypothesis is true.*

as the rejection region approach. If there is no prespecified value of α , then the situation is not as clear. Interpreting the p -value in these situations will be discussed in greater detail in Section 9.5.

9.3.4.1 Finding p -values

The p -value depends on the value of the test statistic and on the alternative hypothesis. Consider again the form of the Z test statistic:

$$Z = \frac{\bar{X} - \mu_0}{\sigma_{\bar{X}}}$$

If the sample mean \bar{X} is much greater than the hypothesized value of the population mean μ_0 , then the test statistic will be large and fall in the right tail of the distribution. If the sample mean is much less than the hypothesized value of the population mean, then the test statistic will be negative and fall in the left tail of the distribution. If the sample mean is close to the hypothesized value of the population mean, then the test statistic will fall near the middle of the distribution (near 0).

In the following discussion z_{obs} will represent the observed value of the test statistic.

Suppose we are testing:

$$\begin{aligned} H_0: \mu &= \mu_0 \\ H_a: \mu &> \mu_0 \end{aligned}$$

Values of the test statistic far out in the *right* tail of the distribution give strong evidence against the null hypothesis and in favour of the alternative hypothesis. The p -value is the probability, under the null hypothesis, of getting the observed value of the test statistic or something farther to the *right*: $p\text{-value} = P(Z \geq z_{\text{obs}})$. In other words, the p -value is the area to the right of the observed value of the test statistic under the standard normal curve.

Suppose we are testing:

$$\begin{aligned} H_0: \mu &= \mu_0 \\ H_a: \mu &< \mu_0 \end{aligned}$$

Values of the test statistic far out in the *left* tail of the distribution give strong evidence against the null hypothesis and in favour of the alternative hypothesis. The p -value is the probability, under the null hypothesis, of getting the observed value of the test statistic or something farther to the *left*: $p\text{-value} = P(Z \leq z_{\text{obs}})$.

In other words, the p -value is the area to the left of the observed value of the test statistic under the standard normal curve.

Suppose we are testing:

$$\begin{aligned}H_0: \mu &= \mu_0 \\H_a: \mu &\neq \mu_0\end{aligned}$$

Values of the test statistic far out in *either the left or right tail* of the distribution give strong evidence against the null hypothesis and in favour of the alternative hypothesis. The p -value is the probability, under the null hypothesis, of getting the observed value of the test statistic or something more extreme. There are various ways of expressing this, one being $p\text{-value} = 2 \times P(Z \geq |z_{\text{obs}}|)$. The p -value is double the area to the left or right (whichever is smaller) of the observed value of the test statistic.

Suppose the value of the test statistic for a given problem is $Z = 2.0$. Figure 9.8 illustrates the p -values for the different alternative hypotheses. Why do we double the area to the right of 2.0 for a two-sided alternative hypothesis? The observed value of the test statistic is 2.0, but we would have thought it just as unusual (the same amount of evidence against the null hypothesis) had we observed a test statistic of $Z = -2.0$. For the two-sided alternative, the p -value is the area to the right of 2.0, plus the area to the left of -2.0 . This works out to double the area in the tail, beyond the observed value of the test statistic.

Figure 9.8: p -values for different alternative hypotheses if $Z = 2.0$.

9.4 Examples

Optional 8msl supporting video available for this section:

[Z Tests for One Mean: An Example \(6:26\)](http://youtu.be/Xi33dGcZCA0) (<http://youtu.be/Xi33dGcZCA0>)

Example 9.5 A manufacturer sells small containers of a very expensive liquid that have a stated volume of 20 ml. They do not want to leave their customers unhappy, so in an effort to ensure that each container has at least 20 ml of the liquid, they set the mean amount of fill at 20.3 ml. (They know from a large body of past experience that the population standard deviation of the fill amounts is approximately 0.1 ml, and setting the fill at 20.3 ml will result in only a small proportion of underfilled containers.) As part of their quality control protocol, they periodically check to see whether the mean has drifted from 20.3 ml. In one of these quality control checks, they randomly select 25 containers from a large lot and measure the amount of liquid in each container. The results are shown in Table 9.2.

20.34	20.42	20.05	20.40	20.28
20.18	20.27	20.30	20.31	20.37
20.20	20.28	20.40	20.22	20.28
20.29	20.14	20.44	20.22	20.14
20.28	20.33	20.15	20.48	20.27

Table 9.2: Amount of fill (ml) in 25 containers.

These 25 values have a mean of $\bar{X} = 20.2816$ ml. The sample mean is less than the desired mean of 20.3 ml, but is this difference statistically significant? Let's test the appropriate hypothesis at the $\alpha = 0.05$ level of significance. (Suppose it is reasonable to assume that $\sigma = 0.1$ ml.)

Here the manufacturer cares about a difference from 20.3 in either direction, so we will carry out a test of the hypotheses:

$$H_0: \mu = 20.3 \text{ (the true mean is at the desired level of 20.3 ml)}$$

$$H_a: \mu \neq 20.3 \text{ (the true mean differs from the desired level of 20.3 ml)}$$

Figure 9.9a shows a boxplot of the data values. There does not appear to be much evidence that the population mean differs from 20.3 ml, but let's see what a formal hypothesis test has to say.

An assumption of the Z test is that we are sampling from a normally distributed population, and this assumption should always be investigated. The normal quantile-quantile plot is given in Figure 9.9b. It shows that the points fall

(a) A boxplot of the fill amounts. The red line indicates the hypothesized mean of 20.3 ml.

(b) Normal quantile-quantile plot of the fill amounts.

Figure 9.9: The boxplot and normal quantile-quantile plot of the 25 fill amounts.

(roughly) on a straight line, indicating that the fill amounts are approximately normally distributed, and so it is reasonable to carry out a Z test.

The Z statistic is:

$$Z = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} = \frac{20.2816 - 20.3}{0.1/\sqrt{25}} = -0.92$$

Since the alternative hypothesis is two-sided, the p -value is twice the area to the left of -0.92 under the standard normal curve (see Figure 9.10). Using software

Figure 9.10: The p -value for the expensive liquid example.

or a standard normal table, we can find that the area to the left of -0.92 under the standard normal curve is 0.1788, and so the p -value is 0.3576.

Recall that before carrying out the test, we decided on a significance level of $\alpha = 0.05$. Since the p -value is greater than 0.05, the evidence against H_0 is not significant at the $\alpha = 0.05$ level. There is not significant evidence that the population mean fill of containers in this lot differs from 20.3 ml.

Note that although there is no evidence against the null hypothesis, this does not imply that the null hypothesis is true. The observed data is consistent with the null hypothesis being true, but *no evidence of a difference does not imply strong evidence of no difference*. The true mean fill of containers of this type may very well differ from 20.3 ml, but we do not have any evidence of this.

Example 9.6 The nutrition information published by a popular fast-food chain claims that their biscuits contain an average of 8.5 g of fat. Suppose that researchers from a consumer group strongly believe that this chain's biscuits contain more than 8.5 grams of fat on average, and they wish to draw a sample and see if the sample data supports their hypothesis. The researchers care only if the fat content is *greater* than what the company claims⁵, so they wish to test the hypotheses:

$$H_0: \mu = 8.5 \text{ g} \quad (\text{the true mean fat content equals } 8.5 \text{ g})$$

$$H_a: \mu > 8.5 \text{ g} \quad (\text{the true mean fat content is greater than } 8.5 \text{ g})$$

A random sample of 6 biscuits was analyzed, and the results are illustrated in Figure 9.11. The sample mean fat content of these 6 biscuits is 9.21 g. For the purposes of this question, assume that it is known that $\sigma = 0.61 \text{ g}$.⁶

Figure 9.11: The amount of fat in 6 biscuits from a major fast-food chain.

The sample mean is greater than the hypothesized mean, and visually it appears as though there may tend to be more fat in biscuits of this type than the company claims. But let's see what a formal hypothesis test has to say. Suppose that we feel that a significance level of $\alpha = 0.05$ is reasonable here.

⁵The researchers believe that companies likely have a tendency to underestimate the amount of fat in their products.

⁶The values in this example are based on information from the USDA nutrient database. In practical situations, σ would not be known, and so we would use an estimate based on sample data and carry out a t test. But for the purposes of this question assume that 0.61 g is the known value of the population standard deviation σ .

The normal quantile-quantile plot of the 6 observations is given in Figure 9.12. While normal quantile-quantile plots are not that informative when the sample size is small, these observations show no obvious deviations from normality, and there are no outliers. We would prefer a larger sample size, but it is reasonable to carry out a Z test here. The test statistic is:

Figure 9.12: Normal QQ plot of the amount of fat in biscuits from a major fast-food chain.

$$Z = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} = \frac{9.21 - 8.5}{0.61/\sqrt{6}} = 2.851$$

Since the alternative hypothesis is that μ is *greater* than 8.5 g, the p -value is the area to the *right* of 2.851 under the standard normal curve (see Figure 9.13). Using software or a standard normal table, we can find that the p -value is 0.0022.

Figure 9.13: The alternative hypothesis is $H_a: \mu > 8.5$, so the p -value is the area to the right 2.851.

(If the true mean fat content was 8.5 g, then it would be very unlikely to observe what was observed in this sample.) Since the p -value is less than the significance level of 0.05, there is statistically significant evidence against the null hypothesis (we can reject the null hypothesis at $\alpha = 0.05$). There is statistically significant

evidence that the true mean amount of fat in this chain's biscuits is greater than the claimed value of 8.5 g.⁷

9.5 Interpreting the p -value

Optional 8msl supporting video available for this section:

[What is a p-value? \(Updated and Extended Version\) \(10:51\)](http://youtu.be/UsU-O2Z1rAs) (<http://youtu.be/UsU-O2Z1rAs>)

In some hypothesis testing scenarios we need to make a decision. For example, we may use a hypothesis test to decide whether or not to include a certain variable in a statistical model. When a decision needs to be made based on the results of a hypothesis test, we pick an appropriate value for the significance level α , *before* carrying out the test. We then reject the null hypothesis in favour of the alternative hypothesis if $p\text{-value} \leq \alpha$.

But in many hypothesis testing scenarios we do not need to make a decision, and we simply wish to assess the strength of the evidence against the null hypothesis. In these situations we do not need to explicitly choose a value of the significance level α . We can simply report the p -value, discuss the strength of the evidence against the null hypothesis and its practical implications, and let the reader make up their own mind.⁸ (Opinions differ greatly on this matter. Some sources state that a significance level must be chosen for every test. Many people always pick $\alpha = 0.05$ and proceed from there. But this is a little unsatisfying, to say the least.)

Without a specified significance level α , properly interpreting a p -value can be a little tricky. We know that the smaller the p -value, the stronger the evidence against H_0 , but what does *small* mean in the context of p -values? Knowing the p -value's *distribution* can help us interpret the size of the p -value. The next 2 sections discuss the distribution of the p -value.

9.5.1 The Distribution of the p -value When H_0 is True

Suppose that we are about to conduct an ordinary Z test like the one discussed in this chapter. Suppose also that the assumptions are true, and in reality, the null hypothesis is true. Under these conditions, the p -value will be a random

⁷This study gives strong evidence that the company's claim is false, but we should conduct a larger scale investigation before accusing the company of any wrongdoing.

⁸The use of the term *statistically significant* implies that there is a chosen significance level. (e.g. *The observed difference is statistically significant at $\alpha = 0.05$.*) If we are simply reporting a p -value without a value of α , then it is best to avoid use of the term *statistically significant*.

variable having a continuous uniform distribution between 0 and 1, as illustrated in Figure 9.14.

Figure 9.14: The distribution of the p -value if H_0 is true.

If the null hypothesis is true, then the observed p -value will be a randomly selected value from the continuous uniform distribution between 0 and 1. On average, the p -value will equal 0.5. If the null hypothesis is *false*, then the p -value will have a different distribution, and it will tend to be closer to 0. (How close to 0? That depends on factors such as the sample size and the true value of μ . This is illustrated in Section 9.5.2.) *We are more likely to get a p -value near 0 when the null hypothesis is false than when it is true.* This implies that small p -values give strong evidence against the null hypothesis. As a rough guideline, consider the p -value ranges given in Table 9.3.

p -value	Evidence against H_0
$p < 0.01$	Very strong evidence against H_0
$0.01 < p < 0.05$	Moderate to strong evidence against H_0
$0.05 < p < 0.10$	Some evidence against H_0 , but it is not very strong
$0.10 < p < 0.20$	Little or no evidence against H_0
$p > 0.20$	No evidence against H_0

Table 9.3: The meaning of different p -values.

The p -value is a summary of the strength of the evidence against the null hypothesis that is provided by our sample data. If the p -value is very small, that means there was very little chance of seeing *what we actually saw in the sample* if the null hypothesis is true. And since there was very little chance of seeing *what we actually saw* if the null hypothesis is true, there is strong evidence against H_0 . If a test results in a very small p -value, we either observed a very unusual event or the null hypothesis is not true.

9.5.2 The Distribution of the p -value When H_0 is False

When the null hypothesis and the assumptions are true, the p -value has a continuous uniform distribution, as illustrated in Figure 9.14. Under these conditions, any value between 0 and 1 is no more likely than any other. But when the null hypothesis is *false*, the p -value has a different distribution. The distribution of the p -value will move toward 0, with small values becoming more likely. The degree of movement towards 0 depends on several factors, including the sample size, the magnitude of the difference between the hypothesized mean μ_0 and the true mean μ , and the variance of the population. What does the distribution of the p -value look like when H_0 is false? Let's investigate this via simulation.

The plots in Figure 9.15 represent histograms of the p -values resulting from simulations of 100,000 runs. In all of the simulations, the p -value is a two-sided p -value of the test $H_0: \mu = 0$. Three sample sizes (5,20,50) and 3 values of μ (0,2,4) are used in the simulation. For all of the simulations, $\sigma = 10$. The movement of the p -value towards 0 is greater for larger sample sizes, and greater when the true value of μ is farther from the hypothesized value.

9.6 Type I Errors, Type II Errors, and the Power of a Test

Optional 8msl supporting video available for this section:

Type I Errors, Type II Errors, and the Power of the Test (8:11) (http://youtu.be/7mEK_w1v90)

When we carry out a hypothesis test at a fixed value of α , there are two types of errors we can make. They are not errors in the sense that we make a mistake, but errors in the sense that we reach a conclusion that is not consistent with the underlying reality of the situation. The two types of errors are called **Type I errors** and **Type II errors**. A Type I error is rejecting H_0 when, in reality, it is true. A Type II error is failing to reject H_0 when, in reality, it is false. The different possibilities are illustrated in Table 9.4. In practical situations we will not know for certain if we made the correct decision or if we made one of these two errors.

The probability of a Type I error, given H_0 is true, is called the *significance level* of the test and is represented by α . Symbolically, $P(\text{Type I error} | H_0 \text{ is true}) = \alpha$. The probability of a Type II error is represented by β . The value of β depends on a number of factors, including the choice of α , the sample size, and the true value of the parameter μ .

Figure 9.15: The distribution of the p -value of the test of $H_0: \mu = 0$ in different scenarios. (The scaling of the vertical axis changes from plot to plot.)

We choose the value of α , so why not choose $\alpha = 0.000000001$ or an even smaller value? It is because of the relationship between α and β . If α is chosen to be very small, then it will be difficult to reject the null hypothesis when it is true. It will also be difficult to reject the null hypothesis when it is false and so we will be making a lot of Type II errors (β will be large). If we increase α , it becomes easier to reject the null hypothesis and we will reduce the number of Type II errors we make (β will decrease). This relationship between α and β is illustrated in Figure 9.16. In any given problem, we could try to determine an appropriate balance between α and β , but in most situations we simply choose a reasonable value for α and let β fall where it may.

A related concept is the **power** of a test, which is the probability of rejecting the null hypothesis, given it is false. (Power is a measure of the ability of the

		Underlying reality	
		H_0 is false	H_0 is true
Conclusion from test	Reject H_0	Correct decision	Type I error
	Do not reject H_0	Type II error	Correct decision

Table 9.4: Possible outcomes of a hypothesis test.

Figure 9.16: The relationship between α and β . (Here β is calculated for the test $H_0: \mu = \mu_0$ against $H_a: \mu > \mu_0$, when μ is 1 unit greater than μ_0 and $\sigma_{\bar{X}} = 1$.)

test to detect a false null hypothesis.)

$$\begin{aligned} \text{Power} &= P(\text{Reject } H_0 | H_0 \text{ is false}) \\ &= 1 - P(\text{Do not reject } H_0 | H_0 \text{ is false}) \\ &= 1 - \beta \end{aligned}$$

As with β , the power of a test depends on several factors, including the choice of α , the sample size, and the true value of the parameter μ . We'll look at an example of calculating power in Section 9.6.1. But first let's look at an illustrative example, the decision in a criminal trial, which is analogous to the decision in a hypothesis test.

In a criminal trial, the defendant is considered innocent until proven guilty. In a hypothesis test, the null hypothesis is given the benefit of the doubt, and is only rejected if there is very strong evidence against it. In a criminal trial, we test the hypotheses:

$$\begin{aligned} H_0 &: \text{The defendant did not commit the crime.} \\ H_a &: \text{The defendant committed the crime.} \end{aligned}$$

A Type I error is rejecting the null hypothesis when it is true (convicting a person who, in reality, did not commit the crime). A Type II error is not rejecting the null hypothesis when it is false (not convicting a person who, in reality, committed the crime).

Our society deems a Type I error to be the worse error in this situation. (Nobody

likes the thought of going to jail for a crime they did not commit.) So we make the probability of a Type I error very small (the person must be found guilty *beyond a reasonable doubt*, or similar language along those lines). We realize that this can result in a fairly high probability of committing a Type II error (not convicting a person who in fact committed the crime), but this is the trade-off we must live with.

If a person is not convicted of the crime, this means the jury felt there was not enough evidence to convict. *It does not imply there is strong evidence of their innocence*—it means there was not strong evidence of their guilt. We must keep this in mind in hypothesis testing. If we do not reject the null hypothesis, that means there is not strong evidence against it. *It does not imply there is strong evidence the null hypothesis is true.*⁹

Type I errors, Type II errors, and power are important concepts in hypothesis testing. Understanding the concepts is of primary importance, but it can be illustrative to look at examples of calculating power and the probability of a Type II error. Section 9.6.1 gives detailed examples of these calculations.

9.6.1 Calculating Power and the Probability of a Type II Error

9.6.1.1 Examples Involving a One-Sided Alternative Hypothesis

Optional 8msl supporting video available for this section:

[Calculating Power and the Probability of a Type II Error \(An Example\) \(11:32\)](http://youtu.be/BJZpx7Mdde4) (<http://youtu.be/BJZpx7Mdde4>)

Example 9.7 Suppose we are sampling 25 observations from a normally distributed population where it is known that $\sigma = 8$, but μ is unknown. We wish to test $H_0: \mu = 100$ against $H_a: \mu < 100$ at $\alpha = 0.05$. Suppose, in reality, the null hypothesis is false and $\mu = 98$. What is the probability of a Type II error, and what is the power of the test?

Using the rejection region approach with $\alpha = 0.05$, we reject the null hypothesis if $Z \leq -1.645$. It will help with the power calculations if we express the rejection

⁹In fact, and somewhat curiously, we are often faced with the situation where we *know the null hypothesis is false*, even though we did not reject it. This is one criticism of hypothesis testing, and will be discussed in Section 9.12.

region in terms of \bar{X} . We reject the null hypothesis if:

$$\begin{aligned} Z &\leq -1.645 \\ \frac{\bar{X} - 100}{8/\sqrt{25}} &\leq -1.645 \\ \bar{X} &\leq 100 + \frac{8}{\sqrt{25}}(-1.645) \\ \bar{X} &\leq 97.368 \end{aligned}$$

Here we have expressed the rejection region in terms of the sample mean ($\bar{X} \leq 97.368$) instead of the test statistic ($Z \leq -1.645$). The rejection region is illustrated in Figure 9.17.

Figure 9.17: Rejection region in terms of \bar{X} for $\alpha = 0.05$.

What is the probability of a Type II error when $\mu = 98$?

$$\begin{aligned} P(\text{Type II error} | \mu = 98) &= P(\text{Do not reject } H_0 | \mu = 98) \\ &= P(\bar{X} > 97.368 | \mu = 98) \end{aligned}$$

Figure 9.18 illustrates the area corresponding to a Type II error.

To find this area we standardize in the usual way:

$$\begin{aligned} P(\bar{X} > 97.368 | \mu = 98) &= P(Z > \frac{97.368 - 98}{8/\sqrt{25}}) \\ &= P(Z > -0.395) \\ &= 0.65 \end{aligned}$$

The probability of a Type II error is approximately 0.65. We will fail to reject the null hypothesis $H_0: \mu = 100$ approximately 65% of the time if the true value

Figure 9.18: The probability of a Type II error if $\mu = 98$.

of μ is 98 (for the given sample size, α level, and value of σ). Here the power of the test is:

$$\begin{aligned}\text{Power} &= P(\text{Reject } H_0 | \mu = 98) \\ &= 1 - P(\text{Do not reject } H_0 | \mu = 98) \\ &= 1 - P(\text{Type II error} | \mu = 98) \\ &= 1 - 0.65 \\ &= 0.35\end{aligned}$$

When $\mu = 98$ the power is approximately 0.35. What is the power for a different value of μ ? Figure 9.19 illustrates the area corresponding to the power of the test when $\mu = 96$.

Figure 9.19: The power of the test if $\mu = 96$.

We can calculate the power directly (and not rely on the relationship Power = $1 - P(\text{Type II error})$). The direct power calculation:

$$\begin{aligned}\text{Power} &= P(\text{Reject } H_0 | \mu = 96) \\ &= P(\bar{X} \leq 97.368 | \mu = 96) \\ &= P\left(Z \leq \frac{97.368 - 96}{8/\sqrt{25}}\right) \\ &= P(Z \leq 0.855) \\ &= 0.80\end{aligned}$$

The power of the test is greater if $\mu = 96$ (0.80) than if $\mu = 98$ (0.35). The value 96 is farther from the hypothesized value of 100, and thus the test has greater power. The effect of various factors on the power of the test is investigated in Section 9.6.2.

The power calculations in this section were done under the alternative hypothesis $H_a: \mu < \mu_0$. If this were changed to $H_a: \mu > \mu_0$, or $H_a: \mu \neq \mu_0$, then the appropriate areas will change. When calculating power, one must carefully think through the underlying logic of hypothesis testing to find the appropriate probabilities.

9.6.1.2 An Example Involving a Two-Sided Alternative Hypothesis

Optional 8msl supporting video available for this section:

[Calculating Power and the Probability of a Type II Error \(A Two-tailed Example\) \(13:40\)](https://youtu.be/NbeHZp23ubs)

A warning up front: The power example in this section is meaningful only if we do not wish to reach a directional conclusion in the hypothesis test (we intend to either *reject* H_0 or *not reject* H_0). Interpreting power can be tricky when the alternative hypothesis is two-sided and we want to reach a directional conclusion.

Example 9.8 Suppose we are about to sample 16 observations from a normally distributed population where it is known that $\sigma = 8$, but μ is unknown. We wish to test $H_0: \mu = 75$ against $H_a: \mu \neq 75$ at $\alpha = 0.05$. Suppose, in reality, $\mu = 76$. What is the power of the test, and what is the probability of a Type II error?

Recall that for a two-sided alternative hypothesis and $\alpha = 0.05$, we reject H_0 if $Z \leq -1.96$ or $Z \geq 1.96$. To carry out the power calculation, we first express the

rejection region in terms of \bar{X} . We reject H_0 if:

$$Z \leq -1.96 \quad \text{or} \quad Z \geq 1.96$$

$$\frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} \leq -1.96 \quad \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} \geq 1.96$$

$$\frac{\bar{X} - 75}{8/\sqrt{16}} \leq -1.96 \quad \frac{\bar{X} - 75}{8/\sqrt{16}} \geq 1.96$$

$$\bar{X} \leq 71.08 \quad \bar{X} \geq 78.92$$

The power of the test if $\mu = 76$ is the total area in these two regions under the sampling distribution of \bar{X} .¹⁰ These areas are illustrated in Figure 9.20.

Figure 9.20: Areas representing the power of the test in Example 9.8.

The power of the test is the sum of the two shaded areas in Figure 9.20:

$$\begin{aligned} \text{Power} &= P(\bar{X} \leq 71.08 | \mu = 76) + P(\bar{X} \geq 78.92 | \mu = 76) \\ &= P(Z \leq \frac{71.08 - 76}{8/\sqrt{16}}) + P(Z \geq \frac{78.92 - 76}{8/\sqrt{16}}) \\ &= P(Z \leq -2.46) + P(Z \geq 1.46) \\ &= 0.0069 + 0.0721 \\ &= 0.079 \end{aligned}$$

In this example the true value of μ is close to the hypothesized value, so the test has very low power.

Should we want the probability of a Type II error:

$$P(\text{Type II error} | \mu = 76) = 1 - \text{Power} = 1 - 0.079 = 0.921$$

¹⁰There is a problem with power calculations when the alternative hypothesis is two-sided,

9.6.2 What Factors Affect the Power of the Test?

Optional 8msl supporting video available for this section:

[What Factors Affect the Power of a Z Test? \(12:25\) \(<http://youtu.be/K6tado8Xcug>\)](http://youtu.be/K6tado8Xcug)

In this section we will investigate the effect of various factors (n , σ , μ , α) on the power of the test.

In Example 9.7 we calculated the power of the test of $H_0: \mu = 100$ against $H_a: \mu < 100$ when $n = 25$, $\sigma = 8$, and $\alpha = 0.05$. The power was calculated for two values of μ ($\mu = 98$ and $\mu = 96$), but the power can be calculated for any value of μ covered by the alternative hypothesis. Figure 9.21 is a plot of the power corresponding to various values of μ . This type of curve is sometimes

Figure 9.21: The power of the test for different values of μ . ($H_0: \mu = 100$, $H_a: \mu < 100$, $n = 25$, $\sigma = 8$, and $\alpha = 0.05$.)

called a **power function**. The power increases as the true value of μ gets farther from the hypothesized value. When the true value of the population mean is very far from the hypothesized value, the power is nearly 1. (If the true value of μ is far enough away from the hypothesized value, we will almost always reject the null hypothesis.) Power is also affected by α , n , and σ . All else being equal, power increases as:

- α increases.
- n increases.
- σ decreases.
- μ gets further from the hypothesized value μ_0 .

These effects are illustrated in Figure 9.22.

since one of the two areas included in the power corresponds to an error. (On one of the sides we are rejecting an incorrect null hypothesis, but for the wrong reason (on the wrong side). This is sometimes called a Type III error.) This is not a problem if we do not care about the direction of the difference, but it is problematic if we are trying to reach a directional conclusion from a two-sided alternative.

Figure 9.22: The power of the test of $H_0: \mu = 100$ against $H_a: \mu < 100$ for varying values of μ , α , n , and σ .

9.7 One-sided Test or Two-sided Test?

Optional 8msl supporting video for this section:

[One-Sided Test or Two-Sided Test? \(9:25\)](http://youtu.be/VP1bhOpNP74) (<http://youtu.be/VP1bhOpNP74>)

9.7.1 Choosing Between a One-sided Alternative and a Two-sided Alternative

In this text the two-sided alternative hypothesis is strongly recommended; we choose a one-sided alternative only when there is a compelling reason to be interested in only one side. In this section we will investigate the choice of alternative hypothesis in greater detail. The choice should *never* be based on what is observed in the sample or on which alternative yields a statistically significant result. We should be able to construct hypotheses *before* collecting or analyzing data.

Example 9.9 Suppose a company claims that cans of one of their soft drinks contain no more than 140 calories on average. You believe that this company's

claim is false, and that the average number of calories is greater than 140. Here we will give the company the benefit of the doubt and test: $H_0: \mu = 140$ against $H_a: \mu > 140$. (The hypotheses could also be written as: $H_0: \mu \leq 140$ and $H_a: \mu > 140$.) Only values *greater* than 140 give evidence against the company's claim, and so we are interested in only this side.

Example 9.10 Suppose a company sells bags of potato chips with a nominal weight of 160 grams. The company wants all bags to have a weight that is at least the stated weight, so they set the mean of the filling process at 170 grams. As part of their quality control process, they periodically draw a sample and test whether the true mean has drifted from 170 grams.

Here the company is interested in a difference from the hypothesized value in either direction, so they test $H_0: \mu = 170$ against $H_a: \mu \neq 170$. The company is still very interested in the *direction* of the difference, even under a two-sided alternative. If they believe the true mean has drifted greater than the hypothesized value, they will take action to lower it. If they believe the true mean has drifted lower, they will take action to raise it.

Example 9.11 Suppose a pharmaceutical company has developed a new drug that they believe will reduce blood pressure. They carry out an experiment, giving a group of mice the drug and recording the change in blood pressure. They wish to test the null hypothesis that the drug has no effect on blood pressure ($H_0: \mu = 0$, where μ represents the true mean change in blood pressure). But the appropriate choice of alternative hypothesis is not obvious. The company *believes* the drug will reduce blood pressure, but if they are wrong and it actually increases blood pressure, they would likely find that interesting as well. (They may have an application for such a drug, or it may help in future drug development.) Unexpected results are often the most interesting results.

In this case one could argue for either of two alternatives: $H_a: \mu < 0$ or $H_a: \mu \neq 0$. What are the pros and cons of choosing the one-sided alternative over the two-sided alternative? The main benefit of choosing a one-sided alternative is that it is easier to detect a difference from the hypothesized value *in the direction specified by the alternative hypothesis*. (The test will have greater power in that direction.) But if we are gaining something, we must also be giving something up. When choosing the one-sided alternative, we lose the ability to detect a difference on the other side (the unexpected side). (The test will have no power in the opposite direction.) These notions are illustrated in Figure 9.23.

The reality is that even though we should not pick the alternative hypothesis based on the observed sample data, results are written up after the fact. Researchers do not typically let anybody know their choice of hypotheses or significance level before conducting their study. If a one-sided alternative hypothesis

(a) Rejection region for $H_a: \mu \neq \mu_0$ at $\alpha = .05$.(b) Rejection region for $H_a: \mu < \mu_0$ at $\alpha = .05$.

Figure 9.23: For a given α (here, $\alpha = .05$), the one-sided alternative makes it easier to reject *in the direction of the alternative hypothesis*, but impossible to reject in the other direction.

better serves their purpose *after looking at the data*, then a researcher may be tempted to choose that one-sided alternative. It may not seem like a big problem if the test is carried out this way, but if a researcher picks a one-sided alternative based on what was observed in the data, they are, in effect, carrying out two one-sided tests and using the one that suits them. In these situations, the reported significance level and p -value will be half of what they are in reality. So when a researcher chooses a one-sided alternative in a case where it's not obvious to do so, people get suspicious. It is safest to choose a two-sided alternative hypothesis unless there is a strong reason to be interested in only one side.

9.7.2 Reaching a Directional Conclusion from a Two-sided Alternative

Suppose we wish to compare the six-month survival rates for two cancer treatments. If we find evidence of a difference in the survival rates, we would also like to know which treatment results in the greatest survival rate. Evidence that a difference exists, in and of itself, is not helpful. In practical situations, we are almost always interested in the direction of the difference from the hypothesized

value, even if the alternative hypothesis is two-sided. It is difficult to conceive of a situation in which we care whether a parameter differs from a hypothesized value, but we do not care about the direction of the difference.

Opinions differ on this matter, and there can be some subtle statistical issues when one wishes to reach a directional conclusion from a two-sided test. (For example, the power calculation for a two-sided alternative discussed in Section 9.6.1.2 can be misleading if we are attempting to reach a directional conclusion.) But these problems are usually minor, and the two-sided alternative hypothesis is usually the best choice.

9.8 Statistical Significance and Practical Significance

Optional 8msl supporting video available for this section:

[Statistical Significance versus Practical Significance \(4:47\)](http://youtu.be/_k1MQTUCXmU) (http://youtu.be/_k1MQTUCXmU)

There is an important difference between **statistical significance** and **practical significance**. Statistical inference techniques test for *statistical* significance. Statistical significance means that the effect observed in a sample is very unlikely to occur if the null hypothesis is true. (It would be very unlikely to obtain the observed sample data if the null hypothesis were true.) Whether this observed effect has practical importance is an entirely different question.

As an example, suppose a manufacturer claims that 90% of their customers are satisfied with their products. If the percentage of satisfied customers in a random sample is 89%, say, this difference of 1% will be found to be *statistically* significant if the sample size is large enough, but it is of little *practical* importance. If the sample size is large enough, even tiny, meaningless differences from the hypothesized value will be found statistically significant. In hypothesis testing we determine if the results of a study are statistically significant, and let experts in the field of interest determine whether these results have any practical importance.

Example 9.12 Consider the two sets of boxplots in Figure 9.24. In the first set the sample size is 10 for each of the 3 samples. The given p -values are for the test of $H_0: \mu = 10$ for each individual sample. In the second set of boxplots the sample size is $n = 5,000$ for each of the 3 samples. The given p -values are for the test of $H_0: \mu = 10$ for each individual sample. The hypothesized mean is illustrated with a line on the plot. The variances for the 6 samples are set to be exactly equal.

The sample mean is close to 10 for every sample, and any difference is small

Figure 9.24: Boxplots for 6 simulated data sets.

relative to the overall variability. But when the sample sizes are very large, that small difference yields a tiny p -value. (The evidence against H_0 would be significant at any reasonable value of α .) Whether the difference has any practical importance is an entirely different question. It may very well be that there is no practical difference between 10.00 and 10.02. Or this may be a very important difference; it depends on the problem at hand. It is often best to give an appropriate confidence interval in addition to the p -value of the hypothesis test—the confidence interval will give a better indication of the estimated size of the effect.

9.9 The Relationship Between Hypothesis Tests and Confidence Intervals

Optional 8msl supporting video available for this section:

[The Relationship Between Confidence Intervals and Hypothesis Tests \(5:36\)](#)
[\(<http://youtu.be/k1at8VukIbw>\)](http://youtu.be/k1at8VukIbw)

Suppose we are sampling from a normally distributed population where σ is known, and we find a $(1 - \alpha)100\%$ confidence interval for μ using:

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

Also suppose that we wish to carry out a test of $H_0: \mu = \mu_0$ against a two-sided alternative hypothesis with a significance level of α , using our usual Z test statistic:

$$Z = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}}$$

We could simply carry out the test in the usual way. But if we have already constructed the interval we can quickly see what the results of the test would

be, since the confidence interval will be made up of all values of μ_0 for which we would not reject $H_0: \mu = \mu_0$.

This relationship holds as long as the α levels are the same for both the test and the interval, and we are using two-sided tests and confidence intervals.¹¹ (And we're using the same data of course!)

Example. Suppose we find a 95% confidence interval of (5.1, 9.2).

- If we were to test $H_0: \mu = 6.0$ against a two-sided alternative at $\alpha = 0.05$, the null hypothesis would not be rejected (since 6.0 falls within the 95% interval). The p -value of this test would be greater than 0.05.
- If we were to test $H_0: \mu = 15.2$ against a two-sided alternative at $\alpha = 0.05$, the null hypothesis would be rejected (since 15.2 falls outside of the 95% interval). The p -value of this test would be less than 0.05.

To see why this relationship between tests and confidence intervals holds, recall that using the rejection region approach, we would reject H_0 at a significance level of $\alpha = 0.05$ if:

$$Z \leq -1.96 \quad \text{or} \quad Z \geq 1.96$$

and since $Z = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}}$, we would reject H_0 if:

$$\frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} \leq -1.96 \quad \text{or} \quad \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} \geq 1.96$$

Isolating μ_0 , we would reject H_0 if:

$$\mu_0 \geq \bar{X} + 1.96 \frac{\sigma}{\sqrt{n}} \quad \text{or} \quad \mu_0 \leq \bar{X} - 1.96 \frac{\sigma}{\sqrt{n}}$$

but $\bar{X} + 1.96 \frac{\sigma}{\sqrt{n}}$ is the upper bound of the 95% interval, and $\bar{X} - 1.96 \frac{\sigma}{\sqrt{n}}$ is the lower bound of the 95% interval. Thus we would reject $H_0: \mu = \mu_0$ at $\alpha = 0.05$ if and only if the hypothesized value μ_0 falls outside of the 95% interval.

This relationship between confidence intervals and hypothesis tests also holds in many other statistical inference scenarios.

¹¹It also holds for one-sided tests and one-sided confidence intervals, but one-sided confidence intervals are not discussed in this text.

9.10 Hypothesis Tests for a Population Mean μ When σ is Unknown

Optional 8msl supporting video available for this section:

[t Tests for One Mean: Introduction \(13:46\) \(http://youtu.be/T9nI6vhTU1Y\)](http://youtu.be/T9nI6vhTU1Y)

We have discussed appropriate methods for conducting a hypothesis test for μ when the population standard deviation σ is known. If the population standard deviation is known, and the assumptions are justified, we will be using the Z statistic discussed above. If the population standard deviation is not known, and is estimated by the sample standard deviation s , then we will use a similar procedure based on the t distribution. In practical situations it would be a rare case where we would know σ but not know μ , and so inference procedures for means will usually be based on the t distribution.

The same logic behind hypothesis testing will apply here (construct appropriate hypotheses, calculate a test statistic, find a p -value and reach an appropriate conclusion). We will use a (slightly) different test statistic, and we will find p -values using the t distribution, not the standard normal distribution.

To test the hypothesis $H_0: \mu = \mu_0$, the appropriate test statistic is

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{\bar{X} - \mu_0}{s/\sqrt{n}}$$

If the null hypothesis is true (and the normality assumption is true), *this statistic will have a t distribution with $n - 1$ degrees of freedom.*

This form of a test statistic occurs very frequently in statistics—throughout this text we will see test statistics of the form:

$$\text{Test Statistic} = \frac{\text{Estimator} - \text{Hypothesized Value}}{SE(\text{Estimator})}$$

After calculating the test statistic, we need to determine how much evidence against the null hypothesis it yields. This can be accomplished with the rejection region approach or the p -value approach, but this text will use the p -value approach almost exclusively. A summary of the rejection regions and p -value areas for the different hypotheses is given in Table 9.5. (In this table t_{obs} represents the observed value of the t statistic.)

Alternative	Rejection region approach	p -value
$H_a : \mu > \mu_0$	Reject H_0 if $t_{obs} \geq t_\alpha$	Area to the right of t_{obs}
$H_a : \mu < \mu_0$	Reject H_0 if $t_{obs} \leq -t_\alpha$	Area to the left of t_{obs}
$H_a : \mu \neq \mu_0$	Reject H_0 if $t_{obs} \geq t_{\alpha/2}$ or $t_{obs} \leq -t_{\alpha/2}$	Double the area to the left or right of t_{obs} , whichever is smaller

Table 9.5: Appropriate rejection regions and p -value areas.

It is strongly recommended that you do not try to memorize the appropriate areas, but instead try to understand the logic behind them. It is the same underlying reasoning as for Z tests, discussed in detail in Sections 9.3.3 and 9.3.4.

9.10.1 Examples of Hypothesis Tests Using the t Statistic

Optional 8msl supporting video available for this section:

t Tests for One Mean: An Example (9:43) (<http://youtu.be/kQ4xcx6N0o4>)

Example 9.13 Many electronic devices such as smartphones, tablets, and laptops give off blue light, and a lot of research has gone in to the effect that blue light exposure has on the human circadian rhythm. Various studies have shown that exposure to blue light near bedtime can delay the onset of the hormone melatonin, and this can impact a person's ability to fall asleep. Figueiro et al. (2013) investigated a possible effect of pulses of blue light through closed eyelids on melatonin suppression. In this study, 16 subjects had their dim light melatonin onset (DLMO) measured in dark conditions one night, and with blue light pulses on another night, and the phase shift was recorded.¹² A negative phase shift indicates a delay in melatonin onset under blue light exposure. The results are illustrated in Figure 9.25.

Figure 9.25: Boxplot and normal QQ plot for the 16 phase shifts.

¹²Phase shift = $DLMO_{Dark} - DLMO_{Blue \text{ light}}$.

These 16 phase shifts have a mean of $\bar{X} = -30.7$ minutes, and a standard deviation of $s = 30.2043$ minutes.

Suppose we wish to test the null hypothesis that the true mean phase shift is 0, and we feel that $\alpha = 0.05$ is a reasonable significance level. Should we use a one-sided or two-sided alternative hypothesis in this situation? This is debatable. Past research would lead us to believe that, if it has any effect, the blue light would result in a negative phase shift on average. But the researchers would almost surely have found it interesting if the effect was in the opposite direction, so one could also make a strong argument for a two-sided alternative. Let's play it safe and use the hypotheses:

$H_0: \mu = 0$. (The true mean phase shift is 0. In other words, the blue light pulses have no effect.)

$H_a: \mu \neq 0$. (The true mean phase shift differs from 0. In other words, the blue light pulses have an effect.)

The boxplot and normal quantile-quantile plot in Figure 9.25 show that the phase shifts are approximately normally distributed, so we can go ahead with the t procedure. The test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{\bar{X} - \mu_0}{s/\sqrt{n}} = \frac{-30.7 - 0}{30.2043/\sqrt{16}} = -4.0656$$

Since the alternative hypothesis is two-sided, the p -value is double the area to the left of -4.0656 under a t distribution with $n - 1 = 16 - 1 = 15$ degrees of freedom (see Figure 9.26). Using software, we can find that the p -value is

Figure 9.26: The test statistic and p -value for the blue light example.

approximately 0.001. (Using a t table, we can only pin down the p -value to an interval of values, such as: $0.001 < p\text{-value} < 0.002$.)

There is strong evidence (statistically significant at the chosen significance level of $\alpha = 0.05$) that the true mean phase shift differs from 0. Note that the sample

mean and test statistic are negative, indicating evidence that the true mean phase shift is *less* than 0. There is strong evidence that exposure to pulses of blue light though closed eyelids tends to delay the onset of melatonin.

In practice, we almost always carry out the analysis using statistical software. The output from the software R for this example is:

```
One Sample t-test
data: phase_shift
t = -4.0656, df = 15, p-value = 0.001015
alternative hypothesis: true mean is not equal to 0
95 percent confidence interval:
-46.79474 -14.60526
```

Note that the 95% confidence interval for μ of $(-46.8, -14.6)$ lies entirely to the left of 0. (We could have known that the interval would lie entirely to the left of 0 before looking at the output, because of the relationship between confidence intervals and hypothesis tests.)

Example 9.14 The nutrition information published by a popular fast-food chain claims that, in their U.S. locations, a serving (97 g) of chicken nuggets contains 540 mg of sodium. Suppose that as part of an investigation into nutrition labelling in fast-foods, you wish to investigate whether the true mean sodium content differs from the stated value of 540 mg. You may wish to carry out a *t* test of the hypotheses:

$H_0: \mu = 540$. (The true mean sodium content is 540 mg.)

$H_a: \mu \neq 540$. (The true mean sodium content differs from 540 mg.)

A random sample of 6 servings of chicken nuggets from this fast-food chain contained the following amounts of sodium:¹³

463.7, 635.4, 508.0, 519.0, 574.1, 594.1

These 6 servings have a mean sodium content of $\bar{X} = 549.05$ mg and a standard deviation of $s = 63.2235$ mg. The values are illustrated with a dot plot and normal quantile-quantile plot in Figure 9.27.

Visually, there does not appear to be a great deal of evidence against the null hypothesis. But let's see what the hypothesis test has to say.

While normal quantile-quantile plots are not very informative when the sample size is small, these observations show no obvious deviations from normality, and

¹³Based on sample data found in the USDA National Nutrient Database.

Figure 9.27: Dotplot and normal QQ plot of the sodium values.

there are no outliers. We would greatly prefer to have a larger sample size here, but it is not unreasonable to carry out a t test. The test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{\bar{X} - \mu_0}{s/\sqrt{n}} = \frac{549.05 - 540}{63.2235/\sqrt{6}} = 0.3506$$

Since the alternative hypothesis is two-sided, the p -value is double the area to the right of 0.3506 under a t distribution with $n - 1 = 6 - 1 = 5$ degrees of freedom (see Figure 9.28).

Figure 9.28: The test statistic and p -value for the chicken nuggets example.

Using software, we can find that the p -value is 0.74. (Using a t table, we can only pin down the p -value to an interval of values, such as: p -value > 0.40 .) This is a large p -value, and so there is absolutely no evidence against the null hypothesis. There is no evidence that the true mean sodium content in servings of this chain's chicken nuggets differs from the stated value of 540 mg.

In practice, we almost always carry out the analysis using statistical software. The output from the statistical software R for this example is:


```

data: chicken_nuggets
t = 0.3506, df = 5, p-value = 0.7402
alternative hypothesis: true mean is not equal to 540
95 percent confidence interval:
482.701 615.399

```

Note that the 95% confidence for μ of (482.7, 615.4) contains the hypothesized value of 540 mg. This should not come as a surprise, given the results of the hypothesis test.

We need to be a touch careful with our conclusions from this test, as we were not given details of the sampling design. The amount of sodium in chicken nuggets from this chain may possibly differ between restaurants and between regions, and we may wish to investigate this further before reaching a broad conclusion. But in any event, this study yields no evidence that the mean sodium amount differs from the stated value of 540 mg.

Example 9.15 Do pregnant Inuit women get enough calcium in their diet? Some sources claim that pregnant women should get at least 1,000 mg of calcium per day. A study investigated the calcium intake of pregnant women in the Northwest Territories.¹⁴ In the study, a sample of 51 pregnant Inuit women had a mean daily calcium intake of 750 mg. Does this sample provide strong evidence that pregnant Inuit women in the area have a population mean calcium intake that is less than the recommended daily intake? Let's carry out a hypothesis test with the hypotheses:¹⁵

$$H_0: \mu = 1,000. \text{ (The true mean daily calcium intake is 1000 mg.)}$$

$$H_a: \mu < 1,000. \text{ (The true mean daily calcium intake is less than 1000 mg.)}$$

It is good statistical practice to plot the data before carrying out the hypothesis test, as a check to ensure the data does not have strong skewness, or outliers, or other potential problems. Here we do not have the data to plot, but the sample size is reasonably large ($n = 51$), so as long as the data is not strongly skewed and does not contain extreme outliers, the t test should perform reasonably well.

The test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{750 - 1000}{365/\sqrt{51}} = -4.89$$

¹⁴Waiters, B., Godel, J., and Basu, T. (1999). Perinatal vitamin D and calcium status of northern Canadian mothers and their newborn infants. *Journal of the American College of Nutrition*, 18:122–126.

¹⁵A one-sided alternative hypothesis is appropriate in this scenario, since we wish to see if the women get *less* than the recommended intake on average. The recommended daily intake is *at least* 1000 mg. It would also be reasonable to write these hypotheses as $H_0: \mu \geq 1,000$ and $H_a: \mu < 1,000$.

The alternative hypothesis is $H_a: \mu < 1,000$, and so the p -value is the area to the left of -4.89 under a t distribution with $n - 1 = 51 - 1 = 50$ degrees of freedom (see Figure 9.29). The p -value is 5.4×10^{-6} , or 0.0000054 (which can

Figure 9.29: The p -value for the calcium intake problem.

be found using statistical software). Since the p -value is very small, there is very strong evidence against the null hypothesis. There is very strong evidence that the population mean calcium intake for pregnant Inuit women in the area is less than 1,000 mg per day.

We need to be a little cautious with our conclusions in this example. The given information does not tell us how the sample was drawn, and thus extrapolating to a larger population is suspect as there could be strong biases present. As well, having evidence that the *average* calcium intake is less than the recommended intake is only a small part of the story. There are other important considerations, such as the *proportion* of pregnant Inuit women who get less than the recommended daily intake, and the impact that this may have on their health and their baby's health. Whether or not the *mean* is less than 1000 mg may not be an important point of interest.

9.11 More on Assumptions

Optional 8msl supporting video available for this section:

[Assumptions of the t Test for One Mean \(7:54\)](http://youtu.be/U1O4ZFKKD1k) (<http://youtu.be/U1O4ZFKKD1k>)

The one-sample hypothesis test for μ has the same assumptions as the confidence interval procedure: We are assuming that we have a simple random sample from a normally distributed population. As per usual, for large sample sizes the normality assumption becomes less important, due to the central limit theorem.

Recall the following rough guideline for the one-sample t procedures. (First

discussed in Section 8.3.3.1).

- If $n > 40$ the t procedures perform well in most practical situations.
- If $15 < n < 40$ the t procedures often perform reasonably well, but the presence of outliers or strong skewness can cause problems.
- If $n < 15$ we need to be confident that our population is approximately normal before using the t procedures.

What are the consequences of a violation of the normality assumption? If the normality assumption is violated and we use the t procedures anyway, then our reported results may be misleading. In hypothesis testing, that means that our *stated* significance level α may be quite different from the *actual* probability of rejecting a true null hypothesis.

Let's investigate this through simulation. To examine the effect of different population distributions on the performance of the t procedures, we will sample from the five different distributions illustrated in Figure 9.30.

Figure 9.30: The distributions used in the simulations.

For each distribution 100,000 runs of the simulation were conducted, for each of several sample sizes. The null hypothesis was true for every simulation, and the table reports the percentage of times the null hypothesis was rejected at $\alpha = .05$. If the table value is close to 5%, the procedure is performing well in that situation. If the table value is very different from 5%, then the procedure is breaking down, and our reported results in that type of situation may be misleading.

Points to note:

Sample size (n)	Normal	Uniform	Exponential	Lognormal	Heavier tails
5	5.07%	6.63%	11.56%	17.82%	3.25%
10	4.93%	5.44%	9.88%	16.07%	3.50%
20	4.88%	5.17%	8.12%	12.96%	3.74%
50	5.04%	5.16%	6.50%	10.11%	3.94%
100	4.96%	4.91%	5.70%	8.36%	4.17%
500	4.97%	4.97%	5.16%	5.98%	4.40%

Table 9.6: Percentage of Type I errors for different distributions.

- The procedures work perfectly if we are sampling from a normally distributed population. Theoretically, the percentages in the table for the normal distribution are equal to exactly 5%. Any differences from 5% observed in the table are due to randomness in the simulation.
- The procedures break down when the population is skewed (exponential, lognormal). The effect is greatest for small sample sizes, and starts to disappear as the sample size increases.
- If the distribution is not normal, but symmetric (such as with the uniform distribution), the procedures work reasonably well even for smaller sample sizes.
- These simulation results are the same those obtained in the confidence interval simulations (Section 8.3.3.2). The concepts are the same here, but viewed from a different perspective.

In practical situations, if the normality assumption appears to be violated, then we should consider using an appropriate transformation of the data or a distribution-free procedure.

9.12 Criticisms of Hypothesis Testing

There are several problems associated with hypothesis testing, and in some situations it is downright silly. Here are a few things to ponder.

We often know the null hypothesis is false to begin with. Suppose I take a coin out of my pocket and I wish to test the null hypothesis that it is a fair coin (the coin comes up heads exactly half the time when tossed). We know that the coin isn't going to be *perfectly* balanced; it is not going to come up heads *exactly* half the time. The true probability of heads is different from 0.5, and thus the null hypothesis is false. If we reach a conclusion that there is strong

evidence against the null hypothesis, then we did not really get anywhere. If we end up not rejecting the null hypothesis, then we *know* we made a Type II error, and that doesn't get us anywhere either. This is especially problematic if one is of the school of thought that after a two-sided test, one can say only that a difference exists, but not the direction of the difference. We are wasting our time if the end result is, at best, stating something we knew to be true in the first place. In tests with two-sided alternatives, the reality is that the null hypothesis is almost always false. (Mini-Wheats boxes won't have *exactly* 475 grams of cereal on average. Two cholesterol-lowering drugs won't have *exactly* the same effect.) If we know going in that the null hypothesis is false, does rejecting it tell us anything?

Many statisticians feel that more of the focus should be put on confidence intervals rather than hypothesis tests. Intervals estimate the *size* of an effect, rather than simply investigating if an effect exists. There are fewer and less persuasive arguments against confidence intervals. Many times we know that an effect exists (although it may be minuscule), so hypothesis testing alone does not really get us anywhere. If the sample size is large enough, even a minuscule, irrelevant difference will be found statistically significant. The confidence interval estimates the size of the effect, and allows us to more easily judge if this observed difference is of any practical importance.

The test contains only information from that particular sample, and does not include relevant prior information. Suppose we draw a sample to test the hypothesis that African Americans earn less than Caucasian Americans on average. Using only our sample data, we may end up finding no significant difference between the groups. But a multitude of other studies have shown otherwise. If we look at our results in isolation, we may be misleading ourselves.

P-values are often misinterpreted, with potentially harmful results. A *p*-value is the probability of seeing the observed test statistic or a more extreme value, given the null hypothesis is true. One cannot switch the direction of conditioning: a *p*-value is **not** the probability the null hypothesis is true, given the value of the test statistic. Many people do not have a fundamental grasp of what a *p*-value truly means, and thus conclusions based on their interpretation of the *p*-value may be misleading.

Side note: It is well known that there is a strong **publication bias**—a tendency to publish only significant results (results significant at the magical $\alpha = .05$). This results in published works giving us a misleading view of reality. An implication of this is that some researchers care only if the results are significant at $\alpha = .05$.

It has even been argued¹⁶ that since “better” journals publish only the most interesting results, results published in these journals are *more* likely to be wrong than results published elsewhere. There are millions of people doing research around the world, so it should not be surprising that some individual researchers will see very strong evidence of very unusual effects due to chance alone. In the absence of other information, the stranger the result, the more likely it is that the effect is not real and it was simply an unusual sample that resulted in the observed effect. The observed effect might be real, but it may simply be a function of the fact that many people are doing research, so researchers as a whole will observe interesting and unusual results due to chance on many occasions. So the argument is, if the best journals are publishing only the most interesting results, then results published in these journals are more likely to be wrong than results published in less prestigious journals. This effect has not been proven, but it is an interesting line of thought.

Hypothesis testing has its place in the world of statistics, but it is not without its flaws. Care should always be taken to reach appropriate conclusions.

¹⁶You can read the *Economist* article here: <http://www.economist.com/node/12376658>

9.13 Chapter Summary

This chapter was an introduction to hypothesis testing. More specifically, an introduction to hypothesis testing for a population mean μ . A short summary can't possibly summarize all the information, but it may give you the gist of it.

We translate a question of interest into a statistical hypothesis. The null hypothesis is that the population mean μ is equal to some value that is of interest to us: $H_0: \mu = \mu_0$. The alternative hypothesis is that the null hypothesis is wrong in some way. This can be phrased in one of three ways, with the appropriate one depending on the problem.

- $H_a: \mu < \mu_0$. This is a one-sided (one-tailed) alternative.
- $H_a: \mu > \mu_0$. This is a one-sided (one-tailed) alternative.
- $H_a: \mu \neq \mu_0$. This is a two-sided (two-tailed) alternative.

We then calculate a test statistic. There are two possibilities:

- If the population standard deviation σ is known, use $Z = \frac{\bar{X} - \mu_0}{\sigma_{\bar{X}}}$, where $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$.
- If the population standard deviation σ is not known, and is estimated using sample data, use $t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{\bar{X} - \mu_0}{s/\sqrt{n}}$. The degrees of freedom are $n - 1$.

This form of a test statistic occurs very frequently in statistics:

$$\text{Test Statistic} = \frac{\text{Estimator} - \text{Hypothesized Value}}{SE(\text{Estimator})}$$

The evidence against H_0 is summarized with a p -value. The smaller the p -value, the greater the evidence against H_0 . To calculate a p -value:

1. If the alternative hypothesis is $H_a: \mu > \mu_0$, the p -value is the area to the *right* of the observed test statistic.
2. If the alternative hypothesis is $H_a: \mu < \mu_0$ the p -value is the area to the *left* of the observed test statistic.
3. If the alternative is $H_a: \mu \neq \mu_0$, the p -value is double the area to the left or right of the test statistic, whichever is smaller.

If we have a given significance level α , then we reject the null hypothesis in favour of the alternative hypothesis if p -value $\leq \alpha$.

If we rejected the null hypothesis when it is true, we made a Type I error. If we did not reject the null hypothesis when it is false, we made a Type II error.

There is a strong relationship between confidence intervals and hypothesis tests. See the full notes for further information.

These procedures assume that we have a simple random sample from a normally distributed population. If this is not true, and we use these procedures anyway, then our reported results may be misleading. For example, if the normality assumption is violated, then what we *say* is the significance level α may be very different from the actual probability of rejecting the null hypothesis when it is true.

Chapter 10

Inference for Two Means

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- Inference for Two Means: Introduction (6:21) (<http://youtu.be/86ss6qOTfts>)
- The Sampling Distribution of the Difference in Sample Means ($\bar{X}_1 - \bar{X}_2$) (10:08) (<http://youtu.be/4HB-FL529ag>)
- Pooled-Variance t Tests and Confidence Intervals: Introduction (11:04) (<http://youtu.be/NaZBdj0nCzQ>)
- Pooled-Variance t Tests and Confidence Intervals: An Example (12:41) (<http://youtu.be/Q526z1mz4Sc>)
- Welch (Unpooled Variance) t Tests and Confidence Intervals: Introduction (9:43) (<http://youtu.be/2-ecXltt2vI>)
- Welch (Unpooled Variance) t Tests and Confidence Intervals: An Example (10:13) (<http://youtu.be/gzrmHpA54Sc>)
- Pooled or Unpooled Variance t Tests and Confidence Intervals? (To Pool or not to Pool?) (11:52) (<http://youtu.be/7GXnzQ2CX58>)
- An Introduction to Paired-Difference Procedures (8:34) (<http://youtu.be/tZZt8f8URKg>)
- An Example of a Paired-Difference *t* Test and Confidence Interval (12:06) (http://youtu.be/upc4zN_-YFM)
- Pooled-Variance t Procedures: Investigating the Normality Assumption (9:59) (<http://youtu.be/zoJ5jK1V7Sc>)

10.1 Introduction

Optional 8msl supporting video available for this section:

[Inference for Two Means: Introduction \(6:21\)](http://youtu.be/86ss6qOTfts) (<http://youtu.be/86ss6qOTfts>)

This chapter investigates inference procedures for the comparison of two population means. These procedures are typically more interesting and informative than one-sample procedures. We may wish to investigate questions like:

- Do two cholesterol-lowering drugs have the same effect?
- Are two marketing campaigns equally effective?
- Do males and females have a different mean body mass index?

In these scenarios, we typically have two main points of interest:

1. Using hypothesis tests to see if there is evidence of a difference in the means of the two groups.
2. Estimating the true difference in the means of the two groups using confidence intervals.

Example 10.1 Is there a difference in dopamine levels in the brains of psychotic and nonpsychotic schizophrenia patients? Dopamine activity in psychotic patients may indicate a dopamine-sensitive brain disorder. A study¹ investigated dopamine levels in schizophrenia patients who remained psychotic or became nonpsychotic after a neuroleptic (antipsychotic) treatment.

Table 10.1 summarizes the information for the 25 schizophrenia patients in the study. The units are thousandths of nanomoles per millilitre-hour per milligram ($1000 \times \text{nmol/ml-h/mg}$). The corresponding boxplots are given in Figure 10.1.

Psychotic					Nonpsychotic				
14.5	20.2	20.8	22.3	22.6	10.4	10.4	11.4	11.7	12.8
24.7	27.6	27.2	30.7	31.9	14.3	15.2	15.5	17.4	18.3
					20.1	20.0	20.9	23.3	25.4
$\bar{x}_1 = 24.25$		$s_1 = 5.27$		$n_1 = 10$	$\bar{x}_2 = 16.47$		$s_2 = 4.77$		$n_2 = 15$

Table 10.1: Dopamine levels for psychotic and nonpsychotic schizophrenia patients.

The boxplots and summary statistics show a difference between the groups. A question one might ask is, *is this difference statistically significant?* This is

¹Sternberg, D., Van Kammen, D., Lerner, P., and Bunney, W. (1982). Schizophrenia: dopamine beta-hydroxylase activity and treatment response. *Science*, 216:1423–1425. Values used in these notes are estimated from their Figure 1.

Figure 10.1: Dopamine levels in schizophrenia patients.

sample data after all, and although the *sample* means are different, perhaps in reality the *population* means are equal. If the observed difference in sample means is very unlikely to occur if the population means are equal, we say that the observed difference is *statistically significant*.

We may wish to test the null hypothesis that the population mean dopamine levels are equal ($H_0: \mu_1 - \mu_2 = 0$), or calculate a confidence interval for the difference in population means ($\mu_1 - \mu_2$). In either case, we will be using the difference in sample means $\bar{X}_1 - \bar{X}_2$ as an estimator of the difference in population means $\mu_1 - \mu_2$. In order to derive appropriate inference procedures, we will first need to know the characteristics of the sampling distribution of the difference in sample means.

10.2 The Sampling Distribution of the Difference in Sample Means

Optional 8msl supporting video available for this section:

[The Sampling Distribution of the Difference in Sample Means \(\$\bar{X}_1 - \bar{X}_2\$ \) \(10:08\)](#)
[\(http://youtu.be/4HB-FL529ag\)](http://youtu.be/4HB-FL529ag)

We learned in Section 7.2 that the distribution of \bar{X} , the mean of a sample of n observations from a population with mean μ and standard deviation σ , has a mean of $E(\bar{X}) = \mu$ and a standard deviation of $\sigma_{\bar{X}} = \frac{\sigma}{\sqrt{n}}$. Let's now use these properties to derive the distribution of the difference between two independent sample means.

Let \bar{X}_1 be the mean of a random sample of size n_1 from normally distributed population with mean μ_1 and standard deviation σ_1 , and let \bar{X}_2 be the mean of an independent random sample of size n_2 from normally distributed population

with mean μ_2 and standard deviation σ_2 .

If we are sampling from a normally distributed population, then the sampling distribution of the sample mean is normal. It is also true that linear combinations of normally distributed independent random variables are themselves normally distributed. This implies the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is normal.

The mean of the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is:

$$E(\bar{X}_1 - \bar{X}_2) = E(\bar{X}_1) - E(\bar{X}_2) = \mu_1 - \mu_2$$

We say that $\bar{X}_1 - \bar{X}_2$ is an *unbiased* estimator of $\mu_1 - \mu_2$. Since the samples are independent, the variance of the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is:

$$\text{Var}(\bar{X}_1 - \bar{X}_2) = \text{Var}(\bar{X}_1) + \text{Var}(\bar{X}_2) = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}$$

The standard deviation of the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is therefore

$$\sigma_{\bar{X}_1 - \bar{X}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$$

Combining these ideas, $\bar{X}_1 - \bar{X}_2 \sim N(\mu_1 - \mu_2, \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2})$.

The sampling distribution of $\bar{X}_1 - \bar{X}_2$ will be exactly normal if we are sampling from normally distributed populations (regardless of the sample sizes). If we are sampling from distributions that are not normal, but the sample sizes are large, then the central limit theorem tells us that the sampling distribution of $\bar{X}_1 - \bar{X}_2$ will be approximately normal.

We will use these properties of the sampling distribution of the difference in sample means in the inference procedures below.

10.3 Hypothesis Tests and Confidence Intervals for Two Independent Samples (When σ_1 and σ_2 are Known)

It would be a rare case where the population standard deviations σ_1 and σ_2 are known, but the population means μ_1 and μ_2 are unknown. But learning the appropriate methods in this situation is a useful starting point. We will then

look at the adjustments required when σ_1 and σ_2 are unknown and must be estimated from sample data.

We often want to investigate a possible difference between the population means of two groups. For example, do men and women have different mean scores on the SAT exam? To investigate this, we may take two independent samples, a random sample of men, and a random sample of women. We would then investigate their scores on the SAT. Their sample means will almost surely differ, but will they be *significantly* different? We can investigate a possible difference in population means with hypothesis tests and confidence intervals.

We often want to test a hypothesis like $H_0: \mu_1 - \mu_2 = D_0$. In words, this is testing the null hypothesis that the difference in population means is equal to some hypothesized value D_0 . In practice, the vast majority of the time $D_0 = 0$. For example, most often we want to test a null hypothesis such as there is *no difference* ($D_0 = 0$) in the population mean SAT scores between men and women, or that there is no difference in the effectiveness of two drugs designed to reduce cholesterol levels in the blood. Testing a hypothesis like “the difference in population means between men and women is equal to 20” ($D_0 = 20$) is a situation that comes up *far* less frequently. Because of this, the following tests will be phrased assuming that $D_0 = 0$, but if we wish to test a different hypothesis it is a straightforward adjustment.

We often want to test the null hypothesis that there is no difference in the population means ($H_0: \mu_1 - \mu_2 = 0$, or more simply $H_0: \mu_1 = \mu_2$). We have a choice of three alternative hypotheses:

- $H_a: \mu_1 > \mu_2$
- $H_a: \mu_1 < \mu_2$
- $H_a: \mu_1 \neq \mu_2$

As per usual, the choice of appropriate alternative hypothesis depends on a few factors, including the problem at hand and one’s statistical philosophy. If we are interested in only one side (for example, if we are interested only if a new drug performs *better* than a standard drug), then we may choose a one-sided hypothesis. Most often we will be interested in a difference in either direction, so we will choose a two-sided alternative hypothesis in most practical situations.

If σ_1 and σ_2 are known, then the appropriate test statistic is

$$Z = \frac{\bar{X}_1 - \bar{X}_2}{\sigma_{\bar{X}_1 - \bar{X}_2}}$$

where $\sigma_{\bar{X}_1 - \bar{X}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$. If the null hypothesis $\mu_1 = \mu_2$ is true (and the

normality assumption is true), then this statistic will have the standard normal distribution.

A $(1 - \alpha)100\%$ confidence interval for $\mu_1 - \mu_2$ is:

$$\bar{X}_1 - \bar{X}_2 \pm z_{\alpha/2} \sigma_{\bar{X}_1 - \bar{X}_2}$$

$$\text{where } \sigma_{\bar{X}_1 - \bar{X}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}.$$

In almost all practical cases, the population standard deviations σ_1 and σ_2 will not be known and we will estimate them using sample data. So we will not typically use these Z procedures. In the next section we will discuss procedures we use in practical situations when σ_1 and σ_2 are unknown.

10.4 Hypothesis Tests and Confidence Intervals for $\mu_1 - \mu_2$ when σ_1 and σ_2 are unknown

Recall that in one-sample inference procedures for μ , we replaced the population standard deviation in the Z statistic with the sample standard deviation (σ is replaced by s), and this resulted in a t statistic. Although we will do something similar here, there is an added complication. Simply replacing σ_1 and σ_2 with s_1 and s_2 in the Z test statistic does not result in a random variable that has (exactly) a t distribution. The t distribution arises from a very specific mathematical formulation, and this situation does not satisfy these conditions. So what do we do when we want to investigate a difference in population means and the population variances are unknown? We have a choice of two options, each with pros and cons:

1. An exact procedure that requires the additional assumption that $\sigma_1 = \sigma_2$. This is called the **pooled-variance two-sample t** procedure.
2. An approximate t procedure that is often called the **Welch** procedure.

Both of these methods assume normally distributed populations, but as per usual the normality assumption is not very important if the sample sizes are large.² Which procedure should we use? In many situations, the choice of appropriate procedure is debatable. And in many situations the results are close enough that it does not matter a great deal which procedure is used. After we discuss the two procedures we will look at some guidelines for when one might choose one procedure over the other. We will begin with a discussion of the pooled-variance t procedure, then move on to the Welch approximation.

²If we do not wish to assume normality, there are other options available, including the Mann-Whitney U test, bootstrap methods, and permutation tests.

10.4.1 Pooled Variance Two-Sample t Procedures

Optional 8msl supporting videos available for this section:

Pooled-Variance t Tests and Confidence Intervals: Introduction (11:04)

(<http://youtu.be/NaZBdj0nCzQ>)

Pooled-Variance t Tests and Confidence Intervals: An Example (12:41)

(<http://youtu.be/Q526z1mz4Sc>)

In order for the pooled-variance t procedure to be valid, we require:

1. Independent simple random samples.
2. Normally distributed populations.
3. Equal population variances.

For larger sample sizes, the normality assumption becomes less important, as the central limit theorem works its magic.

The major advantage of the pooled-variance procedure is that *if* the two populations have equal variances, then we have a test statistic that has *exactly* a t distribution (not just an approximation). The major disadvantage is that it has the added assumption that the population variances are equal, and this assumption is unlikely to be true. But as the simulations in Section 10.4.3 will show, the procedure still works quite well when the population variances are a little different.

To learn the procedure, we first need to discuss the **pooled sample variance**, s_p^2 . Since we are assuming that the population variances are equal ($\sigma_1^2 = \sigma_2^2 = \sigma^2$), we should combine the sample variances together to give us the best estimate of the common population variance σ^2 . To estimate the common population variance σ^2 , we pool the sample variances together:

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

The pooled sample variance is a *weighted average* of the two sample variances (weighted by the degrees of freedom). If the sample sizes n_1 and n_2 are equal, the pooled sample variance will be the ordinary average of the two sample variances. If the sample sizes are different, the pooled sample variance will fall between the two sample variances, and closer to the one with the greater sample size.

In Section 10.2 we found that $\text{Var}(\bar{X}_1 - \bar{X}_2) = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}$. The **standard error of**

the difference in sample means is the square root of its estimated variance:

$$\begin{aligned} SE(\bar{X}_1 - \bar{X}_2) &= \sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}} \\ &= s_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \end{aligned}$$

where $s_p = \sqrt{s_p^2}$. This standard error is the estimated standard deviation of the sampling distribution of $\bar{X}_1 - \bar{X}_2$.

We are now ready to construct the appropriate test statistic. To test the null hypothesis that the population means are equal ($H_0: \mu_1 = \mu_2$), the test statistic is

$$t = \frac{\bar{X}_1 - \bar{X}_2}{SE(\bar{X}_1 - \bar{X}_2)}$$

If the null hypothesis is true (the population means are equal) and the assumptions are true, this statistic has the t distribution with $n_1 + n_2 - 2$ degrees of freedom.

A summary of the rejection regions and p -value areas for the different hypotheses is given in Table 10.2. (In this table, t_{obs} represents the observed value of the t statistic.)

Alternative	Rejection region approach	p -value
$H_a: \mu_1 > \mu_2$	Reject H_0 if $t_{obs} \geq t_\alpha$	Area to the right of t_{obs}
$H_a: \mu_1 < \mu_2$	Reject H_0 if $t_{obs} \leq -t_\alpha$	Area to the left of t_{obs}
$H_a: \mu_1 \neq \mu_2$	Reject H_0 if $t_{obs} \geq t_{\alpha/2}$ or $t_{obs} \leq -t_{\alpha/2}$	Double the area to the left or right of t_{obs} , whichever is smaller

Table 10.2: Appropriate rejection regions and p -value areas.

A $(1 - \alpha)100\%$ confidence interval for $\mu_1 - \mu_2$ is:

$$\bar{X}_1 - \bar{X}_2 \pm t_{\alpha/2} SE(\bar{X}_1 - \bar{X}_2)$$

$t_{\alpha/2}$ is the value that has an area to the right of $\alpha/2$ under the t distribution with $n_1 + n_2 - 2$ degrees of freedom (see Figure 10.2). This is found using statistical software or a t table.

Note that $n_1 + n_2 - 2$ is the divisor in the formula for the pooled sample variance, and is the appropriate degrees of freedom for the t distribution. This is not a coincidence. The appropriate degrees of freedom for the t distribution are the

Figure 10.2: Appropriate t value for a $(1 - \alpha)100\%$ interval for $\mu_1 - \mu_2$.

degrees of freedom for the variance estimator. In the one sample case, this was $n - 1$ (the denominator in the formula for the sample variance). Here it is $n_1 + n_2 - 2$ (the denominator in the formula for the pooled sample variance). We lost two degrees of freedom when we used the two sample means to estimate the two population means.

The test statistic and confidence interval are of the same general form that we encountered in one-sample scenarios:

$$\text{Test Statistic} = \frac{\text{Estimator} - \text{Hypothesized value}}{\text{SE(Estimator)}}$$

where the estimator of $\mu_1 - \mu_2$ is $\bar{X}_1 - \bar{X}_2$, and the hypothesized value of $\mu_1 - \mu_2$ is 0. (The null hypothesis is $H_0: \mu_1 = \mu_2$, or equivalently, $H_0: \mu_1 - \mu_2 = 0$.) If we wish to test a different hypothesis ($\mu_1 - \mu_2 = 20$, for example), then we would subtract this value in the numerator.³

The confidence interval is of the form: Estimator \pm Table value \times SE(Estimator).

This form of test statistic and confidence interval occurs very frequently in statistics.

Let's return to the schizophrenia-dopamine data of Example 10.1, first discussed on page 275. Figure 10.3 illustrates the boxplots for the two samples.

The boxplots show some evidence of a difference between the population mean dopamine levels. Let's investigate whether this is a significant difference, and estimate the true difference in population means with a confidence interval. In this section we'll use the pooled-variance t procedure for this analysis.

³In the general case, to test $H_0: \mu_1 - \mu_2 = D_0$, we would use $t = \frac{\bar{X}_1 - \bar{X}_2 - D_0}{\text{SE}(\bar{X}_1 - \bar{X}_2)}$

Figure 10.3: Dopamine levels of schizophrenic patients.

Psychotic	$\bar{X}_1 = 24.25$	$s_1 = 5.27$	$n_1 = 10$
Nonpsychotic	$\bar{X}_2 = 16.47$	$s_2 = 4.77$	$n_2 = 15$

Table 10.3: Dopamine levels for psychotic and nonpsychotic schizophrenia patients.

To use either of the t procedures, we require the assumption of normally distributed populations. Is this assumption reasonable in this example? The sample sizes are not very large, and thus the normality assumption is important. We can investigate the normality assumption with normal quantile-quantile plots, and the normal quantile-quantile plots for this data are illustrated in Figure 10.4. Recall that if we are sampling from a normally distributed population, the points

(a) Psychotic schizophrenia patients.

(b) Nonpsychotic schizophrenia patients.

Figure 10.4: Normal QQ plots for dopamine levels in schizophrenia patients.

in a normal quantile-quantile plot tend to fall close to a straight line. These normal quantile-quantile plots show some minor deviations from linearity, but there is nothing indicating strong skewness or extreme outliers. The t procedures should perform reasonably well here.

Let's test the null hypothesis that there is no difference in the population mean dopamine levels between psychotic and nonpsychotic patients. For this example, let's suppose we feel $\alpha = 0.05$ is an appropriate significance level.

Given our current knowledge of the situation, the appropriate hypotheses are:

$$\begin{aligned} H_0: \mu_1 = \mu_2 & \text{ (there is no difference in population mean dopamine levels)} \\ H_a: \mu_1 \neq \mu_2 & \text{ (there is a difference in population mean dopamine levels)} \end{aligned}$$

As is usually the case, it is best to err on the side of caution and choose a two-sided alternative hypothesis. However, it is possible that an expert in this field may feel a one-sided alternative is more appropriate based on the nature of the problem.

To carry out the test, we first need the pooled sample variance:⁴

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} = \frac{(10 - 1)5.27^2 + (15 - 1)4.77^2}{10 + 15 - 2} = 24.73$$

The standard error of the difference in sample means is:

$$SE(\bar{X}_1 - \bar{X}_2) = s_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} = \sqrt{24.73} \sqrt{\frac{1}{10} + \frac{1}{15}} = 2.03$$

The value of the test statistic is:

$$t = \frac{\bar{X}_1 - \bar{X}_2}{SE(\bar{X}_1 - \bar{X}_2)} = \frac{24.25 - 16.47}{2.03} = 3.83$$

Since the alternative hypothesis is two-sided, the p -value is twice the area to the right of 3.83 under the t distribution with $n_1 + n_2 - 2 = 23$ degrees of freedom, as illustrated in Figure 10.5.

The p -value is 0.00086 (found using statistical software). If we did not have access to appropriate software and were to use a t table, we could find only a range for the p -value, such as p -value $< .001$. Since the p -value is less than the given significance level of $\alpha = .05$ (p -value $< .05$), we can say that the evidence against the null hypothesis is significant at $\alpha = .05$. It would of course be significant at much lower values of α , but .05 was the pre-selected level. The p -value should be reported in the write-up to allow the reader to make their own assessment of the evidence. There is very strong evidence (with a two-sided p -value of 0.00086)

⁴The values given are based on the raw (unrounded) data found in Table 10.1, then rounded to two decimal places for display. They may differ slightly from the values obtained if the rounded values are used in the calculations.

Figure 10.5: For the dopamine example, the *p*-value is twice the area to the right of 3.83 under the *t* distribution with 23 degrees of freedom.

of a difference in the population mean dopamine levels of the two groups of schizophrenics.

Recall from Table 10.3 that the psychotic patients had the higher sample mean, and so it appears as though psychotic patients may have a greater population mean dopamine level. We can estimate the size of the difference with a confidence interval. A 95% confidence interval for $\mu_1 - \mu_2$ is

$$\bar{X}_1 - \bar{X}_2 \pm t_{\alpha/2} SE(\bar{X}_1 - \bar{X}_2)$$

$$24.25 - 16.47 \pm 2.069 \times 2.03$$

which works out to 7.78 ± 4.20 , or $(3.58, 11.98)$. We can be 95% confident that the true difference in population mean dopamine levels ($\mu_{psychotic} - \mu_{nonpsychotic}$) lies between 3.58 and 11.98. We'll leave it up to the medical experts to determine whether a difference of this size has any practical importance.

Summary of the analysis: There is very strong evidence of a difference in population means between psychotic and nonpsychotic schizophrenia patients (two-sided *p*-value = 0.00086). The point estimate of the difference in populations means (Psychotic – Nonpsychotic) is 7.78, with a 95% confidence interval of $(3.58, 11.98)$.

This was an observational study (the psychosis was not assigned to the two groups, the patients were classified as either psychotic or not psychotic based on their behaviour). Since it was an observational study, even though we have strong evidence of a *relationship* between dopamine levels and psychosis in schizophrenia patients, we cannot say that there is a *causal* effect. Note that the individuals in this study were not random samples of schizophrenia patients, and as such we should be cautious about any generalization to a larger population of patients with schizophrenia.

10.4.2 The Welch Approximate t Procedure

Optional 8msl supporting videos available for this section:

[Welch \(Unpooled Variance\) t Tests and Confidence Intervals: Introduction \(9:43\)](#)

[\(http://youtu.be/2-ecXltt2vI\)](http://youtu.be/2-ecXltt2vI)

[Welch \(Unpooled Variance\) t Tests and Confidence Intervals: An Example \(10:13\)](#)

[\(http://youtu.be/gzrmHpA54Sc\)](http://youtu.be/gzrmHpA54Sc)

If we do not feel it is reasonable to assume equal population variances, then the Welch method is an option. (Unlike the pooled-variance t procedures, the Welch procedures do not require the assumption of equal population variances.) For Welch's approximate t method to be reasonable, we require:

1. Independent simple random samples.
2. Normally distributed populations.

As per usual, for larger sample sizes the normality assumption becomes less important, as the central limit theorem takes care of business.

Recall that if \bar{X}_1 and \bar{X}_2 are independent, the standard deviation of the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is:

$$\sigma_{\bar{X}_1 - \bar{X}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$$

In the Welch procedure, the standard deviation of the sampling distribution of $\bar{X}_1 - \bar{X}_2$ is estimated by replacing σ_1^2 and σ_2^2 with the sample variances:

$$SE_W(\bar{X}_1 - \bar{X}_2) = \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

This is called the standard error of the difference in sample means, and it estimates the true standard deviation of the sampling distribution of $\bar{X}_1 - \bar{X}_2$. (The subscript W is introduced to distinguish this standard error from the standard error of the pooled-variance t procedure.)

We often wish to test the null hypothesis that the population means are equal ($H_0: \mu_1 = \mu_2$). Here the Welch test statistic is similar to that of the pooled-variance t test, the only difference being the form of the standard error in the denominator:

$$t = \frac{\bar{X}_1 - \bar{X}_2}{SE_W(\bar{X}_1 - \bar{X}_2)}$$

If the null hypothesis is true (the population means are equal), and the assumptions are true, this test statistic will have (approximately) a t distribution. (Mathematically, the Welch t statistic does not have an exact t distribution.) The fact that the Welch method is only an approximate procedure, and not an exact one, is not considered to be an important problem in most practical scenarios.

There is a somewhat messy formula for the degrees of freedom:

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1-1}\left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2-1}\left(\frac{s_2^2}{n_2}\right)^2}$$

This is called the Welch-Satterthwaite approximation to the degrees of freedom. This formula for the degrees of freedom will not typically result in a whole number (and is a little messy to calculate by hand), so it is best to rely on statistical software to carry out the Welch procedure.⁵ Most statistical software has a simple option for switching between the pooled-variance and Welch procedures.⁶

A $(1 - \alpha)100\%$ confidence interval for $\mu_1 - \mu_2$ is given by:

$$\bar{X}_1 - \bar{X}_2 \pm t_{\alpha/2} SE_W(\bar{X}_1 - \bar{X}_2)$$

$t_{\alpha/2}$ is the value that has an area to the right of $\alpha/2$ under a t distribution with the appropriate degrees of freedom.

To illustrate the calculations for the Welch procedure, consider again the schizophrenia-dopamine example, first introduced on page 275 and analyzed with the pooled-variance t procedure on page 282.

Psychotic	$\bar{X}_1 = 24.25$	$s_1 = 5.27$	$n_1 = 10$
Nonpsychotic	$\bar{X}_2 = 16.47$	$s_2 = 4.77$	$n_2 = 15$

We first need the appropriate standard error.⁷

$$SE_W(\bar{X}_1 - \bar{X}_2) = \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}} = \sqrt{\frac{5.27^2}{10} + \frac{4.77^2}{15}} = 2.07$$

Recall that we wished to test:

⁵When carrying out the Welch procedure by hand, it is sometimes suggested that one should use the lesser of $n_1 - 1$ and $n_2 - 1$ as a conservative degrees of freedom, but it's best to rely on software.

⁶For example, in the `t.test` procedure in R, the option `var.equal=T` results in the pooled variance t procedure being used, and `var.equal=F` results in Welch's procedure.

⁷The values given are based on the raw (unrounded) data found in Table 10.1, then rounded to two decimal places for display. They may differ slightly from the values obtained if the rounded values are used in the calculations.

$H_0: \mu_1 = \mu_2$ (there is no difference in population mean dopamine levels)

$H_a: \mu_1 \neq \mu_2$ (there is a difference in population mean dopamine levels)

The value of the t statistic is:

$$t = \frac{\bar{X}_1 - \bar{X}_2}{SE_W(\bar{X}_1 - \bar{X}_2)} = \frac{24.25 - 16.47}{2.07} = 3.75$$

Using software (or hand-calculating the formula), we can find the appropriate degrees of freedom are 18.053. Since the alternative hypothesis is two-sided, the p -value is twice the area to the right of 3.75 under a t distribution with 18.053 degrees of freedom, as illustrated in Figure 10.6. The resulting p -value is 0.0015 (found using software).

Figure 10.6: For the dopamine example, the p -value is twice the area to the right of 3.75 under the t distribution with 18.053 degrees of freedom.

The values obtained using the Welch procedure are very similar to those found using the pooled-variance method, and our conclusions would be essentially the same. See the analysis in the pooled-variance section on page 285 for an appropriate conclusion to this test in the context of this problem.

To calculate a 95% confidence interval for $\mu_1 - \mu_2$, we require the appropriate $t_{\alpha/2}$ value for 18.053 degrees of freedom. It is best to use software to find this, but the value of t corresponding to 18 degrees of freedom in the table would not be far off the mark. Using software, $t_{.025} = 2.100$, and the resulting interval is

$$\begin{aligned} \bar{X}_1 - \bar{X}_2 &\pm t_{\alpha/2} SE_W(\bar{X}_1 - \bar{X}_2) \\ 24.25 - 16.47 &\pm 2.100 \times 2.07 \end{aligned}$$

which works out to 7.78 ± 4.35 , or $(3.43, 12.13)$.

In practice we almost always carry out the calculations using software. Let's compare the output from the statistical software R for the two procedures.

Output from R for the pooled-variance t procedure (which assumes equal population variances):

```
Two Sample t-test
data: psychotic and nonpsychotic
t = 3.8302, df = 23, p-value = 0.0008569
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 3.576516 11.976817
sample estimates:
mean of x mean of y
24.25000 16.47333
```

Output from R for the Welch approximate t procedure (which does not assume equal population variances):

```
Welch Two Sample t-test
data: psychotic and nonpsychotic
t = 3.7514, df = 18.053, p-value = 0.001455
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 3.422414 12.130919
sample estimates:
mean of x mean of y
24.25000 16.47333
```

The p -value and the 95% confidence interval for each procedure are displayed in the output. These values may differ slightly from those that we calculated, due to rounding errors on our part (the computer can carry many more decimal places throughout the calculations, and uses a $t_{\alpha/2}$ value with many decimal places).

Note that the test statistics, p -values, and 95% confidence intervals are very similar for the two procedures. For this example, our conclusions are essentially the same. The best procedure to use in this case is open to debate, but there is little difference in the results. When the variances are very different, the procedures can start to differ greatly in their conclusions. This is especially true if the sample sizes are very different as well, as we will see in the next section.

10.4.3 Guidelines for Choosing the Appropriate Two-Sample t Procedure

Optional 8msl supporting video available for this section:

Pooled or Unpooled Variance t Tests and Confidence Intervals? (To Pool or not to Pool?)
(11:52) (<http://youtu.be/7GXnzQ2CX58>)

The pooled-variance t procedure has the restrictive assumption that the populations have equal variances, but in that event it is an exact test. The Welch procedure does not require this assumption, but it is only an approximate test. Which procedure is more appropriate? The appropriate choice for a given problem is often debatable, and two very good statisticians could easily have a disagreement about which one is the most appropriate procedure.

One advantage to the pooled-variance procedure is that it is consistent with other very common statistical procedures. For example, in linear regression and ANOVA, two very common statistical methods, variances are often pooled. These procedures would end up giving the same results as the pooled-variance t , but different results from the Welch approximation.

The pooled variance t procedure assumes that the population variances are equal. A natural question arises: What are the consequences if we use this procedure when the population variances are not equal? It turns out that if the population variances are very different, the pooled-variance procedure still works well, as long as the sample sizes are not too far apart. If the population variances are very different, and the sample sizes are also very different, the pooled variance t performs poorly and the procedure should not be used. Let's investigate this with a small simulation study.

Table 10.4 represents estimated coverage probabilities of 95% confidence intervals for $\mu_1 - \mu_2$, calculated using the pooled-variance t procedure. These numbers are based on simulations of 100,000 runs. The value in the table is the percentage of the 100,000 95% intervals that actually contains $\mu_1 - \mu_2$. If the procedure works well, the value in the table should be close to the stated (nominal) value of 95%. If the value in the table differs a great deal from 95%, then the procedure is breaking down and should not be used in that scenario.

The simulation assumes normally distributed populations and $\sigma_1 = 10$. Note that when $\sigma_2 = 10$ the population standard deviations are equal (and, of course, so are the variances).

Points to note:

1. When $\sigma_1 = \sigma_2$ there are no issues as the assumption of equal variances is

n_1	n_2	$\sigma_2 = 2$	$\sigma_2 = 5$	$\sigma_2 = 10$	$\sigma_2 = 20$	$\sigma_2 = 50$
10	10	93.7	94.5	94.9	94.8	93.7
10	20	82.9	88.7	95.0	98.2	98.9
10	40	68.5	81.8	95.0	99.5	99.9
100	100	94.9	95.0	94.9	94.9	94.8
100	200	84.5	89.1	95.2	98.4	99.2
100	400	70.8	82.2	94.9	99.6	100

Table 10.4: Estimated coverage percentage of 95% intervals calculated using the pooled-variance t procedure, when the standard deviations vary between the groups ($\sigma_1 = 10$).

true. The estimated coverage probabilities are close to the stated value of 95% (and would be equal to exactly 95% theoretically).

2. When σ_1 and σ_2 differ we start to encounter problems, in that the coverage probabilities are different from the stated 95%.⁸
3. These problems become worse when the sample sizes differ. When the sample sizes are equal, having different variances is not a major problem.
4. The problems are worst when the sample from the population with the largest variance has the smaller sample size. Estimated coverage probabilities are as low as 68%, which is very far removed from the stated value of 95%.
5. It is the ratio of variances that is important, not their absolute difference. For example, if $\sigma_1 = 1$ and $\sigma_2 = 4$ this is a far bigger problem than if $\sigma_1 = 1000$ and $\sigma_2 = 1500$.
6. Large sample sizes do not save us from these problems.
7. Coverage probabilities for the Welch procedure (not shown) are very near 95% for all of the scenarios in this table. The Welch procedure performs much better than the pooled-variance t procedure when the equal variance assumption is violated.

One question remains: How much better is the pooled-variance t procedure when the two populations have equal variances? Let's investigate this by comparing the margins of error of 95% intervals for the two procedures when the populations have equal variances. Table 10.5 illustrates the average ratio of the margins of

⁸If $\sigma_1^2 \neq \sigma_2^2$, the best estimate of $\text{VAR}(\bar{X}_1 - \bar{X}_2)$ is $\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}$. If $s_1^2 < s_2^2$ and $n_1 > n_2$, then

$s_p^2\left(\frac{1}{n_1} + \frac{1}{n_2}\right) < \frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}$. The pooled-variance standard error will tend to underestimate the true standard deviation of $\bar{X}_1 - \bar{X}_2$, and the resulting intervals will be too narrow. If $s_1^2 > s_2^2$ and $n_1 < n_2$, then $s_p^2\left(\frac{1}{n_1} + \frac{1}{n_2}\right) > \frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}$. The pooled-variance standard error will tend to overestimate the true standard deviation of $\bar{X}_1 - \bar{X}_2$, and the resulting intervals will be too wide.

error for simulations of 100,000 runs.

n_1	n_2	Average Ratio of Margins of Error
5	5	1.037
5	10	1.066
5	20	1.139
10	10	1.007
10	20	1.023
10	40	1.053
100	100	1.000
100	200	1.002
100	400	1.004

Table 10.5: Average of the ratio of the Welch margin of error to the pooled-variance margin of error, for 95% intervals when the two populations have equal variances.

This simulation illustrates a downside to the Welch procedure—the Welch procedure has a wider interval than the pooled-variance t when the equal variance assumption is correct. But if the sample sizes are not very small, or the sample sizes are not too different, the difference is minimal.

In many situations the choice of procedure is debatable. The results of this simulation can help to determine the appropriate procedure in different situations, but it is not cast in stone. Sometimes, “If you’re a pooler, you pool. If you’re not a pooler, you don’t pool.”

10.4.4 More Examples of Inferences for the Difference in Means

This section investigates two examples using the inference procedures discussed above. One example is an observational study, the other an experiment.

Example 10.2 Do traffic police officers in Cairo have higher levels of lead in their blood than police officers in the suburbs? A study⁹ investigated this by drawing random samples of 126 Cairo traffic officers and 50 police officers from the suburbs. Lead levels in the blood ($\mu\text{g/dl}$) were measured on each individual. The **boxplots** in Figure 10.7 illustrate the data.

The boxplots show a difference in the distributions. It appears as though the distribution of lead in the blood for Cairo traffic officers is shifted higher than

⁹Kamal, A., Eldamaty, S., and Faris, R. (1991). Blood level of Cairo traffic policemen. *Science of the Total Environment*, 105:165–170. The data used in this text is simulated data based on summary statistics from that study.

Figure 10.7: Lead levels in the blood of Egyptian police officers.

that of officers in the suburbs, and that Cairo traffic officers have a higher mean blood lead level. The summary statistics are shown in Table 10.6.

Cairo	$\bar{X}_1 = 29.2$	$s_1 = 7.5$	$n_1 = 126$
Suburbs	$\bar{X}_2 = 18.2$	$s_2 = 5.8$	$n_2 = 50$

Table 10.6: Blood lead levels for two groups of Egyptian police officers.

A point of interest is testing the null hypothesis that there is no difference in blood lead levels between the two groups of police officers ($H_0: \mu_1 = \mu_2$). As is often the case, the appropriate choice of alternative hypothesis is debatable. In this situation there was strong reason to believe, before the study was conducted, that Cairo police officers would have higher blood lead levels (mainly due to their greater exposure to automobile exhaust). Thus one could make a strong argument for the one-sided alternative $H_a: \mu_1 > \mu_2$. But let's err on the side of caution and choose a two-sided alternative hypothesis, and report the two-sided p -value.

The appropriate choice of procedure (Welch's t or the pooled-variance t) is also debatable here. The standard deviations are a little different ($\frac{s_1}{s_2} \approx 1.3$), and the sample sizes are quite different. An argument could be made for choosing either procedure. Suppose we decide to use the pooled-variance method. The resulting output from the statistical software R is:


```
Two Sample t-test
data: Cairo and Suburbs
t = 9.3182, df = 174, p-value < 2.2e-16
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 8.670081 13.329919
sample estimates:
mean of x mean of y
 29.2 18.2
```

Had we chosen Welch's t instead:

```
Welch Two Sample t-test
data: Cairo and Suburbs
t = 10.3976, df = 115.642, p-value < 2.2e-16
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 8.904556 13.095444
sample estimates:
mean of x mean of y
 29.2 18.2
```

There is little difference in the results of the two procedures.

Summary of the analysis: There is extremely strong evidence of a difference in the population mean blood lead levels of the two groups of police officers (two-sided p -value $< 2.2 \times 10^{-16}$). The point estimate of the difference in population means (Cairo – Suburbs) is $11.0 \text{ }\mu\text{g/dl}$, with a corresponding 95% confidence interval of $(8.7, 13.3)$. (Had we chosen the Welch procedure instead, the conclusions would be essentially the same, with a small change to the confidence interval.)

This was an *observational study* (as opposed to an *experiment*), as the researchers observed and measured variables, but did not impose the groups (Cairo, Suburbs) on the individuals. The groups were pre-existing and were simply observed by the researchers. Thus the statistical conclusions point to strong evidence of a relationship between the type of police officer and lead levels in the blood, but do not imply a *causal* relationship. Given our knowledge of the practical aspects of the situation, it is very likely that the relationship has a causal link, but this type of study and statistical analysis cannot reach a conclusion of that strength. It is one piece of the puzzle, but establishing a causal link would require further studies.

The individuals in the samples were random samples from their respective populations, and as such generalizing to the larger populations is reasonable.

Example 10.3 Does a vitamin D supplement affect calcium levels in the blood? An experiment¹⁰ investigated the effect of a vitamin D supplement on several biological factors in study participants. One of the variables was the change in calcium level in the blood.

In the experiment, 26 individuals were randomly assigned to one of two groups. Each group consumed 240 ml of orange juice per day for 12 weeks. The orange juice of the treatment group was fortified with 1000 IU vitamin D₃, whereas the control group's orange juice had no vitamin D₃ added. After 12 weeks, the change in calcium level in the blood (mg/dl) was recorded. Figure 10.8 and Table 10.7 illustrate the results.

Figure 10.8: Change in blood calcium levels after 12 weeks.

Fortified with vitamin D	$\bar{X}_1 = -0.40$	$s_1 = 3.7$	$n_1 = 14$
Not fortified with vitamin D	$\bar{X}_2 = -0.05$	$s_2 = 3.5$	$n_2 = 12$

Table 10.7: Change in blood calcium levels after 12 weeks.

Does the vitamin D supplement have an effect on calcium levels? Let's test the null hypothesis that the change in calcium levels is the same for both groups ($H_0: \mu_1 = \mu_2$). There is no indication that we are interested in a difference on only one side—we would like to know if vitamin D had an effect in either direction. So a two-sided alternative hypothesis ($H_a: \mu_1 \neq \mu_2$) is appropriate.

What procedure should be used? Both t procedures require the assumption of a normally distributed population. With small sample sizes of 12 and 14, the normality assumption is important and should be investigated with normal quantile-quantile plots (not shown here). If the normality assumption is reasonable, then we need to decide between the pooled variance procedure and Welch's

¹⁰Tangpricha, V., Koutkia, P., Rieke, S., Chen, T., Perez, A., and Holick, M. (2003). Fortification of orange juice with vitamin D: a novel approach for enhancing vitamin D nutritional health. *The American journal of clinical nutrition*, 77:1478–1483. Values used in these notes are simulated values with the same summary statistics as those found in the original paper.

method. Note that the standard deviations are very close (3.5 and 3.7), and the sample sizes are very close (12 and 14), and thus the pooled-variance t procedure is a reasonable choice. Output from the statistical software R for the pooled-variance t procedure:

```
Two Sample t-test
data: Fortified and Control
t = -0.2465, df = 24, p-value = 0.8074
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-3.280843 2.580843
sample estimates:
mean of x mean of y
-0.40 -0.05
```

For comparison, output from the Welch procedure:

```
Welch Two Sample t-test
data: Fortified and Control
t = -0.2476, df = 23.737, p-value = 0.8066
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-3.269547 2.569547
sample estimates:
mean of x mean of y
-0.40 -0.05
```

There is essentially no difference in the results of the two procedures.

Summary of the analysis: There is no evidence of a difference in population mean change in blood calcium levels between the two groups (two-sided p -value = 0.81). The point estimate of the difference in population means is -0.35 mg/dl, with a corresponding 95% confidence interval of $(-3.3, 2.6)$.

This was a randomized experiment (the researchers randomly assigned the participants to the groups, and imposed a condition (the vitamin D) on one of the groups). As such, had we found evidence of a relationship, we would have had evidence of a *causal* relationship. But here the p -value was large, and thus we have no evidence that a vitamin D supplement has any effect on calcium levels in the blood.

Side note: There is an important, often unstated, assumption that is present in both of the studies in this section. In the vitamin D study the sample sizes of the two groups were 12 and 14. The experiment did not start out this way. There were 30 participants, and 15 were assigned to each group. Four individuals

left the experiment along the way, for various reasons. This often happens with long-term studies involving humans—people can die, move, refuse to participate any longer, etc. The analysis assumes their reason for leaving was not related to the relationship being explored. This may or may not be true. If there is a relationship, it could potentially strongly bias the study.

10.5 Paired-Difference Procedures (for Dependent Samples)

Optional 8msl supporting videos available for this section:

[An Introduction to Paired-Difference Procedures \(8:34\)](http://youtu.be/tZZt8f8URKg) (<http://youtu.be/tZZt8f8URKg>)

[An Example of a Paired-Difference \$t\$ Test and Confidence Interval \(12:06\)](http://youtu.be/upc4zN_-YFM)

(http://youtu.be/upc4zN_-YFM)

The inference procedures discussed above (the pooled variance two-sample t procedure and Welch's t) are appropriate when we have *two independent samples*. In some situations the design of an experiment or the nature of the sampling in an observational study results in dependence between the two sets of observations. When this occurs a different method of analysis is required.

Example 10.4 A study¹¹ investigated the effect of alcohol on reaction times on a Go/No-Go task. (Participants were instructed to press a button as quickly as possible if an “X” appeared on a monitor, and to not press the button if a “K” appeared.) Participants completed the task once after drinking enough alcohol to reach a 0.10% breath alcohol concentration (BrAC) and once when sober (0.00% BrAC). The mean reaction times for 4 of the individuals are given in Table 10.8.

Participant	Mary	Helen	Sylvia	Amy
Sober (0.00% BrAC)	363	349	416	338
After drinking (0.10% BrAC)	386	367	430	358

Table 10.8: Mean reaction times (in milliseconds) on the “go” task for four participants.

Here we have *two observations for each individual*. To investigate the effect of alcohol on reaction times, we cannot use procedures that assume independent samples (such as the pooled-variance two-sample t procedure, or Welch's approximate t procedure). Using these procedures would result in a flawed analysis.

¹¹Anderson et al. (2011). Functional imaging of cognitive control during acute alcohol intoxication. *Alcoholism: Clinical and Experimental Research*, 35(1):156–165. Values in Table 10.8 are roughly based on information from Table 2 of this article.

Why would we take two measurements on the same individual, and not randomly assign the individuals to a sober group and an alcohol group? Dividing the individuals into two treatment groups is sometimes the most appropriate course of action, but there are advantages to taking both measurements on the same individual. Taking measurements on the same individual can serve to *reduce the variability* in the experiment—making person-to-person variability play less of a role. This type of experimental design can make it easier to isolate the effect of interest (in this case, the effect of drinking on reaction times).

Similar scenarios arise frequently in practice. Consider the following examples.

- Cars are run for one tank on 87 octane gasoline and for one tank on 94 octane gasoline. The fuel efficiency is measured in each case.
- Heart disease patients are matched in pairs according to variables such as age, weight, and sex, then one member of each pair is randomly assigned to a newly developed drug, the other to a placebo. (This type of experiment is often called a **matched-pairs** experiment.)
- Individuals write a test on course material *before* and *after* taking an online course. (This is often referred to as a pretest-posttest design.)

There are complications when interpreting differences in before and after measurements. The main problem is that other events that occur during the course of the study may possibly be the real reason for an observed effect. (For example, first-year university students may score better on the post-test for a mathematics course than on the pre-test, even if they did not complete any of the course work or attend lectures, as they may have matured and picked up knowledge elsewhere during the course of the study.)

It is also possible that the subjects learn from the testing procedure itself. Suppose in the experiment of Example 10.4, the participants always did the Go/No-Go task sober at first, then after drinking. (This would be the *easiest* way to set up the experiment, as it is much easier to have someone do an activity sober, then after drinking, than the other way around.) If the experiment was designed in this way, then it may be difficult to interpret the results. It is possible that the participants would become more familiar and comfortable with the Go/No-Go task through time. If the task was always performed sober at first, then any negative effect of the alcohol may be masked by the participants' increasing comfort level. The authors of the original study were aware of this problem, and *randomly assigned* which treatment came first. (The sober and drinking sessions were also performed several days apart, to avoid any possible lingering effects.) In some situations it is easy to randomize which treatment comes first, but sometimes it is impossible. (We cannot possibly assign a post-test before a course is taken, for example.)

Example 10.5 A study¹² investigated several factors related to the brains of identical twin pairs in which one member of the pair was affected by schizophrenia and the other was not. Fifteen such pairs of twins were found in Canada and the United States. One of the variables measured was the volume of the right hippocampus (an area of the brain). These volumes are found in Table 10.9. Is there a statistically significant difference in the volume of the right hippocampus between those affected by schizophrenia and their unaffected twin? Can we estimate the size of this difference with a confidence interval?

Twin pair	Not affected	Affected	Difference
1	1.72	1.55	0.17
2	1.09	1.24	-0.15
3	1.87	1.45	0.42
4	1.48	1.25	0.23
5	1.18	1.10	0.08
6	1.64	1.50	0.14
7	1.74	1.13	0.61
8	2.16	1.87	0.29
9	1.46	1.40	0.06
10	1.74	1.73	0.01
11	2.53	2.36	0.17
12	1.88	1.86	0.02
13	1.60	1.35	0.25
14	1.99	2.08	-0.09
15	1.86	1.82	0.04

Table 10.9: Volume of right hippocampus (cm^3) for 15 pairs of twins.

Here we do not have independent samples, and in fact the members of each pair are strongly related. (We can expect there to be similarities in the brains of identical twins.) Neither Welch's t nor the pooled-variance procedure would be appropriate. How do we investigate a possible systematic difference in the right hippocampus volume between the unaffected and affected twins? We treat the observed *differences* in right hippocampus volume as a single sample from a population of differences.¹³

¹²Suddath, R., Christison, G., Torrey, E., Casanova, M., and Weinberger, D. (1990). Anatomical abnormalities in the brains of monozygotic twins discordant for schizophrenia. *New England Journal of Medicine*, 322:789–794. Values used in these notes are simulated values based on the summary statistics found in the paper.

¹³The observed difference (Not affected – Affected) for the first pair of twins is $1.72 - 1.55 = 0.17$, and the observed difference for the second pair is $1.09 - 1.24 = -0.15$. It matters little whether we take the differences as Not affected – Affected or as Affected – Not affected, as long as we take the difference in the same direction for each pair. We need to keep track of which way we took the differences in order to properly interpret the results in the end.

A common point of interest is investigating whether the population of differences has a mean of 0. (This would imply that schizophrenic and non-schizophrenic twins have the same right hippocampus volume on average.) To carry out any inference procedures (for example, estimating the true mean difference with a confidence interval, or testing a hypothesized value of the true mean difference), we can use the usual one-sample procedures. The appropriate t procedures are discussed in the next section.

10.5.1 The Paired-Difference t Procedure

When we have paired dependent samples, we treat the observed *differences* as a single sample from a population of differences. Suppose we have n pairs of dependent measurements, such as before and after measurements on the same individual. Let:

- X_1, X_2, \dots, X_n represent the n differences between the observations within each pair.
- \bar{X} represent the mean of these n differences.
- s represent the standard deviation of these n differences.
- μ represent the mean of the *population of differences*.

Then we can carry out our regular one-sample inference procedures using the n differences as our single sample.

When carrying out the one-sample t procedures on the differences, there are the usual one-sample assumptions, but these assumptions now relate to the *population of differences*. The assumptions are:

1. The sample of differences is a simple random sample from the population of differences.
2. The population of differences is normally distributed. (As per usual, for large sample sizes the normality assumption is not important.)

Under these conditions a $(1 - \alpha)100\%$ confidence interval for the population mean difference μ is:

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

where $SE(\bar{X}) = \frac{s}{\sqrt{n}}$ is the standard error of the sample mean difference \bar{X} . The appropriate degrees of freedom are $n - 1$.

If we wish to test the hypothesis $H_0: \mu = \mu_0$, the appropriate test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})}$$

In paired difference procedures, the vast majority of the time the test of interest is that there is no difference on average ($H_0: \mu = 0$).

Consider again the twin-schizophrenia data of Example 10.5 on page 298. Suppose we wish to estimate the true mean difference in right hippocampus volume with a confidence interval, and test the null hypothesis that the true mean difference is 0. These are common points of interest in this type of study. The 15 differences (Unaffected twin – Affected twin) are given in Table 10.10.

0.17	-0.15	0.42	0.23	0.08
0.14	0.61	0.29	0.06	0.01
0.17	0.02	0.25	-0.09	0.04

Table 10.10: Differences in the volume of the right hippocampus of identical twins.

These 15 differences have a mean of $\bar{X} = 0.150 \text{ cm}^3$ and a standard deviation of $s = 0.1947 \text{ cm}^3$. The resulting standard error of the sample mean difference is:

$$SE(\bar{X}) = \frac{s}{\sqrt{n}} = \frac{0.1947}{\sqrt{15}} = 0.0503$$

Figure 10.9 shows a boxplot and normal quantile-quantile plot for the 15 differences. The boxplot shows some evidence that the population mean may be greater than 0.¹⁴ The normal quantile-quantile plot shows a bit of an outlier (the largest value), but no major deviations from linearity; the *t* procedure is appropriate here.

The researchers were investigating possible differences in the brains of the twins, and did not have a specific direction of interest for the test. The appropriate hypotheses are therefore

$$\begin{aligned} H_0: \mu &= 0 \text{ (there is no difference in the right hippocampus volume on average)} \\ H_a: \mu &\neq 0 \text{ (there is a difference in the right hippocampus volume on average)} \end{aligned}$$

The test statistic is

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{0.15 - 0}{0.0503} = 2.984$$

With a resulting two-sided *p*-value of approximately 0.01 (twice the area to the right of 2.984 under a *t* distribution with $n-1 = 15-1 = 14$ degrees of freedom).

¹⁴There is one value (0.61) that shows up as an outlier in the box plot. Outliers can strongly affect the *t* procedure, so they can be a cause for concern. However, although 0.61 is a bit larger than the other values, it is not very extreme, and it doesn't have much of an effect on the results of this study.

(a) Boxplot with dashed line at 0 for perspective.

(b) Normal QQ plot of the differences.

Figure 10.9: Boxplot and normal QQ plot of the differences in hippocampus volume.

A 95% confidence interval for the population mean difference is

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

$$0.15 \pm 2.145 \times 0.0503$$

$$0.15 \pm 0.108$$

The resulting 95% confidence interval for μ , the population mean difference of right hippocampus volumes, is 0.04 to 0.26 cubic centimetres.

We usually use software to carry out the calculations. For this example, the output from the statistical software R is:

```
data: schizophrenia_twins
t = 2.9841, df = 14, p-value = 0.009857
alternative hypothesis: true mean is not equal to 0
95 percent confidence interval:
 0.04219024 0.25780976
sample estimates:
mean of x
 0.15
```

Summary of the analysis: There is strong evidence that the true mean difference in right hippocampus volume is non-zero (two-sided p -value = 0.01). The point estimate of the true mean difference (Unaffected twin – Affected twin) is 0.15, with a corresponding 95% confidence interval of (0.04, 0.26). (On average, the twin unaffected by schizophrenia has a greater right hippocampus volume.)

Points to note:

- There is strong evidence that the right hippocampus volume of the twin not

affected by schizophrenia is greater on average than that of the twin affected by schizophrenia. This was an observational study, and as such there is no implication of a causal relationship. Even if this observed difference is a real effect, one cannot tell from this type of study whether the schizophrenia causes the lower volume, whether the lower volume causes schizophrenia, or whether one or more other factors are related to both effects, causing the observed relationship. Also, these 15 pairs of twins were not truly a random sample from the population of unaffected-affected twin pairs. As such, caution should be exercised when generalizing to a larger population.

- Had we (incorrectly) used the pooled-variance procedure for this analysis, we would have found a t statistic of $t = \frac{\bar{X}_1 - \bar{X}_2}{SE(\bar{X}_1 - \bar{X}_2)} = \frac{1.73 - 1.58}{0.133} = 1.13$. The proper paired-difference t statistic is $t = \frac{\bar{X} - \mu_0}{SE(\bar{X})} = \frac{0.15 - 0}{0.0503} = 2.984$. The pooled-variance standard error is much greater than the appropriate standard error for the paired-difference procedure (0.133 vs 0.0503), yielding a test statistic closer to 0 and a larger p -value. A major advantage to setting up an experiment or observational study as a paired-difference type of problem is that it may serve to reduce the variability, allowing us to more easily isolate the effect of interest.

10.6 Pooled-Variance t Procedures: Investigating the Normality Assumption

Optional 8msl supporting videos available for this section:

[Pooled-Varianc t Procedures: Investigating the Normality Assumption \(9:59\)](#)

(<http://youtu.be/zoJ5jK1V7Sc>)

If the normality assumption is not true, then the stated confidence level of the confidence interval will differ from the true coverage probability of the interval method. Also, the stated significance level of a hypothesis test will differ from the true probability of falsely rejecting a true null hypothesis. To gain insight into the consequences of a violation of the normality assumption, it helps to run a few simulations to investigate the effect of different violations. For the paired-difference t , the consequences of a violation of the normality assumption would be the same as for any one-sample t procedure. The simulations we carried out for one-sample procedures in Section 8.3.3.2 also give insight into the paired-difference procedures—those simulations will not be rerun here.

Let's investigate the consequences of a violation of the normality assumption for the pooled-variance t procedure. To keep the results manageable, we will look only at the equal sample size situation ($n_1 = n_2$). The simulated values

were sampled from 6 different distributions, illustrated in Figure 10.10. The distributions were scaled such that they had equal variances (the equal variance assumption is true). Table 10.11 gives estimated coverage probabilities of 95% confidence intervals for $\mu_1 - \mu_2$, using the pooled-variance t procedure for different combinations of distributions and sample sizes. If a value in the table is close to 95, then the pooled-variance t procedure is performing well in that situation.

(a) A normal distribution. (b) A uniform distribution. (c) An exponential distribution.

(d) A lognormal distribution. (e) Heavier tails than normal. (f) A left-skewed distribution.

Figure 10.10: The distributions used in the simulations.

Points to note:

- The procedure works very well, for a wide variety of distributions, even for small sample sizes.
- The procedures perform worst when the skewness of the two distributions is in opposite directions (e.g. lognormal and left-skewed). The true coverage probability of a 95% confidence interval can be less than 90% in this type of situation.
- Deviations from 95% in the coverage probabilities start to disappear as the sample sizes increases.
- The effect of a violation of the normality assumption is not as detrimental in the two-sample case as it was for one-sample problems.

		Population 2					
Population 1	$n_1 = n_2$	Normal	Uniform	Exponential	Lognormal	Heavier tails	Left skewed
Normal	5	95.1	94.8	94.3	93.9	95.0	94.2
	10	94.9	94.9	94.4	94.1	95.2	94.4
	50	94.9	95.0	94.6	94.7	95.2	94.7
Uniform	5	—	94.7	94.0	93.3	94.4	94.2
	10	—	94.8	94.6	94.2	94.9	94.5
	50	—	94.9	94.9	94.7	95.3	94.9
Exponential	5	—	—	96.1	95.8	93.6	90.1
	10	—	—	95.6	95.8	94.2	91.9
	50	—	—	95.2	95.2	94.8	94.1
Lognormal	5	—	—	—	96.9	93.6	88.0
	10	—	—	—	96.6	93.8	90.0
	50	—	—	—	95.7	94.5	93.4
Heavier tails	5	—	—	—	—	95.9	93.8
	10	—	—	—	—	95.6	94.2
	50	—	—	—	—	95.3	94.9
Left skewed	5	—	—	—	—	—	96.2
	10	—	—	—	—	—	95.6
	50	—	—	—	—	—	95.2

Table 10.11: Estimated coverage percentages of 95% intervals for $\mu_1 - \mu_2$.

10.7 Chapter Summary

This chapter was an introduction to the comparison of two population means. The methods above are divided into two main parts:

1. Inference procedures for $\mu_1 - \mu_2$ when there are *two independent samples*.
2. Inference procedures for paired samples (for example, before and after measurements on the same individual, measurements on each twin in a pair of twins, etc.)

For the paired-difference procedures, *take the differences between the observations in each pair of observations, and treat those differences as a single-sample problem*. If it is reasonable to assume the differences are normally distributed, then we would use the usual one-sample t procedures:

A $(1 - \alpha)100\%$ confidence interval for the population mean difference μ is:

$$\bar{X} \pm t_{\alpha/2} SE(\bar{X})$$

where $SE(\bar{X}) = \frac{s}{\sqrt{n}}$ is the standard error of the sample mean difference \bar{X} .

To test the hypothesis $H_0: \mu = \mu_0$, the appropriate test statistic is:

$$t = \frac{\bar{X} - \mu_0}{SE(\bar{X})}$$

In paired difference procedures, the vast majority of the time the appropriate null hypothesis is that there is no difference on average ($H_0: \mu = 0$).

If we have two independent samples, there are two different procedures, both requiring the assumption that the two populations are normally distributed. The options:

- The pooled-variance t procedures, which require the assumptions of equal population variances. In that event, it is an exact t procedure.
- The Welch procedure, which does not require the assumption of equal population variances. However, it is only an approximate—not exact—procedure.

If we choose to use the pooled variance version to estimate $\mu_1 - \mu_2$ or test $H_0: \mu_1 = \mu_2$, we first need to estimate the common population variance by pooling the sample variances together: $s_p^2 = \frac{(n_1-1)s_1^2 + (n_2-1)s_2^2}{n_1+n_2-2}$.

The **standard error of the difference in sample means** is:

$$SE(\bar{X}_1 - \bar{X}_2) = s_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}$$

The appropriate test statistic is $t = \frac{\bar{X}_1 - \bar{X}_2}{SE(\bar{X}_1 - \bar{X}_2)}$

A $(1 - \alpha)100\%$ confidence interval for $\mu_1 - \mu_2$ is: $\bar{X}_1 - \bar{X}_2 \pm t_{\alpha/2}SE(\bar{X}_1 - \bar{X}_2)$

The appropriate degrees of freedom for the pooled-variance t procedure are $n_1 + n_2 - 2$.

If we choose the Welch procedure, the standard error is

$$SE_W(\bar{X}_1 - \bar{X}_2) = \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

The appropriate test statistic is: $t = \frac{\bar{X}_1 - \bar{X}_2}{SE_W(\bar{X}_1 - \bar{X}_2)}$.

If we use the Welch method, there is a bit a messy formula for the approximate degrees of freedom:

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1-1}\left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2-1}\left(\frac{s_2^2}{n_2}\right)^2}$$

(It's best to rely on software.)

A $(1 - \alpha)100\%$ confidence interval for $\mu_1 - \mu_2$ is given by:

$$\bar{X}_1 - \bar{X}_2 \pm t_{\alpha/2}SE_W(\bar{X}_1 - \bar{X}_2)$$

If the normality assumption is not true, the two-sample t procedures will start to break down. But the procedures perform quite well, even under some violations of the normality assumption, even for smaller sample sizes. The pooled variance t procedure starts to perform poorly if the population variances are not equal (if the equal variance assumption is violated). This can be very problematic when the variances are very different, especially if the sample sizes are very different as well.

Chapter 11

Inference for Proportions

Supporting Videos For This Chapter

- An Introduction to Inference for a Single Proportion (10:27) (<http://youtu.be/owYtDtmrCoE>)
- The Sampling Distribution of the Sample Proportion \hat{p} (9:49) (http://youtu.be/fuGwbG9_W1c)
- Inference for a Proportion: An Example of a Confidence Interval and a Hypothesis Test (8:40) (<http://youtu.be/M7fUzmSbXWI>)
- Confidence Intervals for a Proportion: Determining the Minimum Sample Size (11:22) (<http://youtu.be/mmgZI2G6ibI>)
- An Introduction to Inference for Two Proportions (15:10) (<http://youtu.be/g0at6LpYvHc>)
- Inference for Two Proportions: An Example of a Confidence Interval and a Hypothesis Test (13:23) (<http://youtu.be/0IYk0iQX3fk>)

11.1 Introduction

So far in our introduction to statistical inference, we have dealt solely with inference for means. Although inference procedures for means play a very important role in statistics, the research question of interest often involves other parameters. In this chapter we will investigate inference procedures involving the *proportion* of a population that has a certain characteristic.

Example 11.1 In an experiment, 346 rainbow trout embryos were exposed to a dose of 0.025 ppm of aflatoxicol for one hour.¹ Within one year, 157 of these fish had developed at least one tumour. The sample proportion of embryos that developed at least one tumour is $\hat{p} = \frac{157}{346} \approx 0.45$.

We may be interested constructing a confidence interval for the proportion of all rainbow trout embryos that would develop a tumour under these conditions. Or we may wish to test a hypothesis about the true proportion. (For example, is there strong evidence that less than half of rainbow trout embryos would develop a tumour under these conditions?)

Proportions are the parameter of interest in a wide variety of situations. For example, we may be interested in scenarios like:

- Estimating the proportion of Americans who approve of the way the president is handling his job.
- Estimating the proportion of a certain type of light bulb that will fail in the first 1000 hours of use.
- Testing whether a new surgery method reduces the proportion of patients that develop an infection.

We design our study and carry out the sampling or experiment in the usual ways, with the usual cautions and concerns. (Care must be taken to avoid sampling bias, we must ensure that our data can actually help to answer the question of interest, we must remember that observational studies do not give strong evidence of causality, etc.) But when we analyze the data, we must use methods that are appropriate for proportions.

¹Bailey, G., Loveland, P., Pereira, C., Pierce, D., Hendricks, J., and J.D., G. (1994). Quantitative carcinogenesis and dosimetry in rainbow trout for aflatoxin b1 and aflatoxicol, two aflatoxins that form the same DNA adduct. *Mutation Research*, 313:25–38.

The sample proportion is:

$$\hat{p} = \frac{\text{Number of individuals in the sample with the characteristic of interest}}{\text{Total number of individuals in the sample}}$$

$$= \frac{X}{n}$$

\hat{p} is a *statistic* that estimates the *parameter* p (the true proportion for the entire population). What can be said about p based on the value of \hat{p} ? Before we can discuss inference procedures for p we first need to learn about the sampling distribution of its estimator, the sample proportion \hat{p} .

11.2 The Sampling Distribution of \hat{p}

Optional supporting video for this section:

[The Sampling Distribution of the Sample Proportion \$\hat{p}\$ \(9:49\)](http://youtu.be/fuGwbG9_W1c) (http://youtu.be/fuGwbG9_W1c)

The sample proportion is $\hat{p} = \frac{X}{n}$. If the n observations are independent, then X has a *binomial* distribution with parameters n and p .² When we first discussed the binomial distribution in Section 5.5, we found probabilities of obtaining values of the random variable X (the number of successes in n trials), when the parameters n and p were known. Now the situation has changed to the more common scenario in which we use sample data to estimate an unknown value of p .

11.2.1 The Mean and Variance of the Sampling Distribution of \hat{p}

Recall that a binomial random variable X has a mean of np and a variance of $np(1 - p)$ (see Section 5.5 on page 112). The mean of the sampling distribution of \hat{p} is

$$E(\hat{p}) = E\left(\frac{X}{n}\right) = \frac{1}{n}E(X) = \frac{1}{n}np = p$$

On average the sample proportion equals the population proportion, so we say that \hat{p} is an *unbiased estimator* of p .

²Strictly speaking, the observations may not always be independent. But if we are randomly sampling, and the sample size is small relative to the population size, this will provide a reasonable approximation.

The variance of the sampling distribution of \hat{p} is

$$\sigma_{\hat{p}}^2 = \text{Var}(\hat{p}) = \text{Var}\left(\frac{X}{n}\right) = \frac{1}{n^2} \text{Var}(X) = \frac{1}{n^2} np(1-p) = \frac{p(1-p)}{n}$$

and the standard deviation of \hat{p} is thus $\sigma_{\hat{p}} = \sqrt{\frac{p(1-p)}{n}}$.

Note that the standard deviation of \hat{p} depends on the value of p . This poses a problem, as we will not typically know the value of p . We will need to *estimate* the standard deviation of \hat{p} .

11.2.2 The Normal Approximation

There are *exact* inference procedures—based on the binomial distribution—that are sometimes used in inference procedures for p . But inference procedures based on the normal distribution are commonly used, since *the sampling distribution of \hat{p} is often approximately normal*. To illustrate, consider Figure 11.1.

The distribution of \hat{p} is perfectly symmetric when $p = 0.5$, as seen in Figure 11.1a. There is skewness whenever $p \neq 0.5$, and the skewness is strongest when p is close to the boundaries of 0 or 1. (The skewness will be very weak if p is close to 0.5.) The distribution of \hat{p} tends toward the normal distribution as the sample size increases (once again, the central limit theorem at work). If p is close to 0.5, the sampling distribution of \hat{p} will be approximately normal as long as the sample size is not too small. If p is closer to 0 or 1, then we will need a larger sample size in order for the normal approximation to be reasonable.

We will use the following guidelines:

For confidence intervals, *it is reasonable to use inference methods for p based on the normal distribution if both $n\hat{p} \geq 15$ and $n(1 - \hat{p}) \geq 15$* . (This means there are at least 15 successes and 15 failures in the sample.)

For hypothesis tests, *it is reasonable to use inference methods for p based on the normal distribution if both $np_0 \geq 15$ and $n(1 - p_0) \geq 15$* .

Built into these guideline is the concept that *the farther p is from 0.50, the larger the sample size that is needed in order for the sampling distribution of \hat{p} to be approximately normal*.

Figure 11.1: The sampling distribution of \hat{p} for different samples sizes and values of p . The distribution of \hat{p} tends toward the normal distribution as the sample size increases.

11.3 Confidence Intervals and Hypothesis Tests for the Population Proportion p

Optional supporting videos for this section:

[An Introduction to Inference for a Single Proportion \(10:27\)](http://youtu.be/owYtDtmrCoE) (<http://youtu.be/owYtDtmrCoE>)

[Inference for a Proportion: An Example of a Confidence Interval and a Hypothesis Test \(8:40\)](http://youtu.be/M7fUzmSbXWI) (<http://youtu.be/M7fUzmSbXWI>)

Here the confidence intervals and test statistics will be of the same general form as in inference procedures for means. The confidence interval will be of the form:

$$\text{Estimator} \pm \text{Table value} \times \text{SE(Estimator)}$$

and the test statistic will be of the form:

$$\text{Test Statistic} = \frac{\text{Estimator} - \text{Hypothesized value}}{\text{SE(Estimator)}}$$

In order for the methods of this section to be reasonable:

1. The sample must be a simple random sample from the population of interest.
2. The sample size must be large enough for \hat{p} to be approximately normally distributed. (See the *at least 15* guideline on page 313.)

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

$$\hat{p} \pm z_{\alpha/2} \text{SE}(\hat{p})$$

The quantity $z_{\alpha/2}$ is the value of a standard normal random variable that yields an area of $\alpha/2$ to the right.³

The quantity $\text{SE}(\hat{p}) = \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$ is the *standard error of the sample proportion*. It estimates the *true* standard deviation of the sampling distribution of \hat{p} ($\sigma_{\hat{p}} = \sqrt{\frac{p(1-p)}{n}}$).

Depending on the situation, we may wish to carry out a hypothesis test in addition to constructing a confidence interval for p . Here the question of interest is: *Is there strong evidence that p is different from a hypothesized value p_0 ?*⁴⁵

If we do carry out a hypothesis test, we will test the null hypothesis that the population proportion is equal to a hypothesized value ($H_0: p = p_0$) against one of the alternatives:

- $H_a: p > p_0$ (The true proportion is greater than the hypothesized value.)
- $H_a: p < p_0$ (The true proportion is less than the hypothesized value.)
- $H_a: p \neq p_0$ (The true proportion is not equal to the hypothesized value.)

As per usual, the appropriate choice of alternative hypothesis depends on the problem at hand, and can be subject to debate. We should choose a two-sided

³This was discussed in greater detail in Section 8.2. (See Figure 8.1.)

⁴In many one-sample problems, we do not have a hypothesized value that is of interest to us. If we do not have a value of interest, then we simply estimate p with a confidence interval and do not worry about carrying out a hypothesis test.

⁵Optional: Watch [Jimmy and Mr. Snoothouse](#) discuss an example. (<http://www.youtube.com/watch?v=6099XhoZgJ4>).

alternative hypothesis ($H_a: p \neq p_0$), unless there is a strong reason to be interested in a difference in only one direction. The appropriate test statistic is:

$$Z = \frac{\hat{p} - p_0}{SE_0(\hat{p})}, \text{ where } SE_0(\hat{p}) = \sqrt{\frac{p_0(1-p_0)}{n}}$$

If the null hypothesis is true, and the sample size is large, this test statistic will have (approximately) the standard normal distribution. Finding the p -value will be done in the usual way, by finding the appropriate area under the standard normal curve. A summary of the rejection regions and p -value areas for the different hypotheses is given in Table 11.1. (In this table z_{obs} represents the *observed* value of the Z test statistic.)

Alternative	Rejection region approach	p -value
$H_a: p > p_0$	Reject H_0 if $z_{obs} \geq z_\alpha$	Area to the right of z_{obs}
$H_a: p < p_0$	Reject H_0 if $z_{obs} \leq -z_\alpha$	Area to the left of z_{obs}
$H_a: p \neq p_0$	Reject H_0 if $z_{obs} \geq z_{\alpha/2}$ or $z_{obs} \leq -z_{\alpha/2}$	Double the area to the left or right of z_{obs} , whichever is smaller

Table 11.1: Appropriate rejection regions and p -value areas for the Z test.

Note that the standard errors for confidence intervals and hypothesis tests are different. For confidence intervals we use the *sample* proportion in the standard error formula ($SE(\hat{p}) = \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$), but for hypothesis tests we use the *hypothesized* proportion ($SE_0(\hat{p}) = \sqrt{\frac{p_0(1-p_0)}{n}}$). The notation SE_0 is introduced to represent the *standard error under the null hypothesis*. The difference between these standard errors will often be minimal. The reason for having different standard errors comes from our philosophy of hypothesis testing—we derive a test statistic that has a known distribution *given the null hypothesis is true*. If the null hypothesis is true, then $p = p_0$ and we should therefore use p_0 in the standard error of the hypothesis test statistic. When we are calculating a confidence interval we do not have a hypothesized value, so we put our best estimate of p —the sample proportion—in the standard error formula. This difference, and the resulting possible confusion, was made necessary by the fact that the *true* standard deviation of \hat{p} depends on the unknown value of p ($\sigma_{\hat{p}} = \sqrt{\frac{p(1-p)}{n}}$).

11.3.1 Examples

Let's return to Example 11.1, introduced on page 311. In an experiment, 346 trout embryos were exposed to a dose of 0.025 ppm of aflatoxicol for one hour. Within one year, 157 of these fish had developed at least one tumour.

1. What is a 95% confidence interval for the proportion of all rainbow trout embryos that would develop a tumour under these conditions?
2. Suppose it has been claimed that the true proportion of rainbow trout embryos that would develop a tumour at this dosage is 0.50.⁶ Does this sample provide strong evidence against this claim?

In this experiment there are 157 successes and $346 - 157 = 189$ failures. Since both the number of successes and number of failures are at least 15, the *at least 15* guideline is satisfied, and methods based on the normal approximation are reasonable.

The sample proportion $\hat{p} = \frac{157}{346} = 0.454$, with a standard error of

$$SE(\hat{p}) = \sqrt{\frac{\hat{p}(1 - \hat{p})}{n}} = \sqrt{\frac{0.454 \times (1 - 0.454)}{346}} = 0.0268$$

The resulting 95% confidence interval for p is:

$$\begin{aligned}\hat{p} &\pm z_{\alpha/2} SE(\hat{p}) \\ 0.454 &\pm 1.96 \times 0.0268 \\ 0.454 &\pm 0.052\end{aligned}$$

or approximately (0.40, 0.51). We can be 95% confident that the true proportion of rainbow trout embryos that would develop at least one tumour under the conditions of this experiment lies between 0.40 and 0.51.⁷

What about the contention that a dose of 0.025 ppm results in 50% of embryos developing at least one tumour? We can carry out a hypothesis test of:

$$\begin{aligned}H_0: p &= 0.5 \\ H_a: p &\neq 0.5\end{aligned}$$

The appropriate test statistic is:

$$Z = \frac{\hat{p} - p_0}{SE_0(\hat{p})}$$

⁶The dose that results in 50% of the population exhibiting the effect is sometimes called the *Effective Dose 50*, or ED50. Here the contention is that ED50 = 0.025 ppm.

⁷We should still be a little wary of drawing any strong conclusions from this evidence, as we do not have a lot of information about the original study and any biases that may have been present. It is also unlikely that the embryos were a truly random sample from the population of rainbow trout embryos.

The *hypothesized* proportion is used in the standard error formula:⁸

$$\begin{aligned} SE_0(\hat{p}) &= \sqrt{\frac{p_0(1 - p_0)}{n}} \\ &= \sqrt{\frac{0.5(1 - 0.5)}{346}} \\ &= 0.0269 \end{aligned}$$

The test statistic is:

$$\begin{aligned} Z &= \frac{\hat{p} - p_0}{SE_0(\hat{p})} \\ &= \frac{0.454 - 0.5}{0.0269} \\ &= -1.72 \end{aligned}$$

Since the alternative hypothesis is two-sided, the p -value is double the area to the left of -1.72 under the standard normal curve, as illustrated in Figure 11.2. The resulting p -value is approximately 0.085. There is some very weak evidence that the true proportion differs from the hypothesized value of 0.5, but it is not statistically significant at the commonly chosen significance level of 0.05. We do not have strong evidence that the true proportion of embryos that would develop a tumour under these conditions differs from 0.5.⁹

Figure 11.2: The p -value is double the area to the left of -1.72 under the standard normal curve.

It should not be too surprising that the evidence against $H_0: p = 0.50$ is not significant at $\alpha = 0.05$, since the 95% confidence interval for p contains 0.50. In

⁸This differs slightly from the standard error in the confidence interval formula, where we used the *sample* proportion in the formula.

⁹We could also say that it is plausible that the Effective Dose 50 (ED50) is 0.025 ppm (the dose of aflatoxicol given in this experiment).

inference for proportions we use different standard errors in confidence intervals and hypothesis tests, so the exact relationship between confidence intervals and hypothesis tests discussed in Section 9.9 on page 258 no longer holds. But if the 95% confidence interval contains the hypothesized value p_0 , most often the evidence against the null hypothesis will not be significant at $\alpha = 0.05$.

Example 11.2 In a 2011 *Ipsos-Reid* telephone poll of 1,097 adult Canadians, 625 of those polled said they supported the government's prison-expansion plan.

Suppose the poll was conducted by dialing randomly selected phone numbers. (Although the actual sampling design is often a little more complicated than this, it is often similar in spirit.) Calculate a 95% confidence interval for the proportion of all adult Canadians who would say they feel this way if contacted by the pollsters.

In this sample there are 625 successes and $1097 - 625 = 472$ failures. Since both of these values are at least 15, the *at least 15* guideline is satisfied, and methods based on the normal distribution are reasonable.

The sample proportion $\hat{p} = \frac{625}{1097} = 0.570$, with a standard error of

$$SE(\hat{p}) = \sqrt{\frac{\hat{p}(1 - \hat{p})}{n}} = \sqrt{\frac{0.570(1 - 0.570)}{1097}} = 0.0149$$

A 95% confidence interval for p is:

$$\begin{aligned}\hat{p} &\pm z_{\alpha/2}SE(\hat{p}) \\ 0.570 &\pm 1.96 \times 0.0149 \\ 0.570 &\pm 0.029\end{aligned}$$

or approximately (0.54, 0.60). In the media, pollsters often make a statement like: *This poll has a margin of error of plus or minus 3 percentage points, 19 times out of 20.*

What is p in this case? Due to possible biases in telephone surveys, it can be a little tricky to properly interpret this interval. Here p represents the *true proportion of all adult Canadians with a telephone who would say they supported the plan, if contacted in this manner by the pollsters*. Note that this may be quite different from the proportion of all adult Canadians who actually support the plan. (Due to factors such as non-response, people stating an opinion that is different from their real opinion, the opinions of those who have a phone may differ in a meaningful way from those who do not have a phone, etc.)

Here the point of interest was estimating the population proportion, and there was no natural hypothesis to test. This is often the case for one-sample problems. In these situations, we simply report the confidence interval, give an appropriate interpretation, and move on to other things. But if, say, we wished to test whether this sample yields strong evidence that the true proportion exceeds 0.5 (a majority of Canadians would say they are in favour of the plan), we could then go ahead and test $H_0: p = 0.5$ against $H_a: p > 0.5$. We should do this only if we had this question in mind *before* drawing the sample and looking at the data.

11.4 Determining the Minimum Sample Size n

Optional supporting video for this section:

[Confidence Intervals for a Proportion: Determining the Minimum Sample Size \(11:22\)](http://youtu.be/mmgZI2G6ibI) (<http://youtu.be/mmgZI2G6ibI>)

Before we draw a sample or perform an experiment, how do we decide how large of a sample is needed? To address this question, we first need to decide what we are attempting to show in our study. Do we wish to estimate p to within some very small amount, or is a rough ballpark estimate good enough for our purposes? Suppose that we wish to estimate p to within an amount m , with a certain level of confidence $(1 - \alpha)$. In other words, we want the *margin of error* of the confidence interval to be no more than an amount m :

$$z_{\alpha/2} \sqrt{\frac{\hat{p}(1 - \hat{p})}{n}} \leq m$$

What is the minimum sample size that is required? We can solve for n , but we will run into a snag. We do not yet have a value of the sample proportion \hat{p} to use in the formula, since we have not yet drawn the sample! We need a workaround, and we will discuss the options below. For now let's replace \hat{p} with p and solve for n . We end up with:

$$n \geq \left(\frac{z_{\alpha/2}}{m} \right)^2 p(1 - p)$$

If we want to estimate the true proportion to within an amount m , we would need a sample size of at least $n = \left(\frac{z_{\alpha/2}}{m} \right)^2 p(1 - p)$ individuals. But in practice we will not know the value of p , so what value should be used in the formula? The safest choice is to use $p = 0.5$. This is a conservative approach, and ensures that the sample size will be large enough. (The quantity $p(1 - p)$ is greatest when $p = 0.5$.) If we choose a value other than 0.5, we run the risk of the sample size being too small.

Another option is to use an estimate of p in the formula. (We may have a good estimate of p from previous studies.) This is reasonable at times, but in many cases it's best to err on the side of caution and use the conservative approach.

Example 11.3 Suppose as part of a study of education in Canada, we wish to estimate the proportion of adult Canadians whose education includes at least a high school diploma. How large of a sample is required if we wish to estimate this proportion to within 0.01, with 90% confidence?

If we were to play it safe and use the conservative approach ($p = 0.5$), the minimum sample size required is:

$$n = \left(\frac{1.645}{0.01}\right)^2 (0.5)(1 - 0.5) = 6765.06$$

We would need *at least* this many people in our sample, so we should round *up* to 6766.

In this case the conservative approach might be a little too conservative, as we know that the true proportion of adults with at least a high school diploma is quite a bit greater than 0.5. Suppose that we had strong evidence from previous studies that the true proportion is at least 0.8. Then it would be reasonable to use $p = 0.8$ in the formula:

$$n = \left(\frac{1.645}{0.01}\right)^2 (0.8)(1 - 0.8) = 4329.64$$

and we would need a sample of at least 4330 people.

Note that the calculated sample size may be unrealistic from a practical point of view—it may not be possible to carry out due to cost and other considerations. In these cases we may have to settle for a smaller sample size and the resulting larger margin of error, or possibly abandon our planned study entirely.

11.5 Inference Procedures for the Difference Between Two Population Proportions

Example 11.4 An experiment¹⁰ investigated the claim that taking vitamin C can help to prevent the common cold. Volunteers were randomly assigned to one of two groups:

¹⁰Anderson, T., Reid, D., and Beaton, G. (1972). Vitamin C and the common cold: a double-blind trial. *Canadian Medical Association Journal*, 107:503–508.

1. A group that received a 1000 mg/day supplement of vitamin C.
2. A group that received a placebo.

The response variable was whether or not the individual developed a cold during the cold season. The following table illustrates the results.

	Cold	No cold	Total
Placebo	335	76	411
Vitamin C	302	105	407

Let \hat{p}_1 represent the proportion of those in the placebo group that developed a cold ($\hat{p}_1 = \frac{335}{411} \approx 0.815$) and \hat{p}_2 represent the proportion of those in the vitamin C group that developed a cold ($\hat{p}_2 = \frac{302}{407} \approx 0.742$).

There is a difference in the sample proportions, but is this difference statistically significant? Does this experiment provide strong evidence that taking vitamin C helps to prevent colds? We may wish to carry out an appropriate hypothesis test, and also estimate the *true* effect of a vitamin C supplement with a confidence interval.

To derive appropriate inference procedures for the difference in population proportions $p_1 - p_2$, we will need to know the sampling distribution of the difference in sample proportions $\hat{p}_1 - \hat{p}_2$.

11.5.1 The Sampling Distribution of $\hat{p}_1 - \hat{p}_2$

In Section 11.2, we learned that the sampling distribution of a single proportion \hat{p} has a mean of p and a variance of $\frac{p(1-p)}{n}$. We also learned that the distribution of the sample proportion is approximately normal for large sample sizes. Let \hat{p}_1 and \hat{p}_2 represent the sample proportions from two independent samples (of size n_1 and n_2 , respectively). Then the sampling distribution of $\hat{p}_1 - \hat{p}_2$ has a mean of:

$$E(\hat{p}_1 - \hat{p}_2) = E(\hat{p}_1) - E(\hat{p}_2) = p_1 - p_2$$

and a variance of:

$$Var(\hat{p}_1 - \hat{p}_2) = Var(\hat{p}_1) + Var(\hat{p}_2) = \frac{p_1(1-p_1)}{n_1} + \frac{p_2(1-p_2)}{n_2}$$

with the resulting standard deviation $\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{p_1(1-p_1)}{n_1} + \frac{p_2(1-p_2)}{n_2}}$.

For large sample sizes $\hat{p}_1 - \hat{p}_2$ is approximately normally distributed.

Note that the *true* standard deviation of $\hat{p}_1 - \hat{p}_2$ depends on the values of p_1 and p_2 . We will not know these values, so we will have to estimate them when calculating the standard errors. As with the single-sample case, here the standard errors for confidence intervals and hypothesis tests differ.

11.5.2 Confidence Intervals and Hypothesis Tests for $p_1 - p_2$

Optional supporting videos for this section::

[An Introduction to Inference for Two Proportions \(15:10\)](http://youtu.be/g0at6LpYvHc) (<http://youtu.be/g0at6LpYvHc>)
[Inference for Two Proportions: An Example of a Confidence Interval and a Hypothesis Test \(13:23\)](http://youtu.be/0IYk0iQX3fk) (<http://youtu.be/0IYk0iQX3fk>)

In order for these inference procedures for $p_1 - p_2$ to be reasonable we require:

1. Independent simple random samples from the two populations.
2. Large enough sample sizes for the normal approximation to be reasonable.

If these conditions are satisfied, a $(1 - \alpha)100\%$ confidence interval for $p_1 - p_2$ is given by:

$$\hat{p}_1 - \hat{p}_2 \pm z_{\alpha/2} SE(\hat{p}_1 - \hat{p}_2)$$

where $SE(\hat{p}_1 - \hat{p}_2) = \sqrt{\frac{\hat{p}_1(1-\hat{p}_1)}{n_1} + \frac{\hat{p}_2(1-\hat{p}_2)}{n_2}}$, and $z_{\alpha/2}$ is the value of a standard normal random variable that yields an area of $\alpha/2$ to the right (found using software or a standard normal table).

The quantity $SE(\hat{p}_1 - \hat{p}_2)$ is the **standard error of the difference in sample proportions**. It estimates the standard deviation of the sampling distribution of the difference in sample proportions.

We are often interested in testing the null hypothesis:

$$H_0: p_1 = p_2 \text{ (the population proportions are equal)}$$

against one of the alternatives:

- $H_a: p_1 < p_2$
- $H_a: p_1 > p_2$
- $H_a: p_1 \neq p_2$

The appropriate choice of alternative hypothesis depends on the problem. We should use a two-sided alternative hypothesis unless we have a strong reason to be interested in only one side.

The appropriate test statistic is:

$$Z = \frac{\hat{p}_1 - \hat{p}_2}{SE_0(\hat{p}_1 - \hat{p}_2)}$$

where

$$SE_0(\hat{p}_1 - \hat{p}_2) = \sqrt{\hat{p}(1 - \hat{p})\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}$$

and \hat{p} is the **pooled sample proportion**: $\hat{p} = \frac{X_1 + X_2}{n_1 + n_2}$.

If the null hypothesis ($p_1 = p_2$) is true, and the sample sizes are large, the Z test statistic will have (approximately) the standard normal distribution.

A summary of the rejection regions and p -value areas for the different hypotheses is given in Table 11.2. In this table, z_{obs} represents the observed value of the Z test statistic.

Alternative	Rejection region approach	p -value
$H_a : p_1 > p_2$	Reject H_0 if $z_{obs} \geq z_\alpha$	Area to the right of z_{obs}
$H_a : p_1 < p_2$	Reject H_0 if $z_{obs} \leq -z_\alpha$	Area to the left of z_{obs}
$H_a : p_1 \neq p_2$	Reject H_0 if $z_{obs} \geq z_{\alpha/2}$ or $z_{obs} \leq -z_{\alpha/2}$	Double the area to the left or right of z_{obs} , whichever is smaller

Table 11.2: Appropriate rejection regions and p -value areas.

Note that in inference procedures for proportions the standard errors for confidence intervals and hypothesis tests differ. For confidence intervals we use the *sample* proportions in the standard error formula ($SE(\hat{p}_1 - \hat{p}_2) = \sqrt{\frac{\hat{p}_1(1 - \hat{p}_1)}{n_1} + \frac{\hat{p}_2(1 - \hat{p}_2)}{n_2}}$), but for hypothesis tests we use the *pooled* proportion ($SE_0(\hat{p}_1 - \hat{p}_2) = \sqrt{\hat{p}(1 - \hat{p})\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}$).

The notation SE_0 is used to represent the *standard error under the null hypothesis of equal population proportions*. The reason for having different standard errors comes from our philosophy of hypothesis testing—we derive a statistic that has a known distribution *given the null hypothesis is true*. If the null hypothesis is true, then $p_1 = p_2$. In this event, the two sample proportions estimate the same quantity and we should pool them together. When we are calculating a confidence interval we do not have a hypothesized value, so we put our best estimates of p_1 and p_2 —the sample proportions \hat{p}_1 and \hat{p}_2 —in the standard error formula.

Let's return to Example 11.4, introduced on page 321, which involved an experiment designed to investigate whether a vitamin C supplement helps to reduce the incidence of colds.

	Cold	No cold	Total
Placebo	335	76	411
Vitamin C	302	105	407

Let \hat{p}_1 represent the proportion of those in the placebo group that developed a cold ($\hat{p}_1 = \frac{335}{411} \approx 0.815$) and \hat{p}_2 represent the proportion of those in the vitamin C group that developed a cold ($\hat{p}_2 = \frac{302}{407} \approx 0.742$).

Suppose we wish to find a 95% confidence interval for $p_1 - p_2$. We first need the appropriate standard error:

$$\begin{aligned} SE(\hat{p}_1 - \hat{p}_2) &= \sqrt{\frac{\hat{p}_1(1 - \hat{p}_1)}{n_1} + \frac{\hat{p}_2(1 - \hat{p}_2)}{n_2}} \\ &= \sqrt{\frac{0.815(1 - 0.815)}{411} + \frac{0.742(1 - 0.742)}{407}} \\ &= 0.0289 \end{aligned}$$

A 95% confidence interval for $p_1 - p_2$ is:

$$\begin{aligned} \hat{p}_1 - \hat{p}_2 \pm z_{\alpha/2} SE(\hat{p}_1 - \hat{p}_2) \\ 0.815 - 0.742 \pm 1.96 \times 0.0289 \\ 0.073 \pm 0.0567 \end{aligned}$$

or approximately (0.016, 0.123). We can be 95% confident that the difference in population proportions ($p_1 - p_2$) lies within this interval. Since this interval is entirely to the right of 0, this gives some evidence that the placebo group has a higher incidence of colds than the vitamin C group.¹¹ This can be investigated more formally with a hypothesis test.

Let's test the hypothesis that the population proportions are equal, against a two-sided alternative hypothesis. Suppose we consider a significance level of $\alpha = .05$ to be reasonable in this situation.

The appropriate hypotheses are:

$$\begin{aligned} H_0: p_1 &= p_2 \\ H_a: p_1 &\neq p_2 \end{aligned}$$

¹¹The interval is for $p_1 - p_2$, where p_1 represents the population proportion for the placebo group and p_2 represents the population proportion for the vitamin C group. The interval is entirely to the right of 0, giving some evidence that $p_1 - p_2 > 0$, and thus some evidence that $p_1 > p_2$.

The null hypothesis is that a vitamin C supplement has no effect on the incidence of colds, and the alternative hypothesis is that a vitamin C supplement has an effect.¹²

To calculate the test statistic $Z = \frac{\hat{p}_1 - \hat{p}_2}{SE_0(\hat{p}_1 - \hat{p}_2)}$, we first need the standard error, which in turn requires the pooled sample proportion:

$$\hat{p} = \frac{X_1 + X_2}{n_1 + n_2} = \frac{335 + 302}{411 + 407} \approx 0.7787$$

The standard error for the test is:

$$\begin{aligned} SE_0(\hat{p}_1 - \hat{p}_2) &= \sqrt{\hat{p}(1 - \hat{p})\left(\frac{1}{n_1} + \frac{1}{n_2}\right)} \\ &= \sqrt{0.7787(1 - 0.7787)\left(\frac{1}{411} + \frac{1}{407}\right)} \\ &= 0.0290 \end{aligned}$$

We can now calculate the test statistic:

$$Z = \frac{\hat{p}_1 - \hat{p}_2}{SE_0(\hat{p}_1 - \hat{p}_2)} = \frac{0.815 - 0.742}{0.0290} = 2.517$$

Since the alternative hypothesis is two-sided, the p -value is double the area to the right of 2.517 under the standard normal curve. Using statistical software or a standard normal table, we can find that the two-sided p -value = 0.0118. Since the p -value is less than the pre-selected significance level of $\alpha = .05$, there is significant evidence against the null hypothesis. There is significant evidence that the population proportions are not equal.

Summary of the analysis: There is very strong evidence (two-sided p -value = 0.0118) of a difference in population proportions. The point estimate of the difference in population proportions is 0.073, with a corresponding 95% confidence interval of (0.016, 0.123). Since this was a well-designed randomized experiment, it gives strong evidence of a causal effect. This experiment yields strong evidence that a vitamin C supplement helps reduce the chance of getting a cold in the cold season.

Some points to note that may influence the proper interpretation:

¹²It was suspected from previous studies that vitamin C may reduce the incidence of colds. Thus one could make a very strong argument for the alternative $p_1 > p_2$. It could also be argued that the experimenters would be very interested in a difference in either direction, and thus a two-sided alternative may be more appropriate. Opinions would differ in this situation.

- This experiment began with 1000 people, and 182 of them dropped out during the course of the study and were not reported in the results. If these people left for reasons unrelated to the study (for example, they lost their pill bottle or they moved to Denver), then this wouldn't tend to bias the results. If they dropped out for reasons related to the study (they were too sick from colds to report the results, say) then this could bias the results a great deal. This concern was addressed in the original paper—most people dropped out because they became bored of the study or couldn't be bothered to take the pill every day.
- This was a double-blind experiment (neither the participant nor the person assessing them knew whether they received the vitamin C or the placebo). The placebo effect¹³ is real, and it is important that participants not know whether they are receiving the drug or the placebo. The researchers took great pains to ensure the vitamin C and placebo pills tasted similar (a post-study survey of participants revealed they were unable to tell whether they received the vitamin C or the placebo).
- The p -value gives a measure of the strength of the evidence against the null hypothesis *in this study*. There have been many other studies into the effect of vitamin C on the frequency and severity of colds, with differing results. It would be foolish to think that this study alone gives all the answers. This is one piece of the puzzle, but there are many other pieces.

11.6 More on Assumptions

Inference procedures for proportions based on the normal approximation work best for large sample sizes, and for values of p near 0.5. For proportions near 0 or 1, the sampling distribution of \hat{p} can be strongly skewed, and methods based on the normal distribution are not appropriate unless the sample size is very large.

In hypothesis tests for a single proportion ($H_0: p = p_0$), the *at least 15* guideline stated that Z tests based on the normal distribution are reasonable if both $np_0 \geq 15$ and $n(1 - p_0) \geq 15$. Let's take a closer look at that guideline. The following table gives the *true* probability of a Type I error when the *stated* α level is .05, for various hypotheses and sample sizes (probabilities are given as percentages in this table for presentation purposes). The exact probabilities are not difficult to calculate here, and a simulation was not required. If the value in the table is far from the stated value of 5.0, then the procedure is not working well in that situation.

¹³For more information, see the [Wikipedia article](#).

Null hypothesis →	$p = 0.01$		$p = 0.1$		$p = 0.25$		$p = 0.5$	
Alternative hypothesis →	$p < .01$	$p > .01$	$p < .1$	$p > .1$	$p < .25$	$p > .25$	$p < .5$	$p > .5$
$n = 10$	0.0	9.6	0.0	7.0	5.6	7.8	5.5	5.5
$n = 25$	0.0	2.6	7.2	9.8	3.2	7.1	5.4	5.4
$n = 50$	0.0	8.9	3.4	5.8	4.5	5.5	5.9	5.9
$n = 100$	0.0	7.9	5.8	7.3	3.8	4.5	4.4	4.4
$n = 500$	4.0	6.7	3.9	4.6	5.3	5.6	4.9	4.9
$n = 10000$	4.6	5.1	4.9	5.0	4.9	5.0	4.9	4.9

Table 11.3: True percentage of Type I errors when the stated value is $\alpha = .05$ for tests of $H_0: p = p_0$.

When the hypothesized value (p_0) is 0.50, the true probability of a Type I error is close to 0.05, even for small sample sizes. When the hypothesized value is closer to 0, a much larger sample size is required. The same effect occurs for hypothesized values close to 1 (not shown in this table). As a rough overall guideline, when $np_0 < 15$ or $n(1 - p_0) < 15$, the test performs poorly.

Points to note:

- In inference procedures for p based on the normal approximation, we are approximating a discrete probability distribution (the binomial distribution) with a continuous probability distribution (the normal distribution). We can improve the approximation—a little—with a **continuity correction**, but that won't be discussed here.
- The inference methods for proportions described in this text are commonly used, but there are alternative methods that perform better in practice. Some of these methods are simple, some more complicated. One simple method is the **plus four estimate**, in which we *pretend we have two more successes and two more failures than were actually observed, then carry on as per usual*. This method is very simple and has better small sample properties, but it won't be discussed here.

11.7 Chapter Summary

This chapter involved inference procedures for *proportions*. The *sample proportion* \hat{p} is the proportion of individuals in the sample that have a certain characteristic.

Example: If 10 fish are exposed to a toxin and 4 develop a tumour, then the sample proportion of fish that developed a tumour is $\hat{p} = \frac{4}{10} = 0.4$.

The sampling distribution of \hat{p} : The sample proportion \hat{p} has a mean of p (the sample proportion is an unbiased estimator of the population proportion) and a variance of $\frac{p(1-p)}{n}$. The distribution is discrete (based on the binomial distribution), but can often be approximated by a normal distribution for large sample sizes. The approximation does not work very well if p is near the boundaries of 0 or 1, unless the sample size is very large.

A $(1-\alpha)100\%$ confidence interval for p is: $\hat{p} \pm z_{\alpha/2} SE(\hat{p})$, where $SE(\hat{p}) = \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$ is the standard error of the sample proportion.

To test $H_0: p = p_0$, $Z = \frac{\hat{p} - p_0}{SE_0(\hat{p})}$, where $SE_0(\hat{p}) = \sqrt{\frac{p_0(1-p_0)}{n}}$

The standard errors for confidence intervals and hypothesis tests differ. They were exactly the same when conducting inference procedures for means, but they are different here. The reason is that the *true* standard deviation of \hat{p} depends on the parameter it estimates (p). This was not a problem in inference procedures for means.

Assumptions:

1. The sample is a simple random sample from the population of interest.
2. The sample size is large enough for the normal approximation to be reasonable.

Guideline: The confidence interval methods described here are reasonable if there are at least 15 successes and 15 failures in the sample (in other words, if both $n\hat{p} \geq 15$ and $n(1 - \hat{p}) \geq 15$). The hypothesis test methods described here are reasonable if both $np_0 \geq 15$ and $n(1 - p_0) \geq 15$.

To estimate p within a margin of error m , we need a sample size of at least

$$n \geq \left(\frac{z_{\alpha/2}}{m}\right)^2 p(1-p)$$

If we do not have a good estimate of p to use in the formula, we use $p = 0.5$. This is a conservative approach, and ensures that the sample size is large enough. ($p(1 - p)$ is greatest when $p = 0.5$.)

Comparing Two Proportions ($p_1 - p_2$)

For two independent samples, the sampling distribution of $\hat{p}_1 - \hat{p}_2$ has a mean of $p_1 - p_2$ and a standard deviation of $\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{p_1(1-p_1)}{n_1} + \frac{p_2(1-p_2)}{n_2}}$.

If the assumptions are satisfied, a $(1 - \alpha)100\%$ confidence interval for $p_1 - p_2$ is given by: $\hat{p}_1 - \hat{p}_2 \pm z_{\alpha/2} SE(\hat{p}_1 - \hat{p}_2)$, where $SE(\hat{p}_1 - \hat{p}_2) = \sqrt{\frac{\hat{p}_1(1-\hat{p}_1)}{n_1} + \frac{\hat{p}_2(1-\hat{p}_2)}{n_2}}$.

To test $H_0: p_1 = p_2$ (the population proportions are equal), the appropriate test statistic is $Z = \frac{\hat{p}_1 - \hat{p}_2}{SE_0(\hat{p}_1 - \hat{p}_2)}$, where $SE_0(\hat{p}_1 - \hat{p}_2) = \sqrt{\hat{p}(1 - \hat{p})(\frac{1}{n_1} + \frac{1}{n_2})}$ and \hat{p} is the **pooled sample proportion**: $\hat{p} = \frac{X_1 + X_2}{n_1 + n_2}$.

Note:

- In both one-sample and two-sample procedures, the standard errors for confidence intervals and hypothesis tests are different.
- We use z values (never t) in inference procedures for proportions.

Chapter 12

Inference for Variances

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- An Introduction to Inference for One Variance (Assuming a Normally Distributed Population) (13:35) (<http://youtu.be/lyd4V8DFCjM>)
- Inference for One Variance: An Example of a Confidence Interval and a Hypothesis Test (12:05) (http://youtu.be/tsLGbpu_NPk)
- Deriving a Confidence Interval for a Variance (Assuming a Normally Distributed Population) (4:17) (<http://youtu.be/q-cHZy0s5DQ>)
- The Sampling Distribution of the Sample Variance (12:00) (<http://youtu.be/V4Rm4UQHij0>)
- Inference for a Variance: How Robust are These Procedures? (10:43) (http://youtu.be/_7N35-ReI18)
- An Introduction to Inference for the Ratio of Two Variances (16:00) (<http://youtu.be/kEnP0ogexVY>)
- Inference for Two Variances: An Example of a Confidence Interval and a Hypothesis Test (10:01) (<http://youtu.be/uJ8pLnGf-9Y>)
- Deriving a Confidence Interval for the Ratio of Two Variances (4:29) (http://youtu.be/dx6-_d9CQcM)
- The Sampling Distribution of the Ratio of Sample Variances (12:00) (<http://youtu.be/l0ez56i-yRk>)
- Inference for the Ratio of Variances: How Robust are These Procedures? (9:34) (<http://youtu.be/4Hr56qUkohM>)

12.1 Introduction

An important point to start: The procedures discussed in this chapter often perform *very* poorly when the normality assumption is violated. So poorly that the procedures can rarely be used effectively. But they can be useful in some situations, so these procedures are outlined here.

So far we have discussed inference procedures for *means* and *proportions*. In this chapter we will investigate inference procedures for *variances*. The variance of a population is an important consideration in many practical situations.

Example 12.1 How much variability is there in the weight of Mini-Wheats boxes? In a sale of this cereal at a big-box store, your author drew a haphazard sample of 15 boxes that had a nominal weight of 475 grams. The measurements in Table 12.1 represent the weight of Mini-Wheats in the boxes (just the cereal, without the box or the bag). In this section we will investigate the *variance* of the amount of cereal in boxes of this type.

477	478	478	478	478
478	478	480	480	481
482	484	485	487	491

Table 12.1: Weight (g) of 15 boxes of Mini-Wheats with nominal weight of 475 grams.

When designing and maintaining the box-filling process, the cereal producer would want the variability to be low. (If there is a lot of variability in the amount of fill, then producers have to put more product into each box on average, in order to ensure consumers are not getting less than what they paid for.) Suppose they designed the process to have a standard deviation of $\sigma = 3$ (this is a made-up number for illustrative purposes, but is likely not too far from reality). These 15 boxes have a standard deviation of $s = 4.088$. Can we use the information from the sample to find a confidence interval for σ^2 (the true variance of the weights of cereal in boxes of this type)? Is there strong evidence that $\sigma > 3$?

In this chapter we will investigate:

1. Inference procedures for a single variance. (These procedures are based on the χ^2 distribution, first encountered in Section 6.6.1. It would be wise to review that section before working through this chapter.)
2. Inference procedures for two variances. (These procedures are based on the F distribution, first encountered in Section 6.6.3. It would be wise to review that section before working through this chapter.)

Like t procedures for means, the inference procedures for variances used in this chapter require the assumption of a normally distributed population. But unlike the t procedures, these procedures for variances are not robust to violations of the normality assumption. If the population is not normally distributed, these procedures will break down and the reported results may be very misleading. This is true even for large sample sizes. (This will be illustrated through simulation in Section 12.5.) This sensitivity to violations of the normality assumption is a major downside to these procedures.

12.2 The Sampling Distribution of the Sample Variance

Optional video support for this section:

[The Sampling Distribution of the Sample Variance \(12:00\)](#)
[\(http://youtu.be/V4Rm4UQHij0\)](http://youtu.be/V4Rm4UQHij0)

The sample variance $s^2 = \frac{\sum(x_i - \bar{x})^2}{n-1}$ estimates the population variance σ^2 . To derive appropriate statistical inference procedures for σ^2 , we need to work with the sampling distribution of s^2 . In Section 7.4.2 we learned that the sample variance is an unbiased estimator of the population variance ($E(s^2) = \sigma^2$ regardless of the distribution from which we are sampling). The variability and shape of the sampling distribution of the sample variance depend on the distribution from which we are sampling. This will be investigated in the next two sections.

12.2.1 The Sampling Distribution of the Sample Variance When Sampling from a Normal Population

If we let s^2 be a random variable representing the sample variance of n independent observations from a normally distributed population with variance σ^2 , then:

$$\chi^2 = \frac{(n-1)s^2}{\sigma^2}$$

has a χ^2 distribution with $n - 1$ degrees of freedom.

Figure 12.1 shows the distribution of $\frac{(n-1)s^2}{\sigma^2}$ when we are sampling 5 observations from a normally distributed population with $\sigma^2 = 1$. (In this situation, $\frac{(n-1)s^2}{\sigma^2} = \frac{(5-1)s^2}{1} = 4s^2$ has a χ^2 distribution with 4 degrees of freedom.)

Figure 12.1: The sampling distribution of $\frac{(n-1)s^2}{\sigma^2} = 4s^2$ when sampling 5 observations from a normal distribution with $\sigma^2 = 1$. (A χ^2 distribution with 4 degrees of freedom.)

We can also rescale the χ^2 distribution in order to plot the sampling distribution of the sample variance (without the constant in front). Figure 12.2 shows the distribution of s^2 when we are sampling from a normally distributed population with $\sigma^2 = 1$ for sample sizes of 5, 20, and 100.

Figure 12.2: The sampling distribution of s^2 when sampling from a normal distribution with $\sigma^2 = 1$.

As per usual, as the sample size increases the distribution of the estimator (s^2) gets more tightly grouped about the parameter it estimates (σ^2). For small sample sizes, the sampling distribution of the sample variance has strong right skewness. The skewness decreases as the sample sizes increases, and for (very) large sample sizes the sampling distribution of s^2 is approximately normal.

Now let's look at the sampling distribution of s^2 when we are sampling from non-normal populations.

12.2.2 The Sampling Distribution of the Sample Variance When Sampling from Non-Normal Populations

When sampling from non-normal populations, the sampling distribution of s^2 is greatly influenced by the **kurtosis** of the distribution from which we are sampling. A distribution's kurtosis is a measure of how peaked the distribution is and how heavy the tails are. Distributions with high kurtosis have a sharper peak and heavier tails, whereas distributions with low kurtosis have a flatter peak and lighter tails (see Figure 12.3). A distribution's kurtosis is often compared to the kurtosis of the normal distribution (we might say that a distribution has *greater kurtosis* than the normal distribution).

Figure 12.3: Two distributions that have the same variance but very different kurtosis. The solid black curve has much greater kurtosis (a sharper peak and heavier tails) than the blue dashed curve.

The greater the kurtosis of the distribution from which we are sampling, the greater the variance of the sampling distribution of s^2 . Figure 12.4 illustrates the sampling distribution of the sample variance when sampling from a distribution that has lower kurtosis than the normal distribution. Here, the sampling distribution of s^2 has lower variability than when we are sampling from a normally distributed population with the same population variance. Figure 12.5 illustrates the sampling distribution of the sample variance when sampling from a distribution that has greater kurtosis than the normal distribution. Here, the sampling distribution of s^2 has greater variability than when we are sampling from a normally distributed population with the same population variance.

The sampling distribution of s^2 can have much greater variability when sampling from non-normal populations than when we are sampling from a normal population, and that effect is present even for large sample sizes. As a result, inference procedures for σ^2 based on the assumption of a normally distributed population

(a) Here we are sampling from the distribution in blue, which has lower kurtosis than the normal distribution. ($\sigma^2 = 1$ for both distributions.)

(b) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 5$.

(c) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 20$.

(d) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 100$.

Figure 12.4: The sampling distribution of the sample variance when sampling from a distribution with lower kurtosis than the normal distribution. The grey histograms represent (approximately) the sampling distribution of the sample variance for sample sizes of 5, 20, and 100. The red curve is the sampling distribution of the sample variance if the population were normal. (The scaling on the y axis changes from plot to plot.)

can work very poorly when the normality assumption is violated, even for large sample sizes.

12.3 Inference Procedures for a Single Variance

Optional video support for this section:

[An Introduction to Inference for One Variance \(Assuming a Normally Distributed Population\) \(13:35\)](#) (<http://youtu.be/lyd4V8DFCjM>)

[Inference for One Variance: An Example of a Confidence Interval and a Hypothesis Test \(12:05\)](#) (http://youtu.be/tsLgbpu_NPk)

(a) Here we are sampling from the distribution in blue, which has greater kurtosis than the normal distribution. ($\sigma^2 = 1$ for both distributions.)

(b) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 5$.

(c) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 20$.

(d) The sampling distribution of s^2 when $\sigma^2 = 1$ and $n = 100$.

Figure 12.5: The sampling distribution of the sample variance when sampling from a distribution with greater kurtosis than the normal distribution. The grey histograms represent (approximately) the sampling distribution of the sample variance for sample sizes of 5, 20, and 100. The red curve is the sampling distribution of the sample variance if the population were normal. (The scaling on the y axis changes from plot to plot.)

[Deriving a Confidence Interval for a Variance \(Assuming a Normally Distributed Population\)](#)
[\(4:17\) \(<http://youtu.be/q-cHZyOs5DQ>\)](#)

For the following inference procedures to be valid, we require:

- A simple random sample from the population.
- A normally distributed population.

The normality assumption is very important for these procedures, even for large sample sizes.

Is there strong evidence that the population variance σ^2 is different from a hypothesized value? We may wish to test the null hypothesis $H_0: \sigma^2 = \sigma_0^2$, against

one of the alternatives:

$$H_a: \sigma^2 > \sigma_0^2$$

$$H_a: \sigma^2 < \sigma_0^2$$

$$H_a: \sigma^2 \neq \sigma_0^2$$

We typically choose a two-sided alternative unless there is a strong reason, based on the problem at hand, to be interested in only one side.

Assuming that we are sampling from a normally distributed population, the appropriate test statistic is:

$$\chi^2 = \frac{(n-1)s^2}{\sigma_0^2}$$

If the null hypothesis is true (and the normality assumption is true), this statistic has the χ^2 distribution with $n - 1$ degrees of freedom. The appropriate rejection regions and p -value areas are outlined in Table 12.2. (In this table χ_{obs}^2 represents the observed value of the test statistic.) In this text we will use the p -value approach.

Alternative	Rejection region approach	p -value
$H_a: \sigma^2 > \sigma_0^2$	Reject H_0 if $\chi_{obs}^2 \geq \chi_\alpha^2$	Area to the right of χ_{obs}^2
$H_a: \sigma^2 < \sigma_0^2$	Reject H_0 if $\chi_{obs}^2 \leq \chi_{1-\alpha}^2$	Area to the left of χ_{obs}^2
$H_a: \sigma^2 \neq \sigma_0^2$	Reject H_0 if $\chi_{obs}^2 \geq \chi_{\alpha/2}^2$ or $\chi_{obs}^2 \leq \chi_{1-\alpha/2}^2$	Double the area to the left or right of χ_{obs}^2 , whichever is smaller

Table 12.2: Appropriate rejection regions and p -value areas.

χ_α^2 is the value such that the area to the right of χ_α^2 under a χ^2 distribution with $n - 1$ degrees of freedom is α , as illustrated in Figure 12.6. Areas under the χ^2 distribution can be found in a χ^2 table or by using statistical software.

Figure 12.6: The area to the right of χ_α^2 is α .

We may wish to construct a confidence interval for the population variance. When we are about to draw a random sample of n observations from a normally distributed population,

$$P(\chi^2_{1-\alpha/2} < \frac{(n-1)s^2}{\sigma^2} < \chi^2_{\alpha/2}) = 1 - \alpha$$

Figure 12.7: The probability that the random variable $\frac{(n-1)s^2}{\sigma^2}$ takes on a value between $\chi^2_{1-\alpha/2}$ and $\chi^2_{\alpha/2}$ is $1 - \alpha$.

(The probability that the random variable $\frac{(n-1)s^2}{\sigma^2}$ takes on a value between $\chi^2_{1-\alpha/2}$ and $\chi^2_{\alpha/2}$ is $1 - \alpha$, as illustrated in Figure 12.7.)

Using a little algebra to isolate σ^2 , we end up with:

$$P\left(\frac{(n-1)s^2}{\chi^2_{\alpha/2}} < \sigma^2 < \frac{(n-1)s^2}{\chi^2_{1-\alpha/2}}\right) = 1 - \alpha$$

and thus we have a $(1 - \alpha)100\%$ confidence interval for σ^2 :

$$\left(\frac{(n-1)s^2}{\chi^2_{\alpha/2}}, \frac{(n-1)s^2}{\chi^2_{1-\alpha/2}}\right)$$

Example. Let's return to the Mini-Wheats data of Example 12.1. A sample of 15 boxes of Mini-Wheats resulted in a standard deviation of $s = 4.088$ grams. Suppose Kellogg's wants the standard deviation of the filling process to be no more than 3 grams. Does this sample provide strong evidence that the population standard deviation is greater than 3? Let's carry out the appropriate hypothesis test to investigate this question. Let's also find a 95% confidence interval for the population standard deviation.

The hypotheses are usually phrased in terms of the variance (but could be phrased in terms of the standard deviation).

$$\begin{aligned} H_0: \sigma^2 &= 9 \quad (\sigma = 3) \\ H_a: \sigma^2 &> 9 \quad (\sigma > 3) \end{aligned}$$

The test statistic is:

$$\begin{aligned}\chi^2 &= \frac{(n - 1)s^2}{\sigma_0^2} \\ &= \frac{(15 - 1)4.088^2}{9} \\ &= 26.0\end{aligned}$$

Since the alternative hypothesis is $H_a: \sigma^2 > 9$, the p -value is the area to the *right* of 26.0 under the χ^2 distribution with $n - 1 = 15 - 1 = 14$ degrees of freedom, as illustrated in Figure 12.8.

Figure 12.8: p -value for the Mini-Wheats problem.

Using statistical software,¹ we can find that the p -value 0.026. There is strong, but not overwhelming evidence that the population variance of the weights of Mini-Wheats boxes of this type exceeds 9.0.² Equivalently, there is strong evidence that $\sigma > 3$.

A 95% confidence interval for σ^2 is:

$$\begin{aligned}&\left(\frac{(n - 1)s^2}{\chi_{\alpha/2}^2}, \frac{(n - 1)s^2}{\chi_{1-\alpha/2}^2} \right) \\ &\left(\frac{(15 - 1)4.088^2}{26.119}, \frac{(15 - 1)4.088^2}{5.629} \right)\end{aligned}$$

¹The command **1-pchisq(26.0,14)** would do the trick in R.

²The sample is a sample of boxes on sale at the big-box store that day. As such, the conclusions relate to boxes on sale at this big-box store on that day. This does provide some information about the variability in the weight of 475 gram boxes of Mini-Wheats in general, but extrapolation to a larger population may be misleading. (Perhaps they were on sale because quality control said there was too much variability in that lot!)

Which works out to $(8.96, 41.57)$. ($\chi^2_{.975} = 5.629$ and $\chi^2_{.025} = 26.119$ are found from the χ^2 distribution with 14 degrees of freedom (see Figure 12.9). These values can be found using software or a χ^2 table.) We can be 95% confident that the population variance of the weights of cereal boxes of this type lies somewhere between 8.96 and 41.57.

Figure 12.9: The appropriate χ^2 values for a 95% confidence interval (with 14 degrees of freedom).

A confidence interval for the population standard deviation σ can be found by taking the square root of the endpoints of the interval for σ^2 : $(\sqrt{8.96}, \sqrt{41.57})$ is a 95% confidence interval for σ .

The hypothesized value $\sigma^2 = 9$ lies within the two-sided confidence interval (very close to the boundary) but the one-sided hypothesis test ($H_a: \sigma^2 > 9$) would result in the null hypothesis being rejected at $\alpha = .05$ (the test has a p -value less than 0.05). The relationship between tests and confidence discussed in inference procedures for means (see Section 9.9) also holds for variances (the confidence interval is made up of all values of σ_0^2 for which we would not reject the null hypothesis), but only at *at the same α level and a two-sided alternative*.

Recall that these inference procedures require the assumption of a simple random sample from a normally distributed population. The normality assumption should be investigated. (Typically *before* carrying out the procedure, but we'll do it now.) The normal quantile-quantile plot for the Mini-Wheats weights is given in Figure 12.10.

The normal quantile-quantile plot shows some evidence of nonnormality. The six observations at 478 grams, may make the effect look worse than it is, but still the normality assumption may be violated. What are the consequences of this type of violation? We are always a little wary in inference for variances, as the procedures can perform very poorly when the normality assumption is violated. We will investigate the effect of a violation of the normality assumption in Section 12.5.

Figure 12.10: Normal quantile-quantile plot for the Mini-Wheat data.

12.4 Comparing Two Variances

At times we may wish to investigate possible differences in the variances of two populations. In this section we will carry out hypothesis tests of the equality of two population variances ($H_0: \sigma_1^2 = \sigma_2^2$) and construct confidence intervals for the ratio of population variances ($\frac{\sigma_1^2}{\sigma_2^2}$). These procedures will involve the F distribution.

12.4.1 The Sampling Distribution of the Ratio of Sample Variances

Optional video support for this section:

[The Sampling Distribution of the Ratio of Sample Variances \(12:00\)](#)
[\(<http://youtu.be/l0ez56i-yRk>\)](http://youtu.be/l0ez56i-yRk)

12.4.1.1 The Sampling Distribution of the Ratio of Sample Variances When Sampling from Normal Populations

Let s_1^2 be a random variable representing the sample variance of n_1 independent observations from a normally distribution population with variance σ_1^2 , and s_2^2 be a random variable representing the sample variance of n_2 independent observations from a normally distribution population with variance σ_2^2 . If the samples are drawn independently, then:

$$F = \frac{s_1^2/\sigma_1^2}{s_2^2/\sigma_2^2}$$

has an F distribution with $n_1 - 1$ degrees of freedom in the numerator, and $n_2 - 1$ degrees of freedom in the denominator. If in addition $\sigma_1^2 = \sigma_2^2$, then the ratio of sample variances:

$$F = \frac{s_1^2}{s_2^2}$$

has an F distribution with $n_1 - 1$ and $n_2 - 1$ degrees of freedom. Figure 12.11 illustrates the sampling distribution of the ratio of sample variances when sampling from normally distributed populations that have equal population variances, for sample sizes of 5, 20, and 100. Note that the distribution has strong right skewness for small sample sizes, but the skewness decreases as the sample sizes increase.

Figure 12.11: The sampling distribution of the ratio of sample variances when sampling from normally distributed populations that have equal population variances. (These are F distributions with the appropriate degrees of freedom.)

Why do we work with the ratio of variances, and not the difference? In many situations, ratios of statistics have ugly distributions that are not easy to deal with mathematically. But the ratio $\frac{s_1^2}{s_2^2}$ has a distribution (the F distribution) that is not difficult to work with. And the ratio has a nice interpretation; we may end up making a statement like, “We can be 95% confident that the variance of Group 1 is between 4 and 5 times greater than that of Group 2.”

Now let’s look at the sampling distribution of $\frac{s_1^2}{s_2^2}$ when we are sampling from non-normal populations.

12.4.1.2 The Sampling Distribution of the Ratio of Sample Variances When Sampling from Non-Normal Populations

In Section 12.2.2 we discussed that the sampling distribution of the sample variance depends largely on the kurtosis of the distribution from which we are sampling. Similarly, the sampling distribution of the *ratio of sample variances* will depend largely on the kurtosis of the distributions from which we are sampling. If we are sampling from distributions that have greater kurtosis than the normal distribution, then the sampling distribution of the ratio of sample variances will have greater variability than when we are sampling from normal distributions. If we are sampling from distributions that have lower kurtosis than the normal distribution, then the sampling distribution of the ratio of sample variances will have less variability than when we are sampling from normal distributions.

Figure 12.12 illustrates the sampling distribution of the sample variance when we are sampling from two uniform distributions that have the same population variance. Since the uniform distribution has lower kurtosis than the normal distribution, the sampling distribution of the ratio of sample variances will be less variable than when we are sampling from normally distributed populations.

Figure 12.13 illustrates the sampling distribution of the sample variance when we are sampling from two *t* distributions, both with 5 degrees of freedom. Since the *t* distribution has greater kurtosis than the normal distribution, the sampling distribution of the ratio of sample variances will be more variable than when we are sampling from normally distributed populations.

The sampling distribution of $\frac{s_1^2}{s_2^2}$ can have much greater variability when sampling from non-normal populations than when we are sampling from normal populations, and that effect is present even for large sample sizes. As a result, inference procedures for $\frac{\sigma_1^2}{\sigma_2^2}$ based on the assumption of a normally distributed population can work very poorly when the normality assumption is violated, even for large sample sizes.

12.4.2 Inference Procedures for the Ratio of Population Variances

Optional video support for this section:

[An Introduction to Inference for the Ratio of Two Variances \(16:00\)](#)
[\(http://youtu.be/kEnP0ogexVY\)](http://youtu.be/kEnP0ogexVY)

[Inference for Two Variances: An Example of a Confidence Interval and a Hypothesis Test \(10:01\)](#) (<http://youtu.be/uJ8pLnGf-9Y>)

(a) Here both samples are drawn from the distribution in blue, which has lower kurtosis than the normal distribution.

(b) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 5$.

(c) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 20$.

(d) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 100$.

Figure 12.12: The sampling distribution of the ratio of sample variances when sampling from uniform distributions that have the same variance. (Recall that the uniform distribution has lower kurtosis than the normal distribution.) The grey histograms represent (approximately) the sampling distribution of the ratio of sample variances for sample sizes of 5, 20, and 100. The red curve is the sampling distribution of the ratio of sample variances if the populations were normal. (The scaling on the y axis changes from plot to plot.)

Deriving a Confidence Interval for the Ratio of Two Variances (4:29)

(http://youtu.be/dx6_d9CQcM)

For the following inference procedures to be valid, we require:

- Independent simple random samples.
- Normally distributed populations.

The normality assumption is very important for these procedures, as the procedures can work very poorly if the normality assumption is violated (even for large samples).

We may wish to test the null hypothesis that two populations have equal vari-

(a) Here both samples are drawn from the distribution in blue, which has greater kurtosis than the normal distribution.

(b) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 5$.

(c) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 20$.

(d) The sampling distribution of $\frac{s_1^2}{s_2^2}$ when $\sigma_1^2 = \sigma_2^2$ and $n_1 = n_2 = 100$.

Figure 12.13: The sampling distribution of the ratio of sample variances when both samples are drawn from the t distribution with 5 degrees of freedom (which has greater kurtosis than the normal distribution). The grey histograms represent (approximately) the sampling distribution of the ratio of sample variances for sample sizes of 5, 20, and 100. The red curve is the sampling distribution of the ratio of sample variances if the populations were normal. (The scaling on the y axis changes from plot to plot.)

ances ($H_0: \sigma_1^2 = \sigma_2^2$, which could be written as $H_0: \frac{\sigma_1^2}{\sigma_2^2} = 1$), against one of the alternatives:

$$\begin{aligned} H_a: \sigma_1^2 &> \sigma_2^2 \\ H_a: \sigma_1^2 &< \sigma_2^2 \\ H_a: \sigma_1^2 &\neq \sigma_2^2 \end{aligned}$$

If we are sampling from normally distributed populations, then the appropriate test statistic is:

$$F = \frac{s_1^2}{s_2^2}$$

If $H_0: \sigma_1^2 = \sigma_2^2$ is true, then this test statistic will have an F distribution with

$n_1 - 1$ degrees of freedom in the numerator, and $n_2 - 1$ degrees of freedom in the denominator.

We can reach the appropriate conclusion to the test using either the p -value approach or rejection region approach. Table 12.3 gives the appropriate rejection regions and p -value areas for this test. (In this table, F_{obs} represents the observed value of the test statistic.)

Alternative	Rejection region approach	p -value
$H_a: \sigma_1^2 > \sigma_2^2$	Reject H_0 if $F_{obs} \geq F_\alpha$	Area to the right of F_{obs}
$H_a: \sigma_1^2 < \sigma_2^2$	Reject H_0 if $F_{obs} \leq F_{1-\alpha}$	Area to the left of F_{obs}
$H_a: \sigma_1^2 \neq \sigma_2^2$	Reject H_0 if $F_{obs} \geq F_{\alpha/2}$ or $F_{obs} \leq F_{1-\alpha/2}$	Double the area to the left or right of F_{obs} , whichever is smaller

Table 12.3: Appropriate rejection region and p -value area for different alternatives.

$F_{1-\alpha/2}$ and $F_{\alpha/2}$ are illustrated in Figure 12.14.

Figure 12.14: $F_{1-\alpha/2}$ and $F_{\alpha/2}$.

But there is a small practical problem: F tables usually do not give areas in the left tail of the distribution. This value is easy to find using statistical software, so this is not a problem if we are carrying out the test using software. But to find left tail areas and percentiles from the table, we have to use the following mathematical property of the F distribution. Let $F_{\nu_1, \nu_2, a}$ be the value of F that results in an area to the right of a under an F distribution with ν_1 degrees of freedom in the numerator and ν_2 degrees of freedom in the denominator. Then it can be shown that:

$$F_{\nu_1, \nu_2, a} = \frac{1}{F_{\nu_2, \nu_1, 1-a}}$$

For example, suppose we need to find $F_{2,8,0.90}$. This value is in the left tail of an F distribution with 2 and 8 degrees of freedom, and left tail values are not given in the table. But from the table we can find that $F_{8,2,0.10} = 9.37$, and thus $F_{2,8,0.9} = \frac{1}{9.37}$.

Since finding left tail areas and percentiles can sometimes get confusing, some sources suggest to always call the group with the larger sample variance Group 1. In other words, *always put the larger sample variance on top*:

$$F = \frac{\text{larger } s^2}{\text{smaller } s^2}$$

This is done as a matter of convenience when using F tables instead of software. Putting the larger sample variance on top ensures the value of the F test statistic will be in the right tail of the distribution, and right tail areas are easier to find when using the table. When carrying out the test this way, one must be careful with the degrees of freedom and the conclusions as it is easy to get turned around. But if we label the group with the larger sample variance Group 1, then following the p -value or rejection region approach as outlined in Table 12.3 will yield the correct conclusion.

Now let's derive the appropriate formula for a confidence interval for the ratio of population variances ($\frac{\sigma_1^2}{\sigma_2^2}$). Assume again that we are drawing independent random samples from normally distributed populations. Then $F = \frac{s_1^2/\sigma_1^2}{s_2^2/\sigma_2^2}$ is a random variable that has an F distribution with $n_1 - 1$ and $n_2 - 1$ degrees of freedom, and thus:

$$P(F_{1-\alpha/2} < \frac{s_1^2/\sigma_1^2}{s_2^2/\sigma_2^2} < F_{\alpha/2}) = 1 - \alpha$$

Using a little algebra to isolate $\frac{\sigma_1^2}{\sigma_2^2}$, we find:

$$P\left(\frac{1}{F_{\alpha/2}} \cdot \frac{s_1^2}{s_2^2} < \frac{\sigma_1^2}{\sigma_2^2} < \frac{1}{F_{1-\alpha/2}} \cdot \frac{s_1^2}{s_2^2}\right) = 1 - \alpha$$

and thus a $(1 - \alpha)100\%$ confidence interval for $\frac{\sigma_1^2}{\sigma_2^2}$ is given by:

$$\left(\frac{1}{F_{\alpha/2}} \cdot \frac{s_1^2}{s_2^2}, \frac{1}{F_{1-\alpha/2}} \cdot \frac{s_1^2}{s_2^2}\right)$$

where $F_{\alpha/2}$ and $F_{1-\alpha/2}$ are found from an F distribution with $n_1 - 1$ and $n_2 - 1$ degrees of freedom (see Figure 12.14).

Example 12.2 Is there a difference in the variability of the weights of cereal in 475 gram and 850 gram Mini-Wheat boxes? In many practical situations the variance increases with the mean (the variance in tiger weights, say, would be much greater than the variance in the weights of house cats). On the other hand, it is conceivable that the filling machine might result in a very similar variance in any box size. To investigate this, samples of fifteen 475 gram boxes, and four 850 gram boxes were drawn. The results are given in Table 12.4.

850 gram boxes	$n_1 = 4$	$s_1^2 = 40.917$
475 gram boxes	$n_2 = 15$	$s_2^2 = 16.714$

Table 12.4: Weight of amount of fill in Mini-Wheats boxes.

Let's test the null hypothesis that the two sizes of boxes come from populations that have equal variances, against a two-sided alternative hypothesis (though one could certainly make a strong argument for the one-sided alternative that the heavier boxes have greater variability).

$$\begin{aligned} H_0: \sigma_1^2 &= \sigma_2^2 \\ H_a: \sigma_1^2 &\neq \sigma_2^2 \end{aligned}$$

$$\begin{aligned} F &= \frac{s_1^2}{s_2^2} \\ &= \frac{40.917}{16.714} \\ &= 2.448 \end{aligned}$$

Since the numerator has $n_1 - 1 = 4 - 1 = 3$ degrees of freedom, and the denominator has $n_2 - 1 = 15 - 1 = 14$ degrees of freedom, the p -value is double the area to the right of 2.448 under an F distribution with 3 and 14 degrees of freedom. The appropriate area is illustrated in Figure 12.15. Using statistical software, we can find that the area to the right of 2.448 under this F distribution is 0.107, with a corresponding p -value of 0.214. This p -value is not small, so there is little or no evidence of a difference in population variances. (But the sample sizes are quite small here, and the test would have very low power.)

Let's now calculate a 95% confidence interval for the ratio of the population

Figure 12.15: The p -value for the test of equality of population variances.

variance of the 850 gram boxes to the population variance of the 475 gram boxes.

$$\left(\frac{1}{F_{\alpha/2}} \cdot \frac{s_1^2}{s_2^2}, \frac{1}{F_{1-\alpha/2}} \cdot \frac{s_1^2}{s_2^2} \right)$$

$$\left(\frac{1}{4.2417} \cdot \frac{40.917}{16.714}, \frac{1}{0.0700} \cdot \frac{40.917}{16.714} \right)$$

$$(0.58, 34.95)$$

The F values of 0.0700 and 4.2417 are found from the F distribution with $n_1 - 1 = 3$ degrees of freedom in the numerator and $n_2 - 1 = 14$ degrees of freedom in the denominator (see Figure 12.16). We can be 95% confident that the ratio of population variances ($\frac{\sigma_1^2}{\sigma_2^2}$) lies somewhere between 0.58 and 34.95.

Figure 12.16: The appropriate F values for constructing the 95% interval.

Note that the value 1 falls within the confidence interval. This should not be surprising, as the hypothesis test of equality of variances failed to reject the null hypothesis at $\alpha = 0.05$. (We do not have strong evidence of a difference

in population variances. Equivalently, we do not have strong evidence that $\frac{\sigma_1^2}{\sigma_2^2}$ differs from 1.) This interval leaves a wide range of plausible values for $\frac{\sigma_1^2}{\sigma_2^2}$, which is largely a result of the small sample sizes ($n_1 = 4$, $n_2 = 15$). We need very large sample sizes before we can pin down this ratio to any great degree of precision.

Recall that these inference procedures for variances are heavily reliant on the assumption of normally distributed populations. They can perform *very* poorly when that assumption is untrue. In the next section we will investigate the consequences of a violation of the normality assumption using simulation.

12.5 Investigating the Effect of Violations of the Normality Assumption

Inference procedures for variances based on the χ^2 and F distributions work perfectly when the assumption of a normally distributed population or populations is true. In repeated sampling, 95% of the 95% confidence intervals for σ^2 will actually contain σ^2 .

In practice, nothing has a *perfectly* normal distribution, so in a sense, the normality assumption is always violated. What are the consequences if we use these procedures when the assumption of a normally distributed population is not true? It turns out that inference procedures for variances often perform *very* poorly when the normality assumption is violated, even for large sample samples. Let's investigate this through simulation.

12.5.1 Inference Procedures for One Variance: How Robust are these Procedures?

Optional video support for this section:

[Inference for a Variance: How Robust are These Procedures? \(10:43\)](#)

(http://youtu.be/_7N35-RelI8)

To investigate the effect of violations of the normality assumption on the performance of the one-sample χ^2 procedures, we will sample from four distributions for a variety of sample sizes. These distributions are illustrated in Figure 12.17. The performance of the inference procedures for variances depends greatly on the kurtosis of the distribution from which we are sampling (how sharp the peak is, and how heavy the tails are). The uniform distribution has lower kurtosis than

the normal distribution, whereas the t distribution has greater kurtosis than the normal distribution.

Figure 12.17: In the simulations we are sampling from the 4 distributions in grey. The superimposed blue curve on each plot represents a normal distribution with the same mean and variance.

For each distribution 100,000 runs of the simulation were conducted, for a variety of sample sizes. For each sample, a 95% confidence interval for σ^2 is calculated using the χ^2 procedures, based on the assumption of a normally distributed population. If the χ^2 procedures are reasonable, the percentage of intervals in the simulation that actually contain σ^2 should be close to the nominal (stated) value of 95%. The greater the difference between the observed percentage of intervals that contain σ^2 and the stated value of 95%, the worse the procedure is performing. If the table percentage differs a great deal from 95%, the reported interval may be very misleading in that type of scenario. Results of this simulation are given in Table 12.5.

Sample size (n)	Normal	Uniform	t with 5 DF	Exponential
5	94.9%	98.5%	90.5%	82.0%
10	94.9%	99.3%	87.4%	76.7%
20	95.1%	99.6%	84.2%	73.0%
50	95.0%	99.7%	80.6%	70.0%
100	95.0%	99.8%	78.5%	68.9%
500	95.0%	99.8%	75.2%	67.9%

Table 12.5: Percentage of intervals that contain σ^2 for different distributions.

Points to note:

- The procedures work perfectly when we are sampling from a normally distributed population. Theoretically, the percentages in the table for the normal distribution are equal to exactly 95%. Any differences from 95% observed in this table are due to randomness in the simulation.
- For distributions with greater kurtosis than the normal distribution, the coverage probability of the interval method is less than the stated value of 95% (and can be *much* less). In these scenarios, methods based on the normal distribution tend to underestimate the variability of the sampling distribution of the sample variance, and the resulting intervals tend to be too narrow.
- For distributions with lower kurtosis than the normal distribution, the coverage probability of the interval method is greater than the stated value of 95%. In these scenarios, methods based on the normal distribution tend to overestimate the variability of the sampling distribution of the sample variance, and the resulting intervals tend to be too wide.
- The problems do not go away for large sample sizes. In fact, the coverage probabilities get farther from the stated value as the sample size increases.

Why is the true coverage probability so poor when the distribution is not normal? Consider the plot in Figure 12.18, which illustrates 25 simulated 95% confidence intervals for σ^2 . These intervals were calculated under the assumption of a normally distributed population, but the true distribution was an exponential distribution. The sample size was 100 in each case. Seven of the 25 intervals

Figure 12.18: 25 simulated intervals for σ^2 . The larger dots represent s^2 . The smaller dots represent the endpoints of the 95% confidence interval for σ^2 .

have missed σ^2 (which is consistent with the estimated coverage probability of

68.9% found in Table 12.5). The sample variance is still an unbiased estimator of σ^2 in this situation, *but the standard deviation of the sampling distribution of s^2 tended to be greatly underestimated*. Under the assumption of a normally distributed population, the standard deviation of the sampling distribution of s^2 is assumed to be approximately 0.14, when in reality it is closer to 0.28.³ The model greatly underestimates the uncertainty associated with the parameter estimator, and thus the resulting coverage probability is very poor.

12.5.2 Inference Procedures for the Ratio of Variances: How Robust are these Procedures?

Optional video support for this section:

[Inference for the Ratio of Variances: How Robust are These Procedures?
\(9:34\) \(<http://youtu.be/4Hr56qUkohM>\)](#)

Let's briefly investigate the effect of a violation of the normality assumption on the two-sample procedures. To keep the results manageable, we will look only at the equal sample size case ($n_1 = n_2$). The simulated values were sampled from the 4 distributions illustrated in Figure 12.17. The distributions were scaled such that they had equal population variances (the equal variance assumption is true). Table 12.6 gives estimated coverage probabilities of 95% confidence intervals for $\frac{\sigma_1^2}{\sigma_2^2}$, using the F procedure for different combinations of distributions and sample sizes. If the value in the table is close to 95, then the procedure is performing well in that situation. We see again that when the normality assumption is violated, the procedures perform poorly. The situation is worst when we are sampling from distributions with heavy kurtosis, where the coverage probabilities can be much less than 95%.

If we are tempted to use these procedures for inference procedures for variances, the estimated coverage probabilities from the simulations should give us pause. When the normality assumption is violated, the procedures perform very poorly. If we use these procedures anyway, then the reported results may be very misleading.

³Under the assumed underlying normal distribution, $\frac{(n-1)s^2}{\sigma^2}$ has a χ^2 distribution with $n - 1$ degrees of freedom. Since the variance of the χ^2 distribution is twice the degrees of freedom, the variance is easy to calculate. (For this simulation, σ^2 was assumed to equal 1, but the effect is the same for any value of σ^2 .)

		Population 2			
Population 1	$n_1 = n_2$	Normal	Uniform	t with 5 DF	Exponential
Normal	5	95.1	96.3	92.9	87.8
	10	94.9	97.2	90.9	84.4
	50	95.0	97.9	87.1	80.4
Uniform	5	—	97.4	94.1	89.0
	10	—	98.9	93.4	86.4
	50	—	99.7	90.1	83.1
t with 5 DF	5	—	—	90.9	86.6
	10	—	—	87.4	81.8
	50	—	—	80.6	74.7
Exponential	5	—	—	—	82.8
	10	—	—	—	77.1
	50	—	—	—	63.9

Table 12.6: Estimated coverage percentages of 95% intervals for $\frac{\sigma_1^2}{\sigma_2^2}$.

12.6 Chapter Summary

In this chapter, we looked at inference procedures for one and two variances, when we are sampling from normally distributed populations. The procedures can work *very* poorly when this assumption is violated.

We investigated:

1. Inference procedures for a single variance (based on the χ^2 distribution).
2. Inference procedures for the ratio of two variances (based on the F distribution).

Is there strong evidence that the population variance σ^2 is different from a hypothesized value? To investigate this, we can test the null hypothesis $H_0: \sigma^2 = \sigma_0^2$. Assuming we are sampling from a normally distributed population, the appropriate test statistic is:

$$\chi^2 = \frac{(n - 1)s^2}{\sigma_0^2}$$

A $(1 - \alpha)100\%$ confidence interval for σ^2 :

$$\left(\frac{(n - 1)s^2}{\chi_{\alpha/2}^2}, \frac{(n - 1)s^2}{\chi_{1-\alpha/2}^2} \right)$$

We may wish to test the null hypothesis that two populations have equal variances, $H_0: \sigma_1^2 = \sigma_2^2$ (which is sometimes written as $H_0: \frac{\sigma_1^2}{\sigma_2^2} = 1$).

Assuming we are sampling independently from two normally distributed populations, the appropriate test statistic is:

$$F = \frac{s_1^2}{s_2^2}$$

If $H_0: \sigma_1^2 = \sigma_2^2$ is true, this statistic will have an F distribution with $n_1 - 1$ degrees of freedom in the numerator, and $n_2 - 1$ degrees of freedom in the denominator.

A $(1 - \alpha)100\%$ confidence interval for the ratio of population variances ($\frac{\sigma_1^2}{\sigma_2^2}$) is given by:

$$\left(\frac{1}{F_{\alpha/2}} \cdot \frac{s_1^2}{s_2^2}, \frac{1}{F_{1-\alpha/2}} \cdot \frac{s_1^2}{s_2^2} \right)$$

where the F values are found from the F distribution with $n_1 - 1$ degrees of freedom in the numerator, and $n_2 - 1$ degrees of freedom in the denominator.

Chapter 13

χ^2 Tests for Count Data

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- Chi-square Tests for One-way Tables (9:07) (<http://youtu.be/gkgvg-eR0TQ>)
- Chi-square tests: Goodness of Fit for the Binomial Distribution (14:21) (<http://youtu.be/O7wy6iBFdE8>)
- Chi-square Tests of Independence (Chi-square Tests for Two-way Tables) (9:54) (<http://youtu.be/L1QPBGDmT0>)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- Chi-square tests for count data: Finding the p-value (5:14) (<http://youtu.be/HwD7ekD5l0g>)

13.1 Introduction

This chapter investigates χ^2 tests for count data. χ^2 tests were first developed in 1900 by Karl Pearson, one of the all-time great statisticians. They are still commonly used in a wide variety of situations. These methods involve only hypothesis tests, not confidence intervals, and there is (essentially) one formula for the test statistic in all of the different situations. The calculations are straightforward, but can be long and tedious, so we will often use software to do the calculations for us.

We will investigate two main variants of the χ^2 test:

1. Tests for one-way tables. These tests are often called *goodness-of-fit tests*.
2. Tests for two-way tables. These tests are often called χ^2 *tests of independence*.

The χ^2 test statistics used in this chapter will have (approximately) a χ^2 distribution. The χ^2 distribution was introduced in Section 6.6.1. It would be wise to review that section before continuing on.

13.2 χ^2 Tests for One-Way Tables

Optional 8msl supporting video available for this section:

[Chi-square Tests for One-way Tables \(9:07\)](http://youtu.be/gkgyg-eR0TQ) (<http://youtu.be/gkgyg-eR0TQ>)

Let's first discuss χ^2 test for **one-way tables**. In a one-way table, observations are classified according to a single categorical variable.

Example 13.1 Does the distribution of ABO blood type among sufferers of pancreatic cancer differ from the distribution of blood type for the general population? A study¹ investigated a possible relationship between blood type and pancreatic cancer by looking at data from a large sample of nurses in the United States. Table 13.1 illustrates the breakdown of ABO blood type for a sample of 200 nurses that developed pancreatic cancer.

For the population of all nurses in the United States, 36% have blood type A, 13% have blood type B, 8% have blood type AB, and 43% have blood type O. (Although these values are based on sample data, it was an extremely large sample of over 77,000 nurses, and to simplify matters we will assume here that these values represent the *true* distribution of blood types for American nurses.)

¹Wolpin et al. (2009). ABO blood group and the risk of pancreatic cancer. *Journal of the National Cancer Institute*, 101(6):424–431.

Blood Type	A	B	AB	O	Total
Count	71	36	23	70	200
Percentage	35.5	18.0	11.5	35.0	100

Table 13.1: Observed distribution of ABO blood type for 200 nurses with pancreatic cancer.

We can test the null hypothesis that the distribution of ABO blood type for nurses with pancreatic cancer is the same as for the population of nurses:

$$H_0 : p_A = 0.36, p_B = 0.13, p_{AB} = 0.08, p_O = 0.43$$

Here, p_A represents the true proportion of American nurses with pancreatic cancer that have blood type A, p_B represents the true proportion that have blood type B, etc. The alternative hypothesis is that the hypothesized proportions are not all correct. (In other words, that the distribution of blood type among pancreatic cancer sufferers differs from the distribution of blood type for the population.) We can test the null hypothesis with a χ^2 test.

13.2.1 The χ^2 Test Statistic

In χ^2 tests for one-way tables, we test the null hypothesis that the true proportions for c categories of a categorical variable are equal to certain hypothesized values:

$$H_0 : p_1 = p_{10}, p_2 = p_{20}, \dots, p_c = p_{c0}$$

The alternative hypothesis is that these hypothesized proportions are not all correct.

The appropriate test statistic is the χ^2 test statistic:²

$$\chi^2 = \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}}$$

Observed represents the observed sample counts in the various categories. *Expected* represents the count we would expect to get, on average, if the null hypothesis were true. For each category:

$$\text{Expected count} = \text{Hypothesized proportion} \times \text{Sample size}$$

²More formally, $\chi^2 = \sum_{i=1}^c \frac{(O_i - E_i)^2}{E_i}$, where O_i and E_i are the observed and expected counts in the i th cell.

If the null hypothesis is true, the χ^2 test statistic will have (approximately) a χ^2 distribution. For this type of χ^2 test, the degrees of freedom are the number of categories minus one (one less than the number of terms in the summation). The χ^2 approximation works best for large sample sizes. We'll look at the assumptions of the test in a little more detail in Section 13.4.2.

It is clear from the form of the test statistic that if the *observed* counts are close to the *expected* counts, then the test statistic will be small. If the observed counts are very different from the expected counts, then the test statistic will be large. For a χ^2 test at a given degrees of freedom, *the larger the value of the test statistic, the greater the evidence against the null hypothesis*. We will summarize the strength of the evidence against the null hypothesis with a *p*-value. For all χ^2 tests in this chapter, the *p*-value is the area to the *right* of the observed test statistic, as illustrated in Figure 13.1. Areas under the χ^2 distribution can be

Figure 13.1: The *p*-value for a χ^2 test on count data.

found using statistical software or a χ^2 table.

Consider again Example 13.1, where we wished to test the null hypothesis that the distribution of blood type for nurses with pancreatic cancer is the same as the distribution of blood types for the population of nurses:

$$H_0 : p_A = 0.36, p_B = 0.13, p_{AB} = 0.08, p_O = 0.43$$

The alternative hypothesis is that these proportions are not all correct.

In order to calculate the χ^2 test statistic, we need the *observed* counts from the sample, and the *expected* counts under the null hypothesis. These values are summarized in Table 13.2.

Blood type	A	B	AB	O	Total
Observed count	71	36	23	70	200
Expected count	.36 · 200 = 72.0	.13 · 200 = 26.0	.08 · 200 = 16.0	.43 · 200 = 86.0	200

Table 13.2: Observed and expected counts for the four ABO blood types.

The test statistic:

$$\begin{aligned}\chi^2 &= \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}} \\ &= \frac{(71 - 72)^2}{72} + \frac{(36 - 26)^2}{26} + \frac{(23 - 16)^2}{16} + \frac{(70 - 86)^2}{86} \\ &= 9.90\end{aligned}$$

Since there are 4 squared terms in the summation, there are $4 - 1 = 3$ degrees of freedom. The p -value is the area to the right of 9.90 under a χ^2 distribution with 3 degrees of freedom, as illustrated in Figure 13.2.

Figure 13.2: The p -value for the pancreatic cancer example.

Using software, we can find that the p -value is 0.0194. (Using a χ^2 table, we can find only that the p -value falls in an interval, such as: $.01 < p\text{-value} < .025$.) The p -value is small, indicating fairly strong evidence against the null hypothesis (the p -value is small enough for the evidence against the null hypothesis to be significant at the commonly chosen significance level of 0.05). This means that there is fairly strong evidence that the distribution of blood types for American nurses with pancreatic cancer differs from the distribution of blood types for the entire population of American nurses. In short, there is some evidence of an *association* between blood type and pancreatic cancer. (Other studies have shown that individuals with blood type O have a decreased rate of some types of cancer. This effect can be seen in Table 13.2, as the observed count of those with blood type O is much less than the expected count under the null hypothesis.)

Example 13.2 In a famous genetics experiment in 1905, William Bateson and Reginald Punnett investigated inheritance in sweet peas. They crossed one pure line of peas that had purple flowers and long pollen grains with another pure line that had red flowers and round pollen grains. Purple flowers and long grains are dominant traits, so the peas resulting from the first generation cross all had purple flowers and long grains (they had the purple flower/long grain *phenotype*). This first generation was then self-crossed. For the second generation, under Mendelian inheritance with independent assortment, a 9:3:3:1 ratio of purple/long:purple/round:red/long:red/round phenotypes would be expected.³ The observed counts of the phenotypes for the 381 plants in the second generation and the expected counts if the true ratio was 9:3:3:1 are given in Table 13.3.

	Phenotype			
	Purple/Long	Purple/round	Red/Long	Red/round
Observed count	284	21	21	55
Expected under 9:3:3:1	$\frac{9}{16} \times 381 = 214.3$	$\frac{3}{16} \times 381 = 71.4$	$\frac{3}{16} \times 381 = 71.4$	$\frac{1}{16} \times 381 = 23.8$

Table 13.3: Observed and expected counts of phenotypes in the second generation.

There appears to be large differences between the observed and expected counts. For example, there were 284 plants with purple flowers and long pollen grains (75% of the plants), but only 214.3 (56%) would be expected under a 9:3:3:1 ratio of phenotypes. Are the observed counts significantly different from the expected counts? Let's carry out a hypothesis test, testing the hypotheses:

$$H_0: \text{True ratio of phenotypes is 9:3:3:1}$$

$$H_a: \text{True ratio of phenotypes is not 9:3:3:1}$$

The test statistic is:

$$\begin{aligned}\chi^2 &= \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}} \\ \chi^2 &= \frac{(284 - 214.3)^2}{214.3} + \frac{(21 - 71.4)^2}{71.4} + \frac{(21 - 71.4)^2}{71.4} + \frac{(55 - 23.8)^2}{23.8} \\ &= 134.7\end{aligned}$$

The *p*-value is the area to the right of 134.7 under a χ^2 distribution with $4 - 1 = 3$ degrees of freedom, as illustrated in Figure 13.3. There is some non-

³A 9:3:3:1 ratio implies the proportions corresponding to the different categories are $\frac{9}{9+3+3+1} = \frac{9}{16}$, $\frac{3}{9+3+3+1} = \frac{3}{16}$, $\frac{3}{9+3+3+1} = \frac{3}{16}$, and $\frac{1}{9+3+3+1} = \frac{1}{16}$. For more information on why this ratio would be expected under Mendelian inheritance with independent assortment, try an internet search of 9:3:3:1.

Figure 13.3: Test statistic and p -value for the sweet pea inheritance example.

zero area to the right of 134.7, but for all intents and purposes, this area is 0. There is essentially no chance of observing what was observed if the true ratio of phenotypes is 9:3:3:1.

This experiment gave extremely strong evidence that the inheritance was not following Mendelian inheritance laws under independent assortment, and it was an important step in the discovery of *genetic linkage*. In genetic linkage, certain alleles that are physically close on the same chromosome may be more likely to be inherited together.

13.2.2 Testing Goodness-of-Fit for Specific Parametric Distributions

Optional 8msl supporting video available for this section:

[Chi-square tests: Goodness of Fit for the Binomial Distribution \(14:21\)](#)
[\(http://youtu.be/O7wy6iBFdE8\)](http://youtu.be/O7wy6iBFdE8)

In some probability and statistical inference scenarios discussed in previous chapters, we have assumed that a sample came from a specific probability distribution, such as the binomial, Poisson, or normal distributions. We often create plots (normal quantile-quantile plots, for example) to investigate this assumption, but we could also carry out a χ^2 goodness-of-fit test.

Example 13.3 Two seeds are planted in each of 100 pots. The number of seeds that germinate in each pot is recorded, with the following results.

Number that germinate	0	1	2
Number of pots	16	14	70

Is it reasonable to think that the number of germinating seeds in each pot follows a binomial distribution? Let's test this hypothesis.

H_0 : The number of germinating seeds in a pot follows a binomial distribution.

H_a : The distribution *differs from the binomial in some way*.

The appropriate calculations can be a little cumbersome, so let's first look at computer output for this test. Output from the statistical software S-Plus:

```
Chi-square Goodness of Fit Test
data: seeds
Chi-square = 36.5714, df = 1, p-value = 0
alternative hypothesis: True cdf does not equal the binomial Distn. for
at least one sample point.
```

With the tiny p -value (close to 0), we have very strong evidence that the number of germinating seeds per pot *does not follow a binomial distribution*.

This type of test is usually carried out using software, but let's work through the calculations in order to gain a better understanding of the test.

To find the expected counts under the null hypothesis, we first need the best estimate of p , the probability of success on a single trial in a binomial setting. In this example, p is the probability that a single seed germinates. The estimator of p is the sample proportion of germinating seeds:

$$\hat{p} = \frac{\text{Number of seeds that germinate}}{\text{Total number of seeds}} = \frac{(0 \times 16) + (1 \times 14) + (2 \times 70)}{200} = 0.77$$

This estimate of p is used in the binomial formula to obtain the estimated probabilities and expected counts for each cell:

Number of Germinating seeds	Expected proportion	Expected number
0	$\binom{2}{0} .77^0 (1 - .77)^2 = .0529$	$.0529 \times 100 = 5.29$
1	$\binom{2}{1} .77^1 (1 - .77)^1 = .3542$	$.3542 \times 100 = 35.42$
2	$\binom{2}{2} .77^2 (1 - .77)^0 = .5929$	$.5929 \times 100 = 59.29$

The test statistic is:

$$\chi^2 = \frac{(16 - 5.29)^2}{5.29} + \frac{(14 - 35.42)^2}{35.42} + \frac{(70 - 59.29)^2}{59.29} = 36.57$$

Since we *used the data to estimate the parameter p* , we lost an extra degree of freedom (one degree of freedom is lost for every parameter estimated from the data). The appropriate degrees of freedom are $3 - 1 - 1 = 1$.⁴

The p -value is the area to the right of 36.57 under a χ^2 distribution with 1 degree of freedom. Using statistical software, we can find that the p -value is 1.5×10^{-9} .

Since the p -value is tiny, there is extremely strong evidence against the null hypothesis. We can reject the null hypothesis at any reasonable level (and many unreasonable ones!). There is extremely strong evidence that the number of seeds that germinate in a pot does not follow a binomial distribution.

What does this mean in the context of this problem? Some of the conditions of the binomial distribution are satisfied here—we have a fixed number of trials (2) and we are counting the number of successes. It seems the independence assumption is violated—if a seed germinated in a pot, that information makes it more likely the other seed in the pot germinated as well. This should not come as a great surprise, as the conditions within a pot are likely to be more similar than between pots. One pot might have better soil than another, better light, a more appropriate temperature, etc.

13.3 χ^2 Tests for Two-Way Tables

Optional 8msl supporting video available for this section:

[Chi-square Tests of Independence \(Chi-square Tests for Two-way Tables\) \(9:54\)](#)
(<http://youtu.be/L1QPBG0DmT0>)

In two-way contingency tables the observations are classified according to two different categorical variables. These types of problems are more common and interesting than one-way problems. Here we are interested in investigating a possible *relationship between variables*. Let's look at two examples before doing any calculations.

Example 13.4 Is there a relationship between fatty fish consumption and the rate of prostate cancer? A study⁵ followed 6272 Swedish men for 30 years. They were categorized according to their fish consumption, and to whether they developed prostate cancer. The following table summarizes the results.

⁴If we were to test a hypothesis such as H_0 : The number of germinating seeds per pot follows a binomial distribution with $p = 0.8$, where the value of p is specified in the null hypothesis, we would not need to estimate p with the sample data and so we would not have lost an extra degree of freedom. In practice, most often the values of the parameters are not specified in the null hypothesis and are estimated from sample data.

⁵Terry, P., Lichtenstein, P., Feychting, M., Ahlbom, A., and Wolk, A. (2001). Fatty fish consumption and risk of prostate cancer. *Lancet*, 357:1764–1766.

	Fish consumption			
	Never/seldom	Small	Moderate	Large
Prostate cancer	14	201	209	42
No prostate cancer	110	2420	2769	507
% Prostate cancer	11.3	7.7	7.0	7.7

Example 13.5 An experiment⁶ investigated the effect of two types of “frontier medicine” on the health of cardiac patients. All 748 cardiac patients in the study received at least the standard treatment, but some patients received additional treatments. Each patient was randomly assigned to one of 4 groups:

- A group that received only standard treatment.
- A group that had prayers said for them by prayer groups.
- A group that received music, imagery, and touch (MIT) therapy.
- A group that received both interventions.

Several variables were measured on each individual six months after the start of the intervention. One variable was six-month survival (whether the individual was still alive after six months). The following table summarizes the results.

	Intervention			
	Prayer	MIT	Prayer & MIT	Neither
Dead	11	4	3	9
Alive	171	181	186	183
% Dead	6.0	2.2	1.6	4.7

Is there a significant difference in the six-month survival rates of the four groups?

In two-way tables, we often wish to test the null hypothesis that there is *no relationship (no association) between the row and column variables*. The hypotheses will be phrased differently, depending on the sampling design.

If we have a *single* sample, and classify the individuals according to two variables (as in Example 13.4), our hypotheses will be:

H_0 : The row and column variables are independent

H_a : The row and column variables are dependent

There is a subtle difference between this type of situation and the one in which we have several samples from different populations, or an experiment with several

⁶Krucoff et al. (2005). Music, imagery, touch, and prayer as adjuncts to interventional cardiac care: the Monitoring and Actualisation of Noetic Trainings (MANTRA) II randomised study. *Lancet*, 366:211–217.

different treatment groups. In Example 13.5, the experimenters created the four experimental groups, and wanted to see if the distribution of the response variable differed between the groups. In this situation, we don't speak of *independence* as the grouping variable is not a random variable. The appropriate hypotheses are:

H_0 : The distribution of the response variable is the same for all of the populations
 H_a : The distribution of the response differs in some way between the populations

The difference between the two sets of hypotheses is a subtle statistics issue. Some sources completely ignore this subtlety and call all of these tests χ^2 tests of independence. The most important part is to understand the basic concept: we are testing the null hypothesis that the row and column variables are not related (there is no *association* between the row and column variables).

13.3.1 The χ^2 Test Statistic for Two-Way Tables

The same test statistic will be used for all two-way tables involving count data:⁷

$$\chi^2 = \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}}$$

The observed counts are found in the sample data. We need to find the appropriate expected counts (the counts we would expect to get on average if H_0 were true). The formula for an expected count in a two-way table is:

$$\text{Expected count} = \frac{\text{row total} \times \text{column total}}{\text{overall total}}$$

The degrees of freedom are: (number of rows – 1) × (number of columns – 1). The next section gives the motivation for the formula for the expected count.

13.3.1.1 Expected Counts in Two-Way Tables

Example 13.6 Suppose we randomly sample 100 students at a university, and categorize them according to their gender and whether or not they own a car.

⁷A little more formally, $\chi^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$, where O_{ij} and E_{ij} are the observed and expected counts in the i th row and j th column.

	Car	No car	Total
Men	10	30	40
Women	12	48	60
Total	22	78	100

Based on this sample, the estimated proportion of male students at this university is $\hat{p}_{male} = \frac{40}{100} = 0.40$ and the estimated proportion of car owners at this university is $\hat{p}_{car} = \frac{22}{100} = 0.22$.

Recall that if two events A and B are independent, then the probability of the intersection of A and B is $P(A \cap B) = P(A)P(B)$. If car ownership is *independent* of gender at this university, then the proportion of students that are male *and* own a car is $P(\text{car} \cap \text{male}) = P(\text{car}) \times P(\text{male})$. Based on an assumption of independence, the *estimated probability* a randomly selected student is male and owns a car is $\hat{p}_{male} \times \hat{p}_{car} = 0.40 \times 0.22 = 0.088$ and the *expected count* of males who own cars is $100 \times 0.088 = 8.8$.

This gives rise to the general form for the expected counts in two-way tables:

$$\begin{aligned}\text{Expected count} &= \frac{\text{row total}}{\text{overall total}} \times \frac{\text{column total}}{\text{overall total}} \times \text{overall total} \\ &= \frac{\text{row total} \times \text{column total}}{\text{overall total}}\end{aligned}$$

13.3.2 Examples

Let's return to the examples introduced at the start of this section. For the first example we will work through the full calculations. For the remaining examples, we will rely on software to do the calculations and we will interpret the resulting output.

Consider again Example 13.4. Is there a relationship between fatty fish consumption and the rate of prostate cancer? The study followed 6272 Swedish men for 30 years. The men were categorized according to their fish consumption, and according to whether or not they developed prostate cancer. The *observed* counts:

	Fish consumption				Total
	Never/seldom	Small	Moderate	Large	
Prostate cancer	14	201	209	42	466
No prostate cancer	110	2420	2769	507	5806
Total	124	2621	2978	549	6272

Let's test the hypotheses:

H_0 : Fish consumption and prostate cancer are independent

H_a : Fish consumption and prostate cancer are not independent

The *expected* counts (Expected count = $\frac{\text{row total} \times \text{column total}}{\text{overall total}}$):

	Fish consumption			Total	
	Never/seldom	Small	Moderate	Large	
Cancer	$\frac{466 \cdot 124}{6272} = 9.21$	$\frac{466 \cdot 2621}{6272} = 194.74$	$\frac{466 \cdot 2978}{6272} = 221.26$	$\frac{466 \cdot 549}{6272} = 40.79$	466
No cancer	$\frac{5806 \cdot 124}{6272} = 114.79$	$\frac{5806 \cdot 2621}{6272} = 2426.26$	$\frac{5806 \cdot 2978}{6272} = 2756.74$	$\frac{5806 \cdot 549}{6272} = 508.21$	5806
Total	124	2621	2978	549	6272

Calculate the test statistic:

$$\begin{aligned}
 \chi^2 &= \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}} \\
 &= \frac{(14 - 9.21)^2}{9.21} + \frac{(201 - 194.74)^2}{194.74} + \frac{(209 - 221.26)^2}{221.26} + \frac{(42 - 40.79)^2}{40.79} \\
 &\quad + \frac{(110 - 114.79)^2}{114.79} + \frac{(2420 - 2426.26)^2}{2426.26} + \frac{(2769 - 2756.74)^2}{2756.74} + \frac{(507 - 508.21)^2}{508.21} \\
 &= 3.6773
 \end{aligned}$$

The degrees of freedom are: (number of rows – 1) × (number of columns – 1) = (2 – 1)(4 – 1) = 3. The p -value is the area to the right of 3.6773 under a χ^2 distribution with 3 degrees of freedom, as illustrated in Figure 13.4.

Figure 13.4: The p -value for the fish consumption example.

The area to the right of 3.6773 is approximately 0.30. Since this p -value is quite large, there is no evidence against the null hypothesis of independence. We have no evidence that fish consumption is related to the rate of prostate cancer in Swedish men.

Consider again Example 13.5, which involved an experiment designed to investigate a possible effect of prayer and MIT therapy on the health of cardiac patients. One variable was six-month survival. The following table summarizes the results.

	Intervention			
	Prayer	MIT	Prayer & MIT	Neither
Dead	11	4	3	9
Alive	171	181	186	183
Total	182	185	189	192
% Dead	6.0	2.2	1.6	4.7

Here we wish to investigate whether there is evidence that the treatments have an effect on six-month survival.

H_0 : The six month survival rate is the same for all treatment groups

H_a : The six month survival rates are not all equal

Alternatively,

$H_0: p_1 = p_2 = p_3 = p_4$

H_a : These probabilities are not all equal

where p_i is the true six-month survival rate for the i th treatment type.

Let's bypass the calculations and rely on software to do the grunt work. Output from the statistical software R:

```
Pearson's Chi-squared test
data: frontier_medicine
X-squared = 7.0766, df = 3, p-value = 0.0695
```

The p -value is a little on the small side, giving *some* evidence against the null hypothesis. But the evidence is not very strong and is not significant at the commonly chosen significance level of 0.05. If one wants to make strong claims about unusual effects, then stronger evidence than this is needed.

Example 13.7 Is there a relationship between education level and smoking status among French men? A study⁸ measured several variables on 459 healthy men in France who were attending a clinic for a check up. Table 13.4 gives the results of the study.

⁸Marangon et al. (1998). Diet, antioxidant status, and smoking habits in French men. *American Journal of Clinical Nutrition*, 67:231–239.

	Non-smoker	Ex-smoker	Moderate	Heavy
Primary School	56	54	41	36
Secondary School	37	43	27	32
University	53	28	36	16

Table 13.4: Smoking status and level of education for 459 French men.

(a) Side-by-side bar charts.

(b) Stacked bar charts.

Figure 13.5: The distribution of smoking status by education level.

When the row and column variables both have more than two levels, visualizing the relationship from the data in the table can be difficult, and it is helpful to plot side-by-side bar charts or stacked bar charts (see Figure 13.5). These plots do not show any dramatic differences in the distributions, but it appears as though those with a university education may be more likely to be non-smokers and less likely to be heavy smokers. These observed differences may simply be natural variability at work, so we should investigate this with a hypothesis test.

Is smoking status independent of education level?

H_0 : Smoking status and education level are independent

H_a : Smoking status and education level are not independent

Output from the statistical software R:

```
Pearson's Chi-squared test
data: French_smoking
X-squared = 13.305, df = 6, p-value = 0.03844
```

The p -value of approximately 0.04 gives moderately strong evidence of an association between education level and smoking status in French men. The evidence would be statistically significant at the commonly chosen significance level of $\alpha = 0.05$. (There is moderately strong evidence that these variables are not independent.) What is the nature of the relationship? Interpreting significant

evidence against the null hypothesis in a χ^2 test of independence can be difficult when the table size is large. Significant evidence against the null hypothesis means there is strong evidence of an *association* between the row and column variables, but the nature of the relationship can be difficult to determine from the table of observations. Informally, by looking at Figure 13.5 we can see that the most obvious differences are that those with a university education are more likely to be non-smokers and less likely to be heavy smokers. We could investigate this in greater detail with other statistical inference techniques.

13.4 A Few More Points

13.4.1 Relationship Between the Z Test and χ^2 Test for 2×2 Tables

There is a direct relationship between the χ^2 test applied to a 2×2 table and the Z test for proportions discussed in Section 11.5. To illustrate, let's return to Example 11.4, in which an experiment investigated whether a vitamin C supplement helps to reduce the incidence of colds.

	Cold	No cold	Total
Placebo	335	76	411
Vitamin C	302	105	407

To test the null hypothesis that the population proportions are equal (vitamin C has no effect), we can use either the Z test or the χ^2 test. When we first encountered this problem, we calculated the Z statistic:

$$Z = \frac{\hat{p}_1 - \hat{p}_2}{SE_0(\hat{p}_1 - \hat{p}_2)} = 2.517$$

with a resulting two-sided p -value of 0.0118. But we could also carry out a χ^2 test on the same data:

```
Pearson's Chi-squared test
data: vitaminC
X-squared = 6.3366, df = 1, p-value = 0.01183
```

Note that $Z^2 = \chi^2$ ($2.517^2 = 6.336$, other than round-off error), and the p -values are equal. This is an exact relationship. For 2×2 tables the Z test for proportions and the χ^2 test are equivalent tests.

13.4.2 Assumptions

The assumptions of the χ^2 test are minimal, but there are a few important considerations. First, the test is appropriate only if each individual appears in one and only one cell. This was true for all of the examples so far, but not for the following situation.

Example 13.8 At a resort, 200 guests were asked which amenities they used during their stay. Table 13.5 illustrates the results.

Amenity	Men	Women
Pool	52	68
Spa	26	44
Concierge	41	32
Room Service	45	20
None	12	34

Table 13.5: Amenities used by guests at a resort.

Individuals were able to use more than one of the amenities, and many individuals appear in more than one cell (the total of all cells is 374, so on average each one of the 200 people used 1.87 amenities.) Since the individuals can appear in more than one cell, there is a dependency in the observations, and the usual χ^2 test would not be appropriate. Had this data represented the *favourite* amenity for 374 guests, then it would be reasonable to carry out a χ^2 test of independence.

The assumptions of χ^2 tests for count data are minimal:

1. The sample or samples are simple random samples from the populations of interest.
2. The sample size is large enough for the χ^2 approximation to be reasonable.

The test does not perform well if the expected counts are very small. Historically, statisticians have said that the test should not be used if any expected count is less than 5. Statistical software often issues a warning if one or more of the expected counts is less than 5. But this guideline is overly restrictive. Simulation results show that the test performs reasonably well in a wider variety of situations. One reasonable *rough guideline*: The test is reasonable if the average expected count is at least 5, there are not any expected counts that are very small (less than one, say), and there are not too many less than 5.

Let's use simulation to investigate the performance of the χ^2 test when one or more expected counts is small. Figure 13.6 shows histograms of 1,000,000 simulated values of the χ^2 test statistic. The values are simulated under the

assumption the null hypothesis is true, for different null hypotheses and sample sizes. The plots on the left are of the test $H_0: p_1 = 0.01, p_2 = 0.02, p_3 = 0.03, p_4 = 0.94$, and the plots on the right are of the test $H_0: p_1 = 0.1, p_2 = 0.2, p_3 = 0.3, p_4 = 0.4$. Note that when the expected counts are very small, the χ^2 approximation is not very good. As the sample size increases, the true distribution of the test statistic approaches the χ^2 distribution.

How does this affect an analysis? If the χ^2 approximation is not reasonable, then the *true* probability of a Type I error may be very different from the *stated* probability of a Type I error. Table 13.6 gives the percentage of times the null hypothesis was rejected (in 1,000,000 runs) for different hypotheses, sample sizes, and values of α . If the value in the table is close to the stated α level, then the true probability of a Type I error is close to the stated value. If the value differs a great deal from the stated α level, then our stated conclusions may be misleading.

Note that the true distribution of the test statistic is discrete, and we are approximating it with a continuous distribution. The nature of approximating a discrete distribution with a continuous one can lead to unusual (and undesired) results. For example, note that for the test of $H_0: p_1 = 0.01, p_2 = 0.02, p_3 = 0.03, p_4 = 0.94$ and $n = 10$, the *true* probability of a Type I error is exactly the same for a stated $\alpha = .05$ as for $\alpha = .10$. In the given scenario, *there are no possible values of the test statistic between 6.25 and 7.81*, the critical values of the χ^2 distribution corresponding to $\alpha = .10$ and $\alpha = .05$. This can be seen in the gap in Figure 13.6a. This problem is only a major issue when the expected counts are too small for the χ^2 approximation to be reasonable. Note that when the sample size increases, the approximation improves and this effect is no longer obvious.

Sample size	$H_0: p_1 = .01, p_2 = .02, p_3 = .03, p_4 = .94$		$H_0: p_1 = .1, p_2 = .2, p_3 = .3, p_4 = .4$	
	Stated $\alpha = 5\%$	Stated $\alpha = 10\%$	Stated $\alpha = 5\%$	Stated $\alpha = 10\%$
$n = 10$	14.2	14.2	4.6	9.0
$n = 50$	5.7	7.4	4.8	9.7
$n = 100$	5.5	8.6	4.9	9.8
$n = 1000$	5.0	9.8	5.0	10.0

Table 13.6: Estimates (via simulation) of the true probability of a Type I error.

(a) $n = 10$, smallest expected count is .1.(b) $n = 10$, smallest expected count is 1.(c) $n = 50$, smallest expected count is .5.(d) $n = 50$, smallest expected count is 5.(e) $n = 100$, smallest expected count is 1.(f) $n = 100$, smallest expected count is 10.(g) $n = 1000$, smallest expected count is 10. (h) $n = 1000$, smallest expected count is 100.

Figure 13.6: Each plot is a histogram of 1,000,000 values of the χ^2 test statistic, with a superimposed χ^2 distribution. Plots on the left are of the test $H_0: p_1 = 0.01, p_2 = 0.02, p_3 = 0.03, p_4 = 0.94$, and plots on the right are of the test $H_0: p_1 = 0.1, p_2 = 0.2, p_3 = 0.3, p_4 = 0.4$.

13.5 Chapter Summary

This chapter investigated χ^2 tests for count data. Individuals from a sample or an experiment are placed into different categories (e.g. ravens & crows, smokers & nonsmokers, poor, middle income and rich). Do these observed values give strong evidence against a null hypothesis? (Is the distribution of blood type among cancer patients different from the distribution of blood type for the general population? Is there a relationship between fish consumption and prostate cancer?)

There are χ^2 tests for one-way and two-way tables. An example of a one-way table:

Blood Type	A	B	AB	O
Count	71	36	23	70

An example of a two-way table (fish consumption *and* prostate cancer among Swedish men):

		Fish consumption			
		Never/seldom	Small	Moderate	Large
Prostate cancer	14	201	209	42	
	110	2420	2769	507	

(The row and column variables can have any number of levels).

In one-way tables we test the null hypothesis that the cell probabilities are equal to some values of interest (e.g. $H_0: p_1 = .5, p_2 = .25, p_3 = .125, p_4 = .125$).

In two-way tables the null hypothesis is that there is no relationship between the row and column variables (knowing the value of the column variable would yield no information about the value of the row variable and vice-versa). This is phrased either in terms of independence (H_0 : The row and column variables are independent) or in terms of homogeneity (H_0 : The distribution of the response variable is the same at all levels of the explanatory variable), depending on the sampling design.

The test statistic for all of the tests: $\chi^2 = \sum_{\text{all cells}} \frac{(\text{Observed} - \text{Expected})^2}{\text{Expected}}$.

For one-way tables, Expected count = Hypothesized proportion \times Total sample size.

For two-way tables, Expected count = $\frac{\text{row total} \times \text{column total}}{\text{overall total}}$.

For a basic one-way table, DF = Number of cells – 1. If parameters need to be estimated using the data before calculating the expected counts, we lose *one*

degree of freedom for each parameter that is estimated from the data.

Degrees of freedom for a two-way table:
(number of rows – 1) × (number of columns – 1).

If the null hypothesis is true, the test statistic will have (approximately) a χ^2 distribution with the appropriate degrees of freedom. The p -value is the area to the *right* of the test statistic under the appropriate χ^2 distribution.

The χ^2 approximation works best for large sample sizes. If the expected counts are too small, the test may not perform well. It is sometimes stated that the test should not be used if *any* expected count is less than 5. This is overly restrictive. The test still performs reasonably well if the occasional expected count slips a little under 5.

Chapter 14

One-Way Analysis of Variance (ANOVA)

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- [Introduction to One-Way ANOVA \(5:44\)](http://youtu.be/QUQ6YppWCeg) (<http://youtu.be/QUQ6YppWCeg>)
- [One-Way ANOVA: The Formulas \(9:07\)](http://youtu.be/fFnOD7KBSbw) (<http://youtu.be/fFnOD7KBSbw>)
- [A One-Way ANOVA Example \(5:26\)](http://youtu.be/WUoVftXvjiQ) (<http://youtu.be/WUoVftXvjiQ>)

Other supporting videos for this chapter (not given elsewhere in this chapter):

- [Finding the P-value in One-Way ANOVA \(4:52\)](http://youtu.be/XdZ7BRqznSA) (<http://youtu.be/XdZ7BRqznSA>)

14.1 Introduction

In one-way analysis of variance (ANOVA), the pooled-variance two-sample t -test is extended to more than two samples. We will test the null hypothesis that k populations all have the same mean. The name *analysis of variance* may be misleading—in this context it is a test on *means*.

Example 14.1 Can self-control be restored during intoxication? Researchers investigated this in an experiment with 44 male undergraduate student volunteers.¹ The volunteers were randomly assigned to one of 4 groups (11 to each group):

1. An alcohol group, receiving two drinks containing a total of 0.62 mg/kg alcohol.² (Group A)
2. A group receiving two drinks with the same alcohol content as Group A, but also containing 4.4 mg/kg of caffeine. (Group AC)
3. A group receiving two drinks with the same alcohol content as Group A, and also receiving a monetary reward for success on the task. (Group AR)
4. A group that was told they would receive alcoholic drinks, but received a placebo instead (drinks containing a few drops of alcohol on the surface, and misted to give a strong alcoholic scent). (Group P)

After consuming the drinks and resting for a few minutes, the participants carried out a word stem completion task involving “controlled (effortful) memory processes”.³ It was anticipated that alcohol would inhibit these processes. A question of interest was whether caffeine or a monetary incentive would allow participants to exhibit greater self-control. Scores on the task are given in Table 14.1.⁴ Higher scores are indicative of greater self-control.

Before carrying out inference procedures, it is a good idea to plot the data. Figure 14.1 illustrates the boxplots for the four treatment groups. From the plot and summary statistics there appears to be evidence that the groups do not all have the same true mean (some evidence that the treatments do not all have the same effect). How unlikely is it to see sample differences of this size, if in reality

¹Grattan-Miscio, K. and Vogel-Sprott, M. (2005). Alcohol, intentional control, and inappropriate behavior: Regulation by caffeine or an incentive. *Experimental and Clinical Psychopharmacology*, 13:48–55.

²For a little perspective, the drinks for a 100 kg person would contain a total alcohol content roughly equivalent to 4.5 standard bottles of beer.

³Participants were given time to attempt to memorize lists of words, then asked to complete a word stem (“bun- -”, for example) with a word from the lists.

⁴Values given here are simulated values based on summary statistics found in the original article. The summary statistics in this text may differ slightly from those in the article, but the overall conclusions remain the same.

Group A (Alcohol)	Group AC (Alcohol + Caffeine)	Group AR (Alcohol + Reward)	Group P (Placebo drink)
0.32	0.05	0.67	0.32
0.10	0.17	0.24	0.31
0.19	0.09	0.56	0.66
-0.13	0.28	0.67	0.42
0.31	0.38	0.49	0.41
0.02	0.39	0.31	0.21
0.06	0.17	0.50	0.20
-0.37	0.37	0.29	0.39
0.10	0.44	0.49	0.66
0.02	0.05	0.10	0.57
0.04	0.54	0.53	0.25
$\bar{X}_1 = .060$	$\bar{X}_2 = .266$	$\bar{X}_3 = .441$	$\bar{X}_4 = .400$
$s_1 = .194$	$s_2 = .170$	$s_3 = .182$	$s_4 = .167$

Table 14.1: Scores on a word stem completion task.

Figure 14.1: Boxplots of word stem completion task scores.

there is no difference between the groups? We can answer this question using one-way ANOVA. We will soon see that the ANOVA yields very strong evidence that the groups *do not all have the same population mean task score*.

14.2 One-Way ANOVA

Optional 8msl supporting video available for this section:

[Introduction to One-Way ANOVA \(5:44\) \(<http://youtu.be/QUQ6YppWCeg>\)](http://youtu.be/QUQ6YppWCeg)

In one-way ANOVA we test the null hypothesis that k populations all have the same mean:

$$H_0: \mu_1 = \mu_2 = \dots = \mu_k$$

against the alternative hypothesis that the population means are not all equal.⁵ One-

way ANOVA carries out this test by comparing the variability *between* groups to the variability *within* groups. To illustrate, consider the following example.

Example 14.2 Consider the two sets of boxplots in Figure 14.2, representing simulated data for 6 different samples. The sample size is 10 for each sample.

(a) Low variability within each group.

(b) Higher variability within each group.

Figure 14.2: Boxplots of 6 simulated samples.

There appears to be more evidence against $H_0: \mu_A = \mu_B = \mu_C$ than there is against $H_0: \mu_D = \mu_E = \mu_F$ (visually, there are bigger differences between the groups on the plot on the left than on the plot on the right). The variability *between the group means* is exactly equal in the two scenarios, but the variability *within each group* is much smaller for the plot on the left. We can be more confident that the samples on the left come from populations that do not all have the same mean. One-way ANOVA formalizes this concept.

We do not yet know how to carry out the test, but if we know the null hypothesis and the p -value, we should still be able to draw a reasonable conclusion (taking as a given that the assumptions of the procedure are true, and the calculations were done properly). The following table summarizes the results of the ANOVA for the two sets of samples in Figure 14.2.

Null Hypothesis	Test Statistic	p -value
$H_0: \mu_A = \mu_B = \mu_C$	$F = 10.0$	p -value = 0.0006
$H_0: \mu_D = \mu_E = \mu_F$	$F = 1.1$	p -value = 0.34

There is very strong evidence against the null hypothesis $H_0: \mu_A = \mu_B = \mu_C$ (p -value = 0.0006). There is very strong evidence that μ_A , μ_B , and μ_C are *not all equal*. In contrast, there is little or no evidence against $H_0: \mu_D = \mu_E = \mu_F$ (p -value = 0.34). There is no evidence of a difference in μ_D , μ_E , and μ_F .

⁵Symbolically, $H_a: \mu_i \neq \mu_j$ for at least one i, j combination. If we reject the null hypothesis in one-way ANOVA, that means there is strong evidence that at least two of the population means differ. Which means are different? That is a different question that we'll investigate in Section 14.4.

In one-way ANOVA the test statistic is an F statistic. Under certain assumptions, the F statistic will have an F distribution. The F distribution was first introduced in Section 6.6.3, and it would be wise to review that section before continuing. Let's now look in more detail at how one-way ANOVA is carried out.

14.3 Carrying Out the One-Way Analysis of Variance

The assumptions of one-way ANOVA are the same as those of the pooled-variance two-sample t -test:

1. The samples are independent simple random samples from the populations.
2. The populations are normally distributed.
3. The population variances are equal.

In any given problem, it is unlikely that assumptions 2 and 3 will be perfectly true. The normality assumption will not be very important if we are fortunate enough to have large sample sizes. The assumption of equal variances is an important one, and the methods can work poorly if the variances are very different. As a *very rough* guideline, the methods will start to break down if the largest standard deviation is more than double the smallest standard deviation. (The effect of different variances is complicated by the fact that the effect also depends on differences in sample sizes—no simple rule can sum up the effect.)

14.3.1 The Formulas

Optional 8msl supporting video available for this section:

[One-Way ANOVA: The Formulas \(9:07\)](http://youtu.be/fFnOD7KBSbw) (<http://youtu.be/fFnOD7KBSbw>)

The calculations for one-way ANOVA are almost always carried out using software. But to fully understand the test, it is necessary to know what calculations are being performed. Let:

- k represent the number of groups.
- X_{ij} represent the j th observation in the i th group.
- \bar{X}_i represent the mean of the i th group.
- \bar{X} represent the overall mean (also called the grand mean). $\bar{X} = \frac{\text{Total of all observations}}{\text{Total number of observations}}$
- s_i represent the standard deviation of the i th group.
- n_i represent the number of observations in the i th group.
- $n = n_1 + n_2 + \dots + n_k$ represent the total number of observations.

The end result of ANOVA calculations will be an ANOVA table. Table 14.2 shows a one-way ANOVA table.

Source	Degrees of Freedom	Sum of Squares	Mean Square	F	p-value
Treatments	$k - 1$	SST	$SST/(k - 1)$	MST/MSE	—
Error	$n - k$	SSE	$SSE/(n - k)$	—	—
Total	$n - 1$	SS(Total)	—	—	—

Table 14.2: A one-way ANOVA table.

The total sum of squares, $SS(\text{Total})$, is the sum of squared deviations from the grand mean:

$$SS(\text{Total}) = \sum_{\text{All obs}} (X_{ij} - \bar{X})^2$$

where the summation is over *all observations*. The sample variance for all observations (treating the n observations as a single sample) would be $\frac{SS(\text{Total})}{n-1}$. The total sum of squares is *partitioned into two components*:

The treatment sum of squares:

$$SST = \sum_{\text{Groups}} n_i (\bar{X}_i - \bar{X})^2$$

and the error sum of squares:

$$\begin{aligned} SSE &= \sum_{i=1}^k \sum_{j=1}^{n_i} (X_{ij} - \bar{X}_i)^2 \\ &= \sum_{\text{Groups}} (n_i - 1) s_i^2 \end{aligned}$$

It is not obvious (to most of us!), but the sums of squares for treatment and error add to the total sum of squares:

$$SS(\text{Total}) = SST + SSE$$

The degrees of freedom for treatment and error add to the total degrees of freedom:

$$DF(\text{Total}) = DF(\text{Treatment}) + DF(\text{Error})$$

A mean square is the sum of squares divided by its degrees of freedom:

$$\text{Mean Square} = \frac{\text{Sum of squares}}{\text{Degrees of freedom}}$$

Mean square treatment (MST) and mean square error (MSE) are:

$$\text{MST} = \frac{\text{SST}}{k-1}, \text{ and } \text{MSE} = \frac{\text{SSE}}{n-k}$$

We finally get to the test statistic in one-way ANOVA. The F test statistic is the *ratio of mean squares*:

$$F = \frac{\text{MST}}{\text{MSE}}$$

If the null hypothesis is true (and the assumptions are true), this F statistic has an F distribution with $k-1$ degrees of freedom in the numerator, and $n-k$ degrees of freedom in the denominator.

MSE is the estimator of the within-group variance. It is a generalization of the two-sample pooled variance to more than two samples. Another way of writing MSE:

$$\text{MSE} = s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2 + \dots + (n_k - 1)s_k^2}{n_1 + n_2 + \dots + n_k - k}$$

MSE is a measure of the variability *within groups*, and MST is a measure of the variability *between group means*. If the null hypothesis is true (the population means are equal), then *MST and MSE are both unbiased estimators of the same quantity (σ^2)*. If the population means are very different, the sample means will tend to be very different, MST will tend to be larger than MSE, and the F statistic will tend to be large. So in one-way ANOVA, large F values give evidence against the null hypothesis (small F values do not give evidence against the null hypothesis). We measure the strength of the evidence against the null hypothesis with a p -value. The p -value is the area to the *right* of the F statistic, as illustrated in Figure 14.3.

14.3.2 An Example with Full Calculations

Optional 8msl supporting video available for this section:

[A One-Way ANOVA Example \(5:26\)](http://youtu.be/WUoVftXvjiQ) (<http://youtu.be/WUoVftXvjiQ>)

Consider again Example 14.1, involving the effect of alcohol on a word stem completion task. The data is found in Table 14.3.

The overall mean (grand mean) is:

$$\bar{X} = \frac{\text{Total of all observations}}{\text{Total number of observations}} = \frac{0.32 + 0.10 + 0.19 + \dots + 0.57 + 0.25}{44} = 0.292$$

Figure 14.3: The p -value is the area to the right of the F test statistic under an F distribution with $k - 1$ degrees of freedom in the numerator and $n - k$ degrees of freedom in the denominator.

Group A (Alcohol)	Group AC (Alcohol + Caffeine)	Group AR (Alcohol + Reward)	Group P (Placebo drink)
0.32	0.05	0.67	0.32
0.10	0.17	0.24	0.31
0.19	0.09	0.56	0.66
-0.13	0.28	0.67	0.42
0.31	0.38	0.49	0.41
0.02	0.39	0.31	0.21
0.06	0.17	0.50	0.20
-0.37	0.37	0.29	0.39
0.10	0.44	0.49	0.66
0.02	0.05	0.10	0.57
0.04	0.54	0.53	0.25
$\bar{X}_1 = 0.060$	$\bar{X}_2 = 0.266$	$\bar{X}_3 = 0.441$	$\bar{X}_4 = 0.400$
$s_1 = 0.194$	$s_2 = 0.170$	$s_3 = 0.182$	$s_4 = 0.167$
$n_1 = 11$	$n_2 = 11$	$n_3 = 11$	$n_4 = 11$

Table 14.3: Scores on a word stem completion task.

There are four groups ($k = 4$), with 44 observations in total ($n = 44$). The appropriate degrees of freedom for treatment, error, and total are:

$$\text{DFT} = k - 1 = 4 - 1 = 3$$

$$\text{DFE} = n - k = 44 - 4 = 40$$

$$\text{DF(Total)} = n - 1 = 44 - 1 = 43$$

Note that $\text{DF(Total)} = \text{DFT} + \text{DFE}$.

The sum of squares calculations:⁶

$$\begin{aligned}
 SS(\text{Total}) &= \sum_{\text{All obs}} (X_{ij} - \bar{X})^2 \\
 &= (.32 - .292)^2 + (.10 - .292)^2 + \dots + (.57 - .292)^2 + (.25 - .292)^2 \\
 &= 2.243 \\
 SST &= \sum_{\text{Groups}} n_i (\bar{X}_i - \bar{X})^2 \\
 &= 11(.060 - .292)^2 + 11(.266 - .292)^2 + 11(.441 - .292)^2 + 11(.400 - .292)^2 \\
 &= .972 \\
 SSE &= \sum_{\text{Groups}} (n_i - 1)s_i^2 \\
 &= (11 - 1).194^2 + (11 - 1).170^2 + (11 - 1).182^2 + (11 - 1).167^2 \\
 &= 1.272
 \end{aligned}$$

Note that $SS(\text{Total}) = SST + SSE$ (other than rounding error).

The resulting ANOVA table is given in Table 14.4.

Source	DF	SS	MS	F	p-value
Treatments	$4 - 1 = 3$.972	.324	$\frac{.324}{.0318} = 10.18$	0.00004
Error	$44 - 4 = 40$	1.272	.0318	—	—
Total	$44 - 1 = 43$	2.243	—	—	—

Table 14.4: ANOVA table for the word stem completion task experiment.

The p -value is the area to the right of 10.18 under an F distribution with 3 and 40 degrees of freedom (see Figure 14.4). It is evident from the plot that this area is very, very small (p -value = 0.00004).

There is very strong evidence that not all of the groups have the same population mean word stem completion score (p -value = 0.00004). Which pairs of means are different? Is the mean of the alcohol group different from that of the placebo group? Does caffeine have an effect? What is the effect of the monetary reward? One-way ANOVA cannot answer these questions. We have strong evidence that not all of the population means are equal, but ANOVA does not indicate which means are different. If the ANOVA results in a small p -value, we very often use

⁶Calculated values are based on the raw data, then rounded to 3 decimal places for display—results may differ slightly if the rounded values are used in the calculations.

Figure 14.4: P -value for the word stem completion example.

multiple-comparison techniques to investigate possible differences between the groups. Multiple-comparison methods are introduced in the next section.

14.4 What Should be Done After One-Way ANOVA?

14.4.1 Introduction

In addition to testing the null hypothesis that the populations means are equal, researchers may have other points of interest in mind. For example, in Example 14.1, researchers might be interested in a possible difference between the effect of a reward and the effect of a caffeine supplement. If this type of comparison is planned *before* collecting the data, then we call it a *planned comparison*, and it can be investigated regardless of the outcome of the ANOVA.

Very often we do not have any planned comparisons in mind, other than the overall test of equality of means. If that is the case, how to proceed depends on the outcome of the ANOVA F test. If we do not find significant evidence against the null hypothesis in one-way ANOVA, then our conclusion is that we do not have strong evidence of a difference in population means. (We write up the results and the analysis is complete.) If we *do* find significant evidence against the null hypothesis in one-way ANOVA, then there is strong evidence that not all of the population means are equal. The F test does not tell us which population means are different, only that there is strong evidence a difference exists.

We usually want to explore where the differences lie. One way to investigate the possible differences is to calculate confidence intervals for all of the pairwise differences in means: $\mu_1 - \mu_2$, $\mu_1 - \mu_3$, $\mu_2 - \mu_3$, etc. (all of the $\mu_i - \mu_j$ pairs).

Another option is to carry out hypothesis tests of $H_0: \mu_i = \mu_j$ for all i, j pairs. But there is a problem. There are $\binom{k}{2} = \frac{k(k-1)}{2}$ pairwise comparisons, and this can be a large number, even for a moderately large number of groups. (For 10 groups, there are $\binom{10}{2} = 45$ pairwise comparisons. For 20 groups, there are $\binom{20}{2} = 190$ pairwise comparisons.) Why is this a problem? The *family-wise* (overall) significance level (which we will denote by α) can be much greater than the significance level of the individual tests (which we will denote by α'). (α is the probability of rejecting at least one null hypothesis, given they are all true. α' is the probability of rejecting any individual null hypothesis, given it is true.) In a confidence interval setting, the family-wise confidence level $(1 - \alpha)$ can be much less than the confidence level of an individual interval $(1 - \alpha')$. (The family-wise confidence interval $1 - \alpha$ is our level of confidence that *all* of the intervals capture the parameters they estimate. $1 - \alpha'$ is our level of confidence that an individual interval captures the parameter it estimates.)

Table 14.5 gives the family-wise confidence level if we are calculating several independent confidence intervals, each at a confidence level of 0.95 ($\alpha' = 0.05$).

Number of Intervals	Family-wise confidence level $(1 - \alpha)$
2	$0.95^2 = 0.9025$
5	$0.95^5 = 0.7738$
10	$0.95^{10} = 0.5987$
100	$0.95^{100} = 0.0059$

Table 14.5: Family-wise confidence level if each interval has a confidence level of $1 - \alpha' = 0.95$.

If there are many intervals, then there is a very high probability that at least one of the intervals will fail to capture the parameter it estimates. The true effect of multiple comparisons in one-way ANOVA differs a little from the values given in Table 14.5, since the comparisons are not all independent. (The situation is also complicated by the fact that we carry out these procedures only after rejecting the null hypothesis in the ANOVA.) But the main point still holds: the family-wise confidence level may be much less than the confidence level of the individual intervals. There are a surprisingly large number of multiple comparison methods for ANOVA. These methods control the family-wise significance level or confidence level in different ways, and they each have their pros and cons. We will look at 3 methods:

- Fisher's Least Significant Difference (LSD) method
- The Bonferroni correction
- Tukey's Honest Significant Different (HSD) method

(There are many other methods.)

Fisher's LSD makes no attempt to control the family-wise significance level or confidence level. The Bonferroni correction is a widely used method for adjusting for multiple comparisons, but it tends to be overly conservative in one-way ANOVA scenarios. Tukey's method is optimal in certain settings (it is the best method if the standard ANOVA assumptions are met and the sample sizes are equal). The procedures can be used to calculate confidence intervals or carry out hypothesis tests.

The good news is that the LSD, Bonferroni, and Tukey procedures are very similar in some ways. To construct confidence intervals for each $\mu_i - \mu_j$ pair, they all use:

$$\bar{X}_i - \bar{X}_j \pm \text{Multiplier} \times SE(\bar{X}_i - \bar{X}_j)$$

The multiplier will be a t value for both the LSD and Bonferroni procedures, and something a little different for the Tukey procedure. Let's look at each of these procedures in turn.

14.4.2 Fisher's LSD Method

Unlike other multiple comparison procedures, Fisher's Least Significant Difference (LSD) method makes no attempt to control the family-wise significance level. In the LSD method, we choose an appropriate value for α' , the significance level of each individual comparison, and carry out hypothesis tests or calculate confidence intervals for the pairwise differences.

When the LSD method is used, the family-wise error rate can be much greater than α' . We typically proceed with the LSD multiple comparison procedure only if we have already rejected the null hypothesis in one-way ANOVA. (In which case the method is called the **protected** LSD method.) If the number of groups is not very large (less than 5, say), then the LSD method is reasonable. But if there is a large number of groups, there can be a high probability of finding significant evidence of a difference where no true difference exists.

Fisher's LSD method can be carried out as either a collection of hypothesis tests or a collection of confidence intervals. The confidence interval approach is often more useful—it results in the same conclusions as the hypothesis tests, but we have the added benefit of having confidence intervals (giving us estimates of the *size* of the effects).

To construct confidence intervals for all pairs of means (all $\mu_i - \mu_j$ pairs), we use a method that is very similar to the two-sample pooled-variance t procedure. A

$(1 - \alpha')$ 100% confidence interval for $\mu_i - \mu_j$ is:

$$\bar{X}_i - \bar{X}_j \pm t_{\alpha'/2} SE(\bar{X}_i - \bar{X}_j)$$

$$\text{where } SE(\bar{X}_i - \bar{X}_j) = s_p \sqrt{\frac{1}{n_i} + \frac{1}{n_j}}.$$

This procedure is different from the two-sample pooled-variance t procedure in two ways. First, the estimate of the within-group variance (s_p^2) is based on *all* groups in the study, and not just the two groups under consideration (the pooled variance is the mean square error: $s_p^2 = MSE$). Second, since we are using MSE as the estimate of the variance, this is reflected in the degrees of freedom for $t_{\alpha'/2}$; the appropriate degrees of freedom are the degrees of freedom for error ($n - k$).⁷

Instead of the confidence interval approach, we may wish to test $H_0: \mu_i = \mu_j$ for all pairs. The appropriate test statistic is:

$$t = \frac{\bar{X}_i - \bar{X}_j}{SE(\bar{X}_i - \bar{X}_j)}$$

As for the confidence interval approach, $SE(\bar{X}_i - \bar{X}_j) = s_p \sqrt{\frac{1}{n_i} + \frac{1}{n_j}}$, $s_p = \sqrt{MSE}$, and the degrees of freedom are $n - k$. We find the p -value for each test and draw our conclusions in the usual ways.

Consider again Example 14.1 (the alcohol and word stem completion experiment). There were four groups (A, AC, AR, P), with 11 observations in each group. From Table 14.4, $MSE = 0.0318$, with 40 degrees of freedom for error.

There are 4 groups, so there are $\binom{4}{2} = 6$ pairwise comparisons to be investigated:

$$\mu_A - \mu_{AC}, \mu_A - \mu_{AR}, \mu_A - \mu_P, \mu_{AC} - \mu_{AR}, \mu_{AC} - \mu_P, \mu_{AR} - \mu_P$$

The experimental design was balanced (each group had the same number of observations), so the standard error is the same for all 6 comparisons:

$$\begin{aligned} SE(\bar{X}_i - \bar{X}_j) &= \sqrt{MSE} \sqrt{\frac{1}{n_i} + \frac{1}{n_j}} \\ &= \sqrt{0.0318} \sqrt{\frac{1}{11} + \frac{1}{11}} = 0.0760 \end{aligned}$$

⁷One-way ANOVA assumes that the population variances are all equal. We carry that assumption through to multiple comparison procedures and use the pooled variance based on all groups for each comparison. Whether pooling the variances for all groups is the best way of analyzing the data is subject to debate, but there are good reasons for doing so and it is commonly done.

If we wish to construct 95% confidence intervals ($\alpha' = 0.05$), we need to find $t_{0.025}$ with 40 degrees of freedom (the degrees of freedom for error). Using software or a t table, we can find that $t_{0.025} = 2.021$. The 6 intervals are summarized in Table 14.6.

Comparison	Point Estimate $\bar{X}_i - \bar{X}_j$	Standard Error $SE(\bar{X}_i - \bar{X}_j)$	95% Margin of Error $t_{0.025}SE(\bar{X}_i - \bar{X}_j)$	Lower Bound	Upper Bound
$A - AC$	-0.206	0.076	0.154	-0.360	-0.053*
$A - AR$	-0.381	0.076	0.154	-0.535	-0.227*
$A - P$	-0.340	0.076	0.154	-0.494	-0.186*
$AC - AR$	-0.175	0.076	0.154	-0.328	-0.021*
$AC - P$	-0.134	0.076	0.154	-0.287	0.020
$AR - P$	0.041	0.076	0.154	-0.113	0.194

Table 14.6: 95% confidence intervals for the pairwise comparisons using the Fisher LSD method.

In Table 14.6, intervals that have an asterisk do not contain 0, and thus show *strong evidence of a difference in population means*.

Summary of the analysis: There is very strong evidence that not all of the groups (Alcohol, Alcohol-Caffeine, Alcohol-Reward, Placebo) have the same population mean score on the word stem completion task (p -value = 0.00004). A confidence interval analysis using Fisher's LSD at $\alpha' = .05$ showed that the alcohol group had a significantly lower mean than the other 3 groups, the Alcohol-Caffeine group had a significantly lower mean than the Alcohol-Reward group, and there was no significant difference between the caffeine and reward groups relative to the placebo. Since this was an *experiment*, there is evidence that these are *causal* effects.

On average, those given a monetary reward were able to overcome the effect of alcohol and performed as well as the placebo group. Those who had a caffeine boost also showed some improvement, though not as great as those who were given a monetary reward.

14.4.3 The Bonferroni Correction

The Bonferroni correction is a method of controlling the family-wise error rate in *any* statistical inference scenario in which there are multiple comparisons. To implement the Bonferroni correction in a hypothesis test setting, instead of choosing the significance level for the *individual* tests (α') and letting the family-wise significance level (α) fall where it may, we choose an appropriate value of the family-wise significance level α , and let

$$\alpha' = \frac{\alpha}{\# \text{ of comparisons}}$$

We then carry out each individual hypothesis test at the α' significance level. This method ensures that the *true* family-wise significance level is no more than α . (The Bonferroni method is *conservative*, meaning the true family-wise significance level will be a little less than the stated value α .)

The approach is very similar in a confidence interval setting. We choose what we feel is an appropriate family-wise confidence level ($1 - \alpha$, which is often chosen to be 0.95), find α' in the same way as in hypothesis testing scenarios, $\alpha' = \frac{\alpha}{\# \text{ of comparisons}}$, and use a confidence level of $1 - \alpha'$ for each individual confidence interval. This method ensures that the family-wise confidence level is *at least* $1 - \alpha$.

Table 14.7 shows the Bonferroni value of α' for different numbers of comparisons in an ANOVA setting. If the table value of α' is used for individual comparisons, this will ensure the family-wise significance level is no more than 0.05, or that the family-wise confidence level is at least 0.95.

# of Groups	# of Pairwise Comparisons	Individual Significance Level (α') for Tests	Individual Confidence Level ($1 - \alpha'$) for Intervals
2	$\binom{2}{2} = 1$	$\frac{0.05}{1} = 0.05$	$1 - \frac{0.05}{1} = 0.95$
3	$\binom{3}{2} = 3$	$\frac{0.05}{3} = 0.01667$	$1 - \frac{0.05}{3} = 0.98333$
5	$\binom{5}{2} = 10$	$\frac{0.05}{10} = 0.005$	$1 - \frac{0.05}{10} = 0.995$
10	$\binom{10}{2} = 45$	$\frac{0.05}{45} = 0.00111$	$1 - \frac{0.05}{45} = 0.99889$

Table 14.7: Bonferroni-corrected individual significance levels that ensure the family-wise significance level is no more than $\alpha = 0.05$, and individual confidence levels that ensure the family-wise confidence level is at least $1 - \alpha = 0.95$.

Once we find the appropriate significance level for each individual comparison, we carry out the procedures in the usual ways. For the confidence interval approach, a $(1 - \alpha')100\%$ confidence interval for $\mu_i - \mu_j$ is:

$$\bar{X}_i - \bar{X}_j \pm t_{\alpha'/2} SE(\bar{X}_i - \bar{X}_j)$$

where $SE(\bar{X}_i - \bar{X}_j) = s_p \sqrt{\frac{1}{n_i} + \frac{1}{n_j}}$, $s_p = \sqrt{MSE}$, and the appropriate degrees of freedom are $n - k$ (the degrees of freedom for error).

If we prefer the hypothesis testing approach, we can test $H_0: \mu_i = \mu_j$ at the α' level of significance for all pairs. The appropriate test statistic is:

$$t = \frac{\bar{X}_i - \bar{X}_j}{SE(\bar{X}_i - \bar{X}_j)}$$

Let's return again to Example 14.1 (the alcohol and word stem completion experiment). There were four groups (A, AC, AR, P), with $\binom{4}{2} = 6$ pairwise comparisons:

$$\mu_A - \mu_{AC}, \mu_A - \mu_{AR}, \mu_A - \mu_P, \mu_{AC} - \mu_{AR}, \mu_{AC} - \mu_P, \mu_{AR} - \mu_P$$

Suppose we wish to construct confidence intervals for each difference in means, while ensuring the family-wise confidence level is at least 95%. To construct confidence intervals for $\mu_i - \mu_j$ for each i, j pair, we use:

$$\bar{X}_i - \bar{X}_j \pm t_{\alpha'/2} SE(\bar{X}_i - \bar{X}_j)$$

Since there are 6 comparisons: $\alpha' = \frac{\alpha}{\# \text{ of comparisons}} = \frac{0.05}{6} \approx 0.00833$.

We will use a confidence level of $1 - 0.00833 = 0.99166$ (99.167%) for each interval. We will need $t_{\alpha'/2} = t_{0.00833/2} = t_{0.004167}$, where the degrees of freedom are the degrees of freedom for error (40). With 40 degrees of freedom, $t_{0.004167} = 2.7759$. (This is found using software. 0.004167 is not a standard value found in a t table, so we will need to use software.) Note that this value is much larger than the value $t_{.025} = 2.021$ used in the LSD procedure. The Bonferroni procedure uses a larger value of t , resulting in wider intervals and a greater family-wise confidence level.

There were 11 volunteers in each group, and the standard error of the difference in means is the same as for the LSD procedure:

$$\begin{aligned} SE(\bar{X}_i - \bar{X}_j) &= \sqrt{MSE} \sqrt{\frac{1}{n_i} + \frac{1}{n_j}} \\ &= \sqrt{0.0318} \sqrt{\frac{1}{11} + \frac{1}{11}} = 0.0760 \end{aligned}$$

The six Bonferroni-corrected intervals are summarized in Table 14.8.

Comparison	Point Estimate $\bar{X}_i - \bar{X}_j$	Standard Error $SE(\bar{X}_i - \bar{X}_j)$	Margin of Error $t_{0.004167} SE(\bar{X}_i - \bar{X}_j)$	Lower Bound	Upper Bound
A - AC	-0.206	0.076	0.211	-0.417	0.005
A - AR	-0.381	0.076	0.211	-0.592	-0.170*
A - P	-0.340	0.076	0.211	-0.551	-0.129*
AC - AR	-0.175	0.076	0.211	-0.386	0.037
AC - P	-0.134	0.076	0.211	-0.345	0.077
AR - P	0.041	0.076	0.211	-0.170	0.252

Table 14.8: Confidence intervals for the pairwise comparisons using the Bonferroni correction. Each interval has a confidence level of 99.67%, and the family-wise confidence level is at least 95%. $t_{0.004167} = 2.7759$.

Only two of the intervals do not contain 0 (the intervals for $\mu_A - \mu_{AR}$ and $\mu_A - \mu_P$). The alcohol group has a significantly lower mean than the alcohol-reward group and the placebo group, and the other differences are not statistically significant. For this example the LSD procedure (Table 14.6) found four significant differences. The number of significant differences between these procedures will not always be different, but the Bonferroni procedure is more conservative (the margin of error for the individual intervals will be greater than that of the LSD procedure).

14.4.4 Tukey's Honest Significant Difference Method

Tukey's Honest Significant Difference (HSD) method is often the best multiple comparison method to use after finding significant evidence against H_0 in a one-way ANOVA. This method controls the family-wise significance level by controlling the probability of finding the *largest* difference among sample means statistically significant. If the population means are all equal, and the largest difference among sample means is found to be statistically significant, then we will have made at least one Type I error. For equal sample size scenarios, if the largest difference is not statistically significant, then none of the other (smaller) differences will be statistically significant, and we will have made no Type I errors. If the sample sizes are equal, the Tukey method maintains the family-wise significance level at exactly α . If the sample sizes are a little different, then the procedure still works quite well, but it is conservative (the family-wise significance level will be less than the stated α value).⁸

Suppose we are drawing samples of size n' from each of k normally distributed populations, where the populations all have the same mean and variance. If we let \bar{X}_{max} and \bar{X}_{min} represent the largest and smallest of the k sample means, and s_p represent the square root of the pooled variance, then

$$\frac{\bar{X}_{max} - \bar{X}_{min}}{s_p / \sqrt{n'}}$$

has a distribution called the **studentized range distribution**. The Tukey method uses this distribution to find the appropriate critical value for hypothesis tests and the appropriate multiplier for confidence intervals.

To construct confidence intervals for each $\mu_i - \mu_j$ pair such that the family-wise confidence level is $1 - \alpha$, we use:

$$\bar{X}_i - \bar{X}_j \pm \frac{q_{\alpha, k, n-k}}{\sqrt{2}} SE(\bar{X}_i - \bar{X}_j)$$

⁸John Tukey developed the method for equal sample sizes, and Clyde Kramer extended the method to the unequal sample size situation. In the unequal sample size case, the method is sometimes called the Tukey-Kramer method.

where $SE(\bar{X}_i - \bar{X}_j) = s_p \sqrt{\frac{1}{n_i} + \frac{1}{n_j}}$ and $s_p = \sqrt{MSE}$. $q_{\alpha,k,n-k}$ represents the $(1-\alpha)$ th quantile of the studentized range distribution, which can be found using software or a studentized range table. The value of q depends on α , the number of groups (k) and the degrees of freedom for error ($n - k$).

For the hypothesis testing approach, the appropriate test statistic for the test of $H_0: \mu_i = \mu_j$ is the usual t statistic:

$$t = \frac{\bar{X}_i - \bar{X}_j}{SE(\bar{X}_i - \bar{X}_j)}$$

In the Tukey procedure, this t value is compared to a critical value from the studentized range distribution. To maintain a family-wise significance level of α , an individual difference is called statistically significant if $|t| \geq \frac{q_{\alpha,k,n-k}}{\sqrt{2}}$.

Consider again Example 14.1. There are 4 groups (A, AC, AR, P), with 11 observations in each group. From Table 14.4, $MSE = 0.0318$, with 40 degrees of freedom for error. Let's construct confidence intervals for the six pairwise differences:

$$\mu_A - \mu_{AC}, \mu_A - \mu_{AR}, \mu_A - \mu_P, \mu_{AC} - \mu_{AR}, \mu_{AC} - \mu_P, \mu_{AR} - \mu_P$$

The appropriate confidence interval formula is:

$$\bar{X}_i - \bar{X}_j \pm \frac{q_{\alpha,k,n-k}}{\sqrt{2}} SE(\bar{X}_i - \bar{X}_j)$$

The sample sizes are equal, so the standard error is the same for all 6 comparisons:

$$\begin{aligned} SE(\bar{X}_i - \bar{X}_j) &= \sqrt{MSE} \sqrt{\frac{1}{n_i} + \frac{1}{n_j}} \\ &= \sqrt{0.0318} \sqrt{\frac{1}{11} + \frac{1}{11}} = 0.0760 \end{aligned}$$

For a family-wise confidence level of 95% ($\alpha = 0.05$), we can use software or a studentized range table to find $q_{0.05,4,40} = 3.791$.⁹ The appropriate multiplier for the intervals is $\frac{q_{0.05,4,40}}{\sqrt{2}} = \frac{3.791}{\sqrt{2}} = 2.680$. The 6 intervals are summarized in Table 14.9.

All of the intervals involving the alcohol group (the intervals for $\mu_A - \mu_{AC}$, $\mu_A - \mu_{AR}$, and $\mu_A - \mu_P$) lie entirely to the left of 0, indicating statistically

⁹The R command `qtukey(.95, 4, 40)` yields $q_{0.05,4,40} = 3.791$, the 0.95th quantile of the studentized range distribution with 4 groups and 40 degrees of freedom for error.

Comparison	Point Estimate $\bar{X}_i - \bar{X}_j$	Standard Error $SE(\bar{X}_i - \bar{X}_j)$	Margin of Error $\frac{q_{0.05;4,40}}{\sqrt{2}} SE(\bar{X}_i - \bar{X}_j)$	Lower Bound	Upper Bound
$A - AC$	-0.206	0.076	0.204	-0.410	-0.002*
$A - AR$	-0.381	0.076	0.204	-0.585	-0.177*
$A - P$	-0.340	0.076	0.204	-0.544	-0.136*
$AC - AR$	-0.175	0.076	0.204	-0.378	0.029
$AC - P$	-0.134	0.076	0.204	-0.337	0.070
$AR - P$	0.041	0.076	0.204	-0.163	0.245

Table 14.9: Tukey confidence intervals for the pairwise comparisons. (The family-wise confidence level is 95%.)

significant differences. There is strong evidence that the true mean of the alcohol group is less than the true means of the other 3 groups. None of the other differences are statistically significant.

Table 14.10 compares the results of the LSD, Bonferroni, and Tukey procedures for Example 14.1. The Bonferroni and Tukey intervals, which both fixed the

Method	Individual confidence level ($1 - \alpha'$)	Family-wise confidence level ($1 - \alpha$)	Multiplier	Margin of Error	Number of significant differences
LSD	Fixed at 0.95	< 0.95	$t_{0.025} = 2.021$	0.154	4
Bonferroni	0.9917	Fixed at 0.95*	$t_{0.004167} = 2.776$	0.211	2
Tukey	> 0.95	Fixed at 0.95	$\frac{q_{0.05;4,40}}{\sqrt{2}} = 2.680$	0.204	3

Table 14.10: Comparison of the LSD, Bonferroni, and Tukey intervals for Example 14.1. *The family-wise confidence level for Bonferroni is *at least* 95%, and will typically be a little greater than 95%.

family-wise confidence level at 95%, have a much larger margin of error than the LSD intervals, which fixed the individual confidence levels at 95%. The Bonferroni multiplier and margin of error are approximately 3.5% greater than those of the Tukey procedure. The Tukey and Bonferroni procedures will usually result in the same statistical conclusions, but in this example the narrower intervals of the Tukey procedure result in one extra statistically significant difference. The Tukey procedure controls the 95% confidence level a little more efficiently than Bonferroni, and is the better choice when the sample sizes are equal or similar.

The Tukey procedure performs a little better than the Bonferroni procedure in the type of scenario seen here, but the Bonferroni procedure is much more widely applicable and can be used in any statistical inference scenario involving multiple comparisons.

14.5 Examples

Example 14.3 Researchers investigated the effect of colony size on the colony energy of robots trained to exhibit ant-like behaviour.¹⁰ The robots foraged for food, and the colony received energy when food was found. The act of foraging also used up energy. The researchers expected that colonies with more than one robot would be more efficient than a single robot (robots were programmed to avoid each other, and larger colonies could cover more ground). They also theorized that larger colony sizes would have more incidences of “negative interaction” between the robots, costing energy. At some point, the benefits gained by the larger number of robots would be outweighed by the negative interactions.

In one of their experiments, the researchers used five different colony sizes (1, 3, 6, 9, and 12 robots). In 8 repetitions of the experiment, the “relative colony energy (per robot)” was recorded. The results are illustrated in Table 14.11 and Figure 14.5.¹¹

Group	Sample Mean	Standard deviation	Sample Size
A (1 robot)	$\bar{X}_1 = 0.665$	$s_1 = 0.198$	$n_1 = 8$
B (3 robots)	$\bar{X}_2 = 0.830$	$s_2 = 0.119$	$n_2 = 8$
C (6 robots)	$\bar{X}_3 = 0.790$	$s_3 = 0.156$	$n_3 = 8$
D (9 robots)	$\bar{X}_4 = 0.800$	$s_4 = 0.099$	$n_4 = 8$
E (12 robots)	$\bar{X}_5 = 0.560$	$s_5 = 0.151$	$n_5 = 8$

Table 14.11: Per-robot relative colony energy for different colony sizes.

Figure 14.5: Boxplots of per-robot relative colony energy.

¹⁰Krieger, M., Billeter, J.-B., and Keller, L. (2000). Ant-like task allocation and recruitment in cooperative robots. *Nature*, 406:992–995. Values used in these notes are estimated values from their Figure 2. They will differ slightly from the true values, but they result in the same F statistic and p -value.

¹¹The boxplots are of simulated data based on the summary statistics.

A natural test is of the null hypotheses:

$$H_0: \mu_A = \mu_B = \mu_C = \mu_D = \mu_E \text{ (colony size has no effect)}$$

H_a : The means are not all equal (colony size has an effect)

The resulting ANOVA table from the statistical software R is:

	Df	Sum Sq	Mean Sq	F value	Pr(>F)
Size	4	0.41296	0.10324	4.6874	0.003901
Residuals	35	0.77087	0.02202		

The R name for *error* is *residuals* (this is common terminology). Note that the line corresponding to SS(Total) has been omitted from the output. It is very common for statistical software to leave this line out. In and of itself, the SS(Total) line is of little importance.

There is very strong evidence against the null hypothesis (p -value = 0.004). There is very strong evidence that the means are not all equal, and thus there is strong evidence of an effect of colony size. But what is that effect? Table 14.12 illustrates the pairwise confidence intervals constructed with the Fisher LSD method. Asterisks represent intervals that do not contain 0 and thus show a

Comparison	Point Estimate $\bar{X}_i - \bar{X}_j$	Standard Error $SE(\bar{X}_i - \bar{X}_j)$	95% Margin of Error $t_{.025}SE(\bar{X}_i - \bar{X}_j)$	Lower Bound	Upper Bound
$A - B$	-0.165	0.074	0.151	-0.316	-0.014 *
$A - C$	-0.125	0.074	0.151	-0.276	0.026
$A - D$	-0.135	0.074	0.151	-0.286	0.016
$A - E$	0.105	0.074	0.151	-0.046	0.256
$B - C$	0.040	0.074	0.151	-0.111	0.191
$B - D$	0.030	0.074	0.151	-0.121	0.181
$B - E$	0.270	0.074	0.151	0.119	0.421 *
$C - D$	-0.010	0.074	0.151	-0.161	0.141
$C - E$	0.230	0.074	0.151	0.079	0.381 *
$D - E$	0.240	0.074	0.151	0.089	0.391 *

Table 14.12: 95% confidence intervals for the pairwise comparisons using the Fisher LSD method.

significant difference between the group means at $\alpha' = .05$.

Summary of the analysis: One-way ANOVA showed significant evidence (p -value = 0.004) of a difference in population means (significant evidence of a colony-size effect on relative colony energy). The Fisher LSD method showed that colonies of a single robot (Group A) had a significantly lower mean than that of colonies of 3 robots (Group B). Colonies of 12 robots (Group E) had a significantly lower mean than colonies of size 3, 6, and 9 (Groups B, C, and D, respectively).

An increase in colony size appears to be advantageous to a point, but as colony size increases the increase in negative interactions will eventually overcome the advantages of increased numbers.

Example 14.4 Can pig gall bladder bile be used as a substitute for bear gall bladder bile? A study investigated the effects of bear and pig gall bladder bile on swelling.¹² Bear gall bladders are sometimes used in Chinese medicine to treat inflammation. Bear gall bladder bile is difficult to obtain in quantity, and its importance in Chinese medicine comes with some seriously negative consequences for bears. Can bile from pig gall bladders be effectively used as a substitute?

The experiment involved randomly assigning 30 mice to one of 3 groups (10 to each group):

1. A group that received an aqueous solution prepared with bear gall bladder bile.
2. A group that received an aqueous solution prepared with pig gall bladder bile.
3. A control group that received normal saline.

Thirty minutes after receiving the solution, the mice had a solution of croton oil placed on their left earlobe to induce swelling. The mice were sacrificed 4 hours later, and the difference in weight (mg) between sections of the left earlobe (treated with croton oil) and the right earlobe (untreated) were taken as a measure of swelling.

Table 14.13 shows the summary statistics, and Figure 14.6 illustrates the box-plots.¹³

Group	Sample Mean	Standard deviation	Sample Size
Control	$\bar{X}_1 = 23.95$	$s_1 = 4.58$	$n_1 = 10$
Bear	$\bar{X}_2 = 17.86$	$s_2 = 4.03$	$n_2 = 10$
Pig	$\bar{X}_3 = 17.74$	$s_3 = 6.76$	$n_3 = 10$

Table 14.13: Swelling (mg) of mice treated with croton oil.

The one-way ANOVA output from R:

	Df	Sum Sq	Mean Sq	F value	Pr(>F)
Groups	2	252.22	126.11	4.5629	0.01963
Residuals	27	746.23	27.64		

¹²Li et al. (1995). Ethnopharmacology of bear gall bladder: I. *Journal of Ethnopharmacology*, 47:27–31.

¹³Simulated data with the same summary statistics as found in the original article.

Figure 14.6: Boxplots of the swelling variable (mg) for the control, bear gall bladder bile, and pig gall bladder bile groups.

Comparison	Point Estimate $\bar{X}_i - \bar{X}_j$	Standard Error $SE(\bar{X}_i - \bar{X}_j)$	95% Margin of Error $t_{0.025}SE(\bar{X}_i - \bar{X}_j)$	Lower Bound	Upper Bound
Control – Bear	6.09	2.351	4.824	1.266	10.914*
Control – Pig	6.21	2.351	4.824	1.386	11.034 *
Bear – Pig	0.12	2.351	4.824	-4.704	4.944

Table 14.14: 95% confidence intervals using the Fisher LSD method.

Summary of the analysis: One-way ANOVA reveals strong evidence that not all of the groups have the same mean swelling (p -value = 0.02). The LSD procedure (Table 14.14) reveals that mice treated with bear or pig bile had significantly lower mean swelling than the control group. There was not a statistically significant difference in the mean swelling for mice treated with bear gall bladder bile and mice treated with pig gall bladder bile.

The previous 3 examples in this section all involved experiments, but ANOVA is useful in observational studies as well, as illustrated in the next example.

Example 14.5 Were Boston jury pools truly random with respect to gender? In 1968 Dr. Benjamin Spock—author of a very popular book on child-rearing—was put on trial for encouraging males to evade the Vietnam draft. His jury contained no women. The jury selection was a complicated process, but at the initial stages a *venire* of 30 jurors was selected. By law, this venire was to be a random selection from a larger pool of potential jurors. Dr. Spock's venire contained only one woman, and she was dismissed by the prosecution. Was the venire selection truly random?

Table 14.15 and Figure 14.7 illustrate the percentage of women in the venires for the Spock trial judge, and 6 other judges in Boston. Do they differ significantly in their percentage of women?¹⁴

¹⁴Data taken from Ramsey, F. and Schafer, D. (2002). *The Statistical Sleuth: A Course in Methods of Data Analysis*. Duxbury Press, 2 edition. Original source: Zeisel, H. and Kalven, H. (1972). Parking tickets, and missing women: Statistics and the law. In *Statistics: A Guide to the Unknown*. Holden-Day, San Francisco.

Spock Trial Judge	Judge A	Judge B	Judge C	Judge D	Judge E	Judge F
6.4	16.8	27.0	21.0	24.3	17.7	16.5
8.7	30.8	28.9	23.4	29.7	19.7	20.7
13.3	33.6	32.0	27.5		21.5	23.5
13.6	40.5	32.7	27.5		27.9	26.4
15.0	48.9	35.5	30.5		34.8	26.7
15.2		45.6	31.9		40.2	29.5
17.7			32.5			29.8
18.6			33.8			31.9
23.1			33.8			36.2
$\bar{X}_1 = 14.6$	$\bar{X}_2 = 34.1$	$\bar{X}_3 = 33.6$	$\bar{X}_4 = 29.1$	$\bar{X}_5 = 27.0$	$\bar{X}_6 = 30.0$	$\bar{X}_7 = 26.8$

Table 14.15: Percentage of women in the venires of 7 district course judges.

Figure 14.7: Boxplots of percentage of women in venires.

The boxplots give an indication that the Spock trial judge tended to have a lower percentage of women in his jury venires. Are the observed differences statistically significant?

The output from the statistical package R for a one-way ANOVA on this data:

	Df	Sum Sq	Mean Sq	F value	Pr(>F)
Judges	6	1927.08	321.18	6.7184	6.096e-05
Residuals	39	1864.45	47.81		

The ANOVA tell us that the observed differences are statistically significant at any reasonable significance level (p -value = 0.00006). It would be very unlikely to observe these differences, if in reality the judges' venires had the same percentage of women on average. The Fisher LSD intervals (not shown) show that the Spock trial judge had a significantly lower mean percentage of women than all other judges (the differences were significant at $\alpha' = .05$ for each individual comparison). It would be very, very unlikely to observe these values, if in reality there was not something different about this judge's venires.

14.6 A Few More Points

14.6.1 Different Types of Experimental Design

All of the experiments analyzed in this chapter were **Completely Randomized Designs** (CRDs). The experimental units (the people, the robots, the mice), were all considered to be **homogeneous** (of similar composition). That is not to say they are exactly alike—there is variability between the units—but there are no systematic differences. The experimental units were randomly assigned to the different treatment groups in a single randomization.

It is not always reasonable to assume the experimental units are homogeneous. Consider an experiment designed to assess the effect of various fertilizers on the yield of corn, where the experiment is carried out on fields at different farms. Characteristics of the different fields may also have an effect on yield, so it may not be reasonable to assume that the fields are homogeneous. But the point of interest is not in comparing the fields—it is to investigate the effect of the different fertilizers. In these types of situations, we may use **blocking** techniques in an attempt to remove the effect of different blocks (different fields). This may serve to reduce the variability in the experiment, allowing us to more easily isolate the effects of the fertilizers. We have seen this concept before. Matched-pairs procedures (paired-difference procedures), introduced in Section 10.5, were a type of block design. When we block, we are doing so in an effort to reduce the variability and make it easier to isolate the effect of interest.

Factorial experimental designs are a generalization of one-way ANOVA to more than one factor (more than one grouping variable). For example, we may be interested in the effect of different levels of zinc *and* different levels of copper on the growth rate of minnow larvae. To investigate this, we might treat minnow larvae simultaneously with zinc and copper (at different combinations of dose levels), and investigate the effects. We may be interested in:

1. The effect of zinc.
2. The effect of copper.
3. A possible *interaction* effect between zinc and copper.

Factorial designs are very common, but are beyond the scope of this text. Many of the concepts of one-way ANOVA carry over to these types of designs, but there are added complications.

14.6.2 One-Way ANOVA and the Pooled-Variance t Test

One-way ANOVA generalizes the two-sample pooled-variance t -test to more than two groups. If there are exactly two groups, then we typically use the t procedure to analyze the data, but we could use ANOVA if we so desire. If ANOVA is used to analyze a two-sample problem, then the F test statistic is exactly equal to the square of the two-sample t statistic ($F = t^2$). The p -value of the F test is *exactly equal to the two-tailed p-value of the t test*. For two-sample problems, ANOVA and the pooled-variance t test are equivalent tests.

14.6.3 ANOVA Assumptions

Recall the assumptions of one-way ANOVA:

1. The samples are independent simple random samples from the populations.
2. The populations are normally distributed.
3. The population variances are equal.

As with the two-sample pooled-variance t -test, ANOVA is robust to violations of the normality assumption. Small departures from normality have little effect, and ANOVA still performs quite well in many situations in which the populations are not normal. But certain types of violations (outliers, strong skewness) can have a strong negative impact on the performance of the ANOVA procedure. The normality assumption is important and should be checked (possibly with normal quantile-quantile plots).

If we feel that the normality assumption is not reasonable (and so ANOVA is not appropriate) then there are other options available. One possibility is the **Kruskal-Wallis** procedure, which is sometimes known as **nonparametric ANOVA**. In a nutshell, Kruskal-Wallis carries out the one-way ANOVA procedure on the *ranks* of the data values instead of the actual data values. Some information is lost using this method, but the Kruskal-Wallis procedure is not as influenced by outliers as standard ANOVA methods.

14.7 Chapter Summary

One-way ANOVA (Analysis of Variance) generalizes the pooled-variance t -test to more than two groups. We test the null hypothesis that the k population means are all equal:

$$H_0: \mu_1 = \mu_2 = \dots = \mu_k$$

against the alternative hypothesis that the population means are not all equal.

The assumptions of one-way ANOVA are the same as those of the pooled-variance two-sample t -test:

1. The samples are independent simple random samples from the populations.
2. The populations are normally distributed.
3. The population variances are equal.

Results of the ANOVA are summarized in an ANOVA table:

Source	Degrees of Freedom	Sum of Squares	Mean Square	F	p-value
Treatments (Groups)	$k - 1$	SST	$SST/(k - 1)$	MST/MSE	—
Error	$n - k$	SSE	$SSE/(n - k)$	—	—
Total	$n - 1$	SS(Total)	—	—	—

The total sum of squares, $SS(\text{Total}) = \sum_{\text{All obs}} (X_{ij} - \bar{X})^2$, is *partitioned into two components*: The treatment sum of squares, $SST = \sum_{\text{Groups}} n_i (\bar{X}_i - \bar{X})^2$, and the error sum of squares, $SSE = \sum_{\text{Groups}} (n_i - 1) s_i^2$.

The sums of squares for treatment and error add to the total sum of squares: $SS(\text{Total}) = SST + SSE$ and the degrees of freedom for treatment and error add to the total degrees of freedom: $DF(\text{Total}) = DF(\text{Treatment}) + DF(\text{Error})$.

If the null hypothesis and assumptions are true, the F statistic in one-way ANOVA has an F distribution with $k - 1$ degrees of freedom in the numerator, and $n - k$ degrees of freedom in the denominator. The p -value is the area to the right of the observed F test statistic.

If we do not reject the null hypothesis in one-way ANOVA, then the analysis is complete (unless we had a specific comparison of interest before looking at the data). If we do find significant evidence against the null hypothesis, that is saying there is strong evidence that *not all of the population means are equal*. It is usually of interest to explore the possible differences. We can do this by constructing confidence intervals for the pairs of means $(\mu_i - \mu_j)$ using the Fisher LSD procedure:

A $(1-\alpha)100\%$ confidence interval for $\mu_i - \mu_j$ is: $\bar{X}_i - \bar{X}_j \pm t_{\alpha'/2} SE(\bar{X}_i - \bar{X}_j)$, where $SE(\bar{X}_i - \bar{X}_j) = s_p \sqrt{\frac{1}{n_i} + \frac{1}{n_j}}$. We use MSE for the pooled variance ($s_p^2 = MSE$), and the degrees of freedom for error ($n - k$) as the degrees of freedom for the t .

The Bonferroni and Tukey methods are similar to the LSD, but they account for the fact that we are conducting *multiple comparisons*. (They control the family-wise confidence level, whereas the LSD method controls the confidence level of the individual intervals.)

Chapter 15

Introduction to Simple Linear Regression

“Simplicity is the ultimate sophistication.”

-Leonardo da Vinci

Supporting Videos For This Chapter

8msl videos (these are also given at appropriate places in this chapter):

- Introduction to Simple Linear Regression (8:10)
(<http://youtu.be/KsVBBJRb9TE>)
- Simple Linear Regression: Interpreting Model Parameters (5:05)
(<http://youtu.be/I8Dr1OGUDzQ>)
- Simple Linear Regression: The Least Squares Regression Line (7:24)
(<http://youtu.be/coQAAN4eY5s>)
- Simple Linear Regression: Assumptions (3:05)
(<http://youtu.be/gHMTzdbpQTW>)
- Simple Linear Regression: Checking Assumptions with Residual Plots (8:04)
(<http://youtu.be/iMdTCX2Q70>)
- Inference on the Slope (The Formulas) (6:57)
(<http://youtu.be/THzckPB7E8Q>)
- Inference on the Slope (An Example) (7:01)
(http://youtu.be/nk_0RcHI-vo)
- Estimation and Prediction of the Response Variable in Simple Linear Regression (12:27) (<http://youtu.be/V-sReSM887I>)
- Simple Linear Regression: Transformations (7:27) (<http://youtu.be/HIcqQhn3vSM>)
- Simple Linear Regression: An Example (9:51)
(<http://youtu.be/xIDjj6ZyFuw>)
- Leverage and Influential Points in Simple Linear Regression (7:15)
(http://youtu.be/xc_X9GFVuVU)
- Simple Linear Regression: Always Plot Your Data! (5:25) (<http://youtu.be/sfH43temzQY>)

Other supporting videos for this chapter (these are not given elsewhere in this chapter):

- The Pooled-Variance t Test as a Regression (5:46)
(<http://youtu.be/Gn78epv3jpo>)

15.1 Introduction

Regression analysis explores a possible relationship between a continuous **response** variable and one or more **explanatory** variables. We may use explanatory variables to help *predict* a response variable. Health care providers might use information such as a patient's age, weight, and various health indicators to predict the patient's length of stay in hospital after surgery. A logging company might use a tree's circumference at ground level and its height to predict its volume. A power supply corporation might use variables like temperature, day of the week, and time of day to predict power demand. They might also want to estimate certain quantities, like the mean power demand on Tuesday afternoons in June when the temperature is 30 degrees Celsius.

When using a regression model for prediction or estimation, we call the variable we want to predict the **response variable** (Y), and the variables that help to predict Y the **explanatory variables** (X_1, X_2, \dots).¹ In the logging example a tree's volume would be the response variable Y , and the circumference (X_1) and height (X_2) would be two explanatory variables.

In *simple* linear regression there is a *single* explanatory variable X . In *multiple* linear regression there is more than one explanatory variable (X_1, X_2, \dots). In both cases there is a single response variable Y . This chapter provides an introduction to simple linear regression, with a very brief introduction to multiple regression.

15.2 The Linear Regression Model

Optional 8msl supporting videos available for this section:

[Introduction to Simple Linear Regression \(8:10\)](http://youtu.be/KsVBBJRb9TE) (<http://youtu.be/KsVBBJRb9TE>)

[Simple Linear Regression: Interpreting Model Parameters \(5:05\)](http://youtu.be/I8Dr1OGUDZQ) (<http://youtu.be/I8Dr1OGUDZQ>)

Example 15.1 A study² investigated a possible relationship between a person's empathy for others and activity in their pain-related brain centres. The study involved 16 male-female couples. The female of each couple answered 30 questions on a questionnaire, and based on their responses they were assigned a score on

¹The response variable Y is sometimes known by other names, such as the *dependent* variable or the *regressand*. An explanatory variable X is sometimes known by other names, such as the *independent* variable, *predictor*, or *regressor*.

²Singer et al. (2004). Empathy for pain involves the affective but not sensory components of pain. *Science*, 303:1157–1162.

the Empathic Concern Scale (ECS).³ Higher scores on this scale are indicative of greater empathy for others. The female then watched as her partner had a painful electrical stimulus applied to their hand. The female watched through a mirror system while her brain was being scanned by an MRI scanner.

Table 15.1 shows the values observed in the study.⁴ Pain-related brain activity is measured by peak activation (mm) in the Anterior Cingulate Cortex (ACC).

Empathy	12	13	14	16	16	17	17	18	18	19	19	20	21	22	23	24
Activation	.04	-.04	.13	.16	.34	-.02	.23	.17	.47	.41	.42	.28	.16	.19	.73	.32

Table 15.1: Score on the Empathic Concern Scale and peak activation in the ACC.

There are $n = 16$ (X, Y) pairs: $(X_1 = 12, Y_1 = .04)$, $(X_2 = 13, Y_2 = -.04)$ etc.

Can score on the empathic concern scale help to predict peak activation level? Does the data provide strong evidence of a relationship between these two variables? Here we will attempt to answer these questions by using a simple linear regression model with activation level as the response variable Y and ECS score as the explanatory variable X .

Figure 15.1 illustrates the scatterplot for this data. (Always plot your data!) There appears to be an increasing trend. The relationship looks roughly linear,

Figure 15.1: Scatterplot of activation level vs. empathic concern scale score.

so we may be able to approximate the relationship with a straight line. A straight line relationship is a simple but important type of relationship, and is a useful

³Original source for the questionnaire: Davis, M. (1980). A multidimensional approach to individual differences in empathy. *JSAS Catalog of Selected Documents in Psychology*, 10:85.

⁴Values given here are estimated from Figure 4A of the original article. They will differ slightly from the original values, but the overall effects and conclusions remain the same.

starting point in a study of regression analysis. (We have ways of modelling other types of relationships, but a straight line relationship is a good place to start.)

In the simple linear regression model, we assume a *linear* relationship between Y and X :

$$\mu_{Y|X} = \beta_0 + \beta_1 X$$

where $\mu_{Y|X} = E(Y|X)$ represents the true mean of Y for a given value of X . In this model, the theoretical mean of Y for any given value of X falls on the line. The observed values of Y will vary about the line, as illustrated in Figure 15.2. The fact that the observed values of Y will vary about the regression line is

Figure 15.2: Illustration of the linear regression model for a simulated data set.

represented by the random error term ϵ in the simple linear regression model equation:

$$Y = \beta_0 + \beta_1 X + \epsilon$$

The terms in the model:

- Y is the response variable.
- X is the explanatory variable.
- β_0 is the Y intercept.
- β_1 is the slope of the line.
- ϵ is a random error term, representing the fact that the response variable Y varies about the regression line.

The intercept and slope, β_0 and β_1 , represent two *parameters* of the model. (There is one more parameter, σ^2 , that we will discuss below.) It is important to properly interpret β_0 and β_1 . The intercept β_0 is the theoretical mean of Y when $X = 0$. (This may not have any practical meaning, as $X = 0$ may fall far outside

of the range of the data, and may not even be a possible value of the explanatory variable.) The slope β_1 is the change in the theoretical mean of Y for a one unit increase in X . The meanings of β_0 and β_1 are illustrated in Figure 15.3.

Figure 15.3: The meanings of β_0 and β_1 in the simple linear regression model.

In Figure 15.3, β_0 and β_1 are known quantities (in this case $\beta_0 = 10$ and $\beta_1 = 2$), but in practice we will almost never know their true values. We will use sample data to estimate β_0 and β_1 and obtain the *estimated* regression line:

$$\hat{Y} = \hat{\beta}_0 + \hat{\beta}_1 X$$

The meaning of the terms in the equation:

- \hat{Y} is the predicted value of Y for a given value of X (it is equal to the estimated mean of Y at a given value of X , represented by $\hat{\mu}_{Y|X}$).
- $\hat{\beta}_0$ is the sample intercept, a statistic that estimates β_0 .
- $\hat{\beta}_1$ is the sample slope, a statistic that estimates β_1 .

There is no random error term (ϵ) in the equation $\hat{Y} = \hat{\beta}_0 + \hat{\beta}_1 X$. It is not needed, since the *predicted* values (the \hat{Y} values) fall on the estimated regression line. The *observed* values (the Y values) will vary about the line.

Proper interpretation of the parameter estimates $\hat{\beta}_0$ and $\hat{\beta}_1$ is important in any regression analysis. $\hat{\beta}_0$ is the *estimated* mean of Y when $X = 0$. The value of $\hat{\beta}_0$ may not be of interest in and of itself, and it may correspond to a value of X that is far beyond the range of the observed data. But the slope alone does not give us a line—the intercept is required. The sample slope $\hat{\beta}_1$ is the estimated change in the mean of Y for a one unit increase in X .

How do we go about estimating the parameters β_0 and β_1 ? We usually use a method called *least squares*, which is the subject of the next section.

15.3 The Least Squares Regression Line

Optional 8msl supporting video available for this section:

[Simple Linear Regression: The Least Squares Regression Line \(7:24\)](http://youtu.be/coQAAN4eY5s) (<http://youtu.be/coQAAN4eY5s>)

In this section the method of *least squares* is introduced. Least squares is the most common method of estimating β_0 and β_1 , and under certain conditions it is the best method to use.

When a regression line is fit to data, every observation has a **residual** associated with it. An observation's residual is the difference between the observed value of Y and its predicted value based on the regression line:

$$\text{Residual} = \text{Observed value} - \text{Predicted value}$$

$$e_i = Y_i - \hat{Y}_i$$

We would like the residuals to be small in magnitude. (It stands to reason that we would like a regression line that results in the *predicted* values being close to the *observed* values.) Figure 15.4 illustrates the regression line and residuals for the simulated data set first seen in Figure 15.2.

Figure 15.4: Regression line and residuals.

The plotted line in Figure 15.4 is a bit different from the one in Figure 15.2. In Figure 15.4 the line was plotted not with the true values of β_0 and β_1 , but with their estimated values from the simulated data ($\hat{\beta}_0$ and $\hat{\beta}_1$). For the simulated data, β_0 and β_1 were known, but in practical applications the values of these parameters are almost always unknown and must be estimated.

One option for a line would be one that minimizes the total vertical distances of the points to the line (one that minimizes $\sum |e_i| = \sum |Y_i - \hat{Y}_i|$). This method

would yield a line that fits reasonably well, but it is not a commonly used approach. The most commonly used approach is to choose the line that minimizes the *sum of the squared residuals*. In least squares regression, the values of $\hat{\beta}_0$ and $\hat{\beta}_1$ are chosen such that $\sum e_i^2 = \sum(Y_i - \hat{Y}_i)^2$ is a minimum. There are some mathematical reasons for choosing this approach. Without going into details that are beyond the scope of this text, these estimators have some nice statistical properties, and are the best possible estimators under certain conditions. This method is called the method of **least squares**, and the resulting line is called the **least squares regression line**.

The least squares estimators of β_0 and β_1 are the quantities $\hat{\beta}_0$ and $\hat{\beta}_1$ that minimize $\sum e_i^2 = \sum(Y_i - \hat{Y}_i)^2 = \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2$. To find the formulas for these estimators, we can use minimization techniques from calculus. We take the partial derivatives of:

$$\sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2$$

with respect to $\hat{\beta}_0$ and $\hat{\beta}_1$:

$$\begin{aligned}\frac{\partial}{\partial \hat{\beta}_0} \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2 &= -2 \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i)) \\ \frac{\partial}{\partial \hat{\beta}_1} \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2 &= -2 \sum X_i(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))\end{aligned}$$

and set these equations equal to 0:

$$\begin{aligned}\frac{\partial}{\partial \hat{\beta}_0} \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2 &= -2 \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i)) = 0 \\ \frac{\partial}{\partial \hat{\beta}_1} \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2 &= -2 \sum X_i(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i)) = 0\end{aligned}$$

The least squares estimators $\hat{\beta}_0$ and $\hat{\beta}_1$ are the solutions to these equations, and the appropriate formulas can be found with a little algebra.

Some notation:

$$\begin{aligned}SS_{XX} &= \sum(X_i - \bar{X})^2 \\ SS_{YY} &= \sum(Y_i - \bar{Y})^2 \\ SP_{XY} &= \sum(X_i - \bar{X})(Y_i - \bar{Y})\end{aligned}$$

The resulting least squares estimators are:

$$\begin{aligned}\hat{\beta}_0 &= \bar{Y} - \hat{\beta}_1 \bar{X} \\ \hat{\beta}_1 &= \frac{SP_{XY}}{SS_{XX}}\end{aligned}$$

The sample slope can also be expressed as: $\hat{\beta}_1 = \frac{\text{Cov}(X, Y)}{\text{Var}(X)}$, where $\text{Cov}(X, Y)$ is the covariance of X and Y .

Let's return to Example 15.1 (the pain-empathy example). The following output from R summarizes the results of the calculations. (It is usually very tedious to carry out regression calculations by hand, so we typically rely on statistical software.)

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-0.37452	0.22499	-1.665	0.1182
ECS score	0.03454	0.01225	2.820	0.0136

Residual standard error: 0.1638 on 14 degrees of freedom
 Multiple R-squared: 0.3623, Adjusted R-squared: 0.3167
 F-statistic: 7.953 on 1 and 14 DF, p-value: 0.01363

The first line in the output table corresponds to the intercept of the regression line ($\hat{\beta}_0$), the second line corresponds to the slope ($\hat{\beta}_1$). The least squares regression line is:

$$\hat{Y} = -0.37452 + 0.03454X$$

The least squares line is superimposed on the scatterplot in Figure 15.5.

Figure 15.5: Scatterplot with the least squares regression line for the pain-empathy example.

We can use the regression line to predict a value of peak activation (\hat{Y}) for a score on the empathetic concern scale (X). For example, an ECS score of $X = 23$ yields a predicted value of peak activation of:

$$\hat{Y} = -0.37452 + 0.03454 \times 23 = 0.4199$$

Recall that every observation has a residual associated with it. Suppose we wish to calculate the residual for the 15th observation in the data set. If we refer to the data in Table 15.1 on page 414, Individual 15 had a score on the empathic concern scale of $X = 23$ and a peak activation of $Y = .73$. And we just found that the predicted value corresponding to $X = 23$ is $\hat{Y} = .4199$. The residual for Individual 15 is thus:

$$\text{Residual} = \text{Observed value} - \text{Predicted value}$$

$$\begin{aligned} e_{15} &= Y_{15} - \hat{Y}_{15} \\ &= .73 - .4199 \\ &= 0.3101 \end{aligned}$$

This is illustrated in Figure 15.6.

Figure 15.6: The observed value (Y_{15}), predicted value (\hat{Y}_{15}), and residual (e_{15}) for Individual 15.

Plots of the residuals can help to determine if the *assumptions* of the regression model are reasonable. We will discuss residual plots in Section 15.5.

Note that for any least squares regression:

- The residuals always sum to 0: $\sum e_i = \sum(Y_i - \hat{Y}_i) = 0$.
- The regression line always passes through the point (\bar{X}, \bar{Y}) .

15.4 Statistical Inference in Simple Linear Regression

Thus far our introduction to regression has not included any statistical inference—we have simply decided on a reasonable method for fitting a line (the least squares

approach), and used the resulting line for prediction. But we often wish to use inference techniques to generalize from the sample to a larger population. We are often interested in the question: *Is there significant evidence of a linear relationship between X and Y ?* Note that if $\beta_1 = 0$ then the model becomes:

$$\begin{aligned} Y &= \beta_0 + \beta_1 X + \epsilon \\ &= \beta_0 + 0X + \epsilon \\ &= \beta_0 + \epsilon \end{aligned}$$

and there is no linear relationship between X and Y . So the question of interest is often: *Does the sample data provide strong evidence that the parameter β_1 differs from 0?*

To construct appropriate inference procedures for β_1 , we need to know details about the sampling distribution of its estimator, $\hat{\beta}_1$. Before that can be discussed, we need to discuss the assumptions of the simple linear regression model.

15.4.1 Model Assumptions

Optional 8msl supporting video available for this section:

[Simple Linear Regression: Assumptions \(3:05\) \(http://youtu.be/gHMTzdbpQTw\)](http://youtu.be/gHMTzdbpQTw)

In order to carry out valid statistical inference procedures in regression, we need to make a few assumptions. First, the observations are assumed to be independent. In addition, ϵ is assumed to be a random variable that:

1. Has a mean of 0.
2. Is normally distributed.
3. Has the same variance (σ^2) at every value of X .

Symbolically,

$$\epsilon \sim N(0, \sigma^2)$$

Since $Y = \beta_0 + \beta_1 X + \epsilon$, these assumptions imply that for a given X ,

$$Y \sim N(\beta_0 + \beta_1 X, \sigma^2)$$

For a given value of X , Y is assumed to be normally distributed with a mean of $\beta_0 + \beta_1 X$ and a variance of σ^2 . (The variance of Y is *assumed* to be the same at every value of X .) These assumptions are illustrated in Figure 15.7.

The parameter σ^2 represents the *true variance of Y for a given value of X* . As per usual we will not know the value of the parameter σ^2 and we will estimate it

Figure 15.7: The assumptions of the simple linear regression model.

using sample data. The estimator of σ^2 is the sum of squared residuals, divided by the degrees of freedom:⁵

$$s^2 = \frac{\sum e_i^2}{n - 2} = \frac{\sum (Y_i - \hat{Y}_i)^2}{n - 2}$$

The statistic s^2 is the estimator of the true variance of the Y values *about the regression line*.

15.4.2 Statistical Inference for the Parameter β_1

Optional 8msl supporting videos available for this section:

[Inference on the Slope \(The Formulas\) \(6:57\)](http://youtu.be/THzckPB7E8Q) ([Inference on the Slope \(An Example\) \(7:01\)](http://youtu.be/nk_0RcHI-vo))

We are often interested in making inferences about the slope β_1 . To derive the appropriate inference procedures for β_1 , we need to know characteristics of the sampling distribution of its estimator, the sample slope $\hat{\beta}_1$. It can be shown that $E(\hat{\beta}_1) = \beta_1$. In other words, $\hat{\beta}_1$ is an *unbiased estimator* of β_1 . It can also be shown that the sampling distribution of $\hat{\beta}_1$ has a variance of:

$$Var(\hat{\beta}_1) = \frac{\sigma^2}{SS_{XX}}$$

and $\hat{\beta}_1$ is normally distributed (under the assumptions of the model). In sum-

⁵There are only $n - 2$ degrees of freedom because we used the data to estimate two parameters (β_0 and β_1) before calculating this variance. We lost one degree of freedom for each parameter that was estimated.

mary,

$$\hat{\beta}_1 \sim N(\beta_1, \frac{\sigma^2}{SS_{XX}})$$

To carry out the procedures, we will need the standard error of $\hat{\beta}_1$. Recall that the standard error of a statistic is the estimate of the standard deviation of the sampling distribution of that statistic. We estimate the parameter σ^2 with the statistic s^2 , and thus the standard error of $\hat{\beta}_1$ is:

$$SE(\hat{\beta}_1) = \sqrt{\frac{s^2}{SS_{XX}}} = \frac{s}{\sqrt{SS_{XX}}}$$

$\hat{\beta}_1$ is statistic that is normally distributed, is an unbiased estimator of β_1 , and we have a formula for its standard error. We can use standard methods to construct confidence intervals for β_1 and perform hypothesis tests.⁶

A $(1 - \alpha)100\%$ confidence interval for β_1 is given by:

$$\hat{\beta}_1 \pm t_{\alpha/2} SE(\hat{\beta}_1)$$

We often want to test the null hypothesis that there is *no linear relationship* between X and Y :

$$H_0: \beta_1 = 0$$

against one of the three alternative hypotheses:

$$H_a: \beta_1 > 0$$

$$H_a: \beta_1 < 0$$

$$H_a: \beta_1 \neq 0$$

A two-sided alternative should be chosen unless there is a compelling reason to be interested in only one side.

The appropriate test statistic is:⁷

$$t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)} = \frac{\hat{\beta}_1}{SE(\hat{\beta}_1)}$$

If the null hypothesis is true, and the assumptions of the model are true, this test statistic will have a t distribution with $n - 2$ degrees of freedom.

⁶Confidence intervals and hypothesis tests for the intercept β_0 would be carried out in similar ways, but this is usually of much less interest and the methods are not included here.

⁷We may be interested in testing a hypothesis other than $H_0: \beta_1 = 0$ ($H_0: \beta_1 = 2$, for example). In this case the appropriate test statistic would be $t = \frac{\hat{\beta}_1 - 2}{SE(\hat{\beta}_1)}$. But the most common test in simple linear regression, by far, is of the null hypothesis of no linear relationship $H_0: \beta_1 = 0$.

We typically rely on statistical software to carry out the calculations, and our job will be to properly interpret the results.

To illustrate the procedures, let's return to the pain-empathy data of Example 15.1. The output from R:

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-0.37452	0.22499	-1.665	0.1182
ECS score	0.03454	0.01225	2.820	0.0136

The output shows that $\hat{\beta}_0 = -0.37452$, $\hat{\beta}_1 = 0.03454$, and $SE(\hat{\beta}_1) = 0.01225$.

A 95% confidence interval for β_1 is given by:⁸

$$\begin{aligned}\hat{\beta}_1 &\pm t_{\alpha/2} SE(\hat{\beta}_1) \\ 0.03454 &\pm 2.145 \times 0.01225 \\ 0.03454 &\pm 0.0263\end{aligned}$$

or approximately (0.008, 0.061). We can be 95% confident that the true value of β_1 lies within this interval. Note that the interval lies entirely to the right of 0, and thus gives strong evidence that β_1 is greater than 0. This interval gives strong evidence that as score on the empathic concern scale increases, the peak activation level in the ACC pain centre of the brain tends to increase.

We may also wish to carry out a formal hypothesis test of the null hypothesis that there is no linear relationship between the variables. The test statistic corresponding to $H_0: \beta_1 = 0$ is given in the output as $t = 2.820$.⁹ The corresponding two-sided p -value is given in the output as 0.0136. With such a small p -value, there is strong evidence that β_1 differs from 0, and since $\hat{\beta}_1$ is greater than 0, the test yields strong evidence that β_1 is greater than 0. This should come as no surprise, since the 95% confidence interval for β_1 lies entirely to the right of 0. There is strong evidence that as score on the empathic concern scale increases, pain-related brain activity tends to increase.

15.5 Checking Model Assumptions with Residual Plots

Optional 8msl supporting video available for this section:

Simple Linear Regression: Checking Assumptions with Residual Plots (8:04) (<http://youtu.be/iMdtTCX2Q70>)

⁸Using the t table or a computer we can find that for $n - 2 = 16 - 2 = 14$ degrees of freedom, $t_{.025} = 2.145$.

⁹ $t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)} = \frac{0.03454}{0.01225} = 2.820$.

In order to carry out inference procedures, we made several assumptions regarding the error terms of the model. These assumptions should be investigated, since if the assumptions are violated the inference procedures may not be valid. One method of investigating the assumptions is to create plots of the residuals ($e_i = Y_i - \hat{Y}_i$).

Recall that the simple linear regression model is $Y = \beta_0 + \beta_1 X + \epsilon$, and we have assumed that the theoretical error terms (ϵ) are normally distributed and independent, with common variance. If these assumptions are true, then the observed residuals (the e_i) should have similar properties.¹⁰

In residual plots, the residuals are plotted on the Y axis, against values of the explanatory variable X , or the fitted values (\hat{Y}). We are hoping to see a random scattering of points (a plot showing no trends or patterns), as this would indicate no obvious problems with the assumed model. Figure 15.8 shows a few different plots of residuals against the explanatory variable X .

Figure 15.8: Some residual plots. (A horizontal line is drawn at 0 for perspective.)

The scatterplot, residual plot, and normal quantile-quantile plot of the residuals for the pain-empathy example are illustrated in Figure 15.9. These residual plots show no problems with the assumed model.

¹⁰Strictly speaking, the *observed* residuals are not independent. The observed residuals are correlated, but this correlation may be small, especially for large sample sizes.

Figure 15.9: Scatterplot, residual plot, and normal quantile-quantile plot of the residuals for the pain-empathy data of Example 15.1.

15.6 Measures of the Strength of the Linear Relationship

In this section we will discuss the **correlation coefficient** and the **coefficient of determination**, two measures of the strength of the linear relationship between X and Y .

15.6.1 The Pearson Correlation Coefficient

The correlation coefficient:¹¹

$$r = \frac{\sum(X_i - \bar{X})(Y_i - \bar{Y})}{\sqrt{\sum(X_i - \bar{X})^2 \cdot \sum(Y_i - \bar{Y})^2}}$$

is a measure of the strength of the linear relationship between X and Y . (The calculations are rather long and tedious, so we will typically rely on software to

carry them out.)

There are other ways of expressing r , including $r = \hat{\beta}_1 \frac{s_X}{s_Y}$, where s_X and s_Y are the sample standard deviations of X and Y , respectively. This expression illustrates that r has the same sign as the sample slope. (If there is an increasing trend, r will be positive, and if there is a decreasing trend, r will be negative.) Some other properties of the correlation coefficient:

- r is unitless.
- $-1 \leq r \leq 1$.
- If r equals -1 or 1 then all points fall directly on a line.
- Values of r close to -1 or 1 indicate a strong linear relationship between X and Y .
- The closer r is to 0 , the weaker the linear relationship between X and Y .
- If X and Y are interchanged, the value of r does not change.

The data of Example 15.1 is illustrated in Figure 15.10a. Activation level and ECS score have a correlation of $r = 0.60$. Figure 15.10b is a scatterplot of abdomen length versus snout-vent length for a sample of 22 male lizards of the species *Phrynocephalus frontalis*.¹² These variables have a correlation of $r = 0.95$, indicating a much stronger linear relationship than that of activation level and ECS score. When the correlation is stronger, the points are more tightly grouped about the line.

Figure 15.10: Two scatterplots with correlation coefficients.

Both scatterplots in Figure 15.10 show a relationship between X and Y that is roughly linear, so the correlation coefficient is a reasonable measure of the

¹¹The correlation coefficient r was introduced by Karl Pearson, and is often called the *Pearson* correlation coefficient. There are other measures of correlation, but the Pearson correlation coefficient is the most commonly used measure.

¹²Qu et al. (2011). Sexual dimorphism and female reproduction in two sympatric toad-headed lizards, *Phrynocephalus frontalis* and *P. versicolor* (Agamidae). *Animal Biology*, 61:139–151.

strength of the relationship. Figure 15.11 shows the value of the correlation coefficient for four simulated data sets with linear relationships between X and Y .

Figure 15.11: Four scatterplots of simulated data. The correlation coefficient is a reasonable measure of the strength of the relationship between X and Y in each of these situations.

Figure 15.12 shows two scenarios in which the correlation coefficient is not an adequate summary of the strength of the relationship.

Figure 15.12: Two relationships that are not adequately described by a straight line. The correlation coefficient r is not an appropriate measure of the strength of either relationship. Both relationships are much stronger than the correlation coefficient indicates.

The correlation coefficient is a good measure of the strength of the relationship between two variables whenever the relationship is roughly linear. It is sometimes of interest to take things further, and carry out inference procedures on the

correlation. The most common point of interest is testing the null hypothesis that X and Y are uncorrelated: $H_0: \rho = 0$. (The Greek letter ρ (rho) is a parameter representing the true correlation between X and Y .) This type of inference procedure on the correlation is only appropriate if X and Y are both random variables. (While Y is always viewed as a random variable in regression situations, X need not be. The values of X are often fixed by an experimenter. For example, X might represent different dose levels of a drug in an experiment.) If X and Y are random variables with true correlation ρ , then to test $H_0: \rho = 0$ the appropriate test statistic is:

$$t = \frac{r}{\sqrt{\frac{1-r^2}{n-2}}}$$

If the null hypothesis is true ($\rho = 0$) then this test statistic has a t distribution with $n - 2$ degrees of freedom.¹³ One bit of good news is that this test is mathematically equivalent to the test of $H_0: \beta_1 = 0$, and so the test statistic and p -value can be read straight from software output.

15.6.2 The Coefficient of Determination

The coefficient of determination, usually represented by R^2 , is a measure of the strength of the linear relationship between the response variable Y and one or more explanatory variables. For simple or multiple linear regression models:

$$\begin{aligned} R^2 &= \frac{\text{Sample variance of } \hat{Y}}{\text{Sample variance of } Y} \\ &= \frac{\sum_{i=1}^n (\hat{Y}_i - \bar{Y})^2}{\sum_{i=1}^n (Y_i - \bar{Y})^2} \end{aligned}$$

In simple linear regression models, this is equal to the square of the correlation coefficient: $R^2 = r^2$. In simple or multiple regression models, R^2 is equal to the square of the correlation between the *observed* and *predicted* values of Y . R^2 is a commonly reported measure of the strength of the relationship, and it is often included in software output. R^2 can be viewed as the proportion of the variance in the response variable Y that is explained by the model.

In simple linear regression models, R^2 is *the proportion of the variance in Y that can be explained by the linear relationship with X* . Values of R^2 near 1 indicate

¹³The test is developed under the assumption that X and Y have a bivariate normal distribution with correlation ρ , but the bivariate normal distribution is not discussed in this text.

a very strong linear relationship between X and Y . Values near 0 indicate no linear relationship between X and Y .

Let's revisit the data of Example 15.1, and the data representing measurements on 22 male lizards of the species *P. frontalis*. The scatterplots and coefficients of determination are illustrated in Figure 15.13.

(a) Activation vs. ECS score (Example 15.1).

(b) Abdomen length vs. snout-vent length for 22 male lizards.

Figure 15.13: Two scatterplots with coefficients of determination.

The regression output for Example 15.1 on page 419 shows that $R^2 = 0.3623$. Approximately 36% of the sample variance in activation level (Y) can be explained by the linear relationship with empathic concern scale score (X). The other 64% is random variability about the regression line that is unexplained by the model. This unexplained variability is due, at least in part, to the effect of unmeasured variables (such as the individual's age, or their feelings toward their partner).

The linear relationship between X and Y is much stronger for the lizard data (Figure 15.13b). Approximately 90% of the variance in abdomen length can be explained by the linear relationship with snout-vent length.

R^2 is a useful summary of the strength of the relationship in simple linear regression models, but it is also very useful for more complicated models. We often look to see if adding another explanatory variable to our model results in a meaningful increase in R^2 .

Example 15.2 Cámará et al. (2012) investigated various aspects of energy expenditure and lactic acid accumulation in elite cyclists. In one part of the study, the researchers investigated a possible relationship between a cyclist's cadence (measured in rpm) and their Gross Efficiency at the onset of blood lactate accumulation ($GE = \frac{\text{Power output}}{\text{Energy expended}} \times 100\%$). A scatterplot of GE versus cadence for 12 elite cyclists is given in Figure 15.14. A model incorporating curvature by including an X^2 term (Figure 15.14b) results in a large increase in R^2 over the simple linear regression model (Figure 15.14a). We might consider using the

more complicated model.

(a) A simple linear regression model results in $R^2 = 0.66$. But there appears to be some curvature, and a straight line may not provide the best fit.

(b) A more complicated model including curvature (by including an X^2 term in the model) increases R^2 to 0.86.

Figure 15.14: Gross efficiency vs cadence for 12 elite cyclists.

15.7 Estimation and Prediction Using the Fitted Line

Optional 8msl supporting video available for this section:

[Estimation and Prediction of the Response Variable in Simple Linear Regression \(12:27\)](#)
[\(http://youtu.be/V-sReSM887I\)](http://youtu.be/V-sReSM887I)

In this section we will investigate confidence intervals for a mean response, as well as the closely related concept of **prediction intervals**. There are two distinct types of problems:

1. Predicting a single value of Y for a known value of X (X^* , say).¹⁴
2. Estimating the theoretical mean of Y at X^* ($\mu_{Y|X^*}$).

In both cases, the point estimate is obtained by substituting X^* into the estimated regression line:

$$\hat{Y} = \hat{\beta}_0 + \hat{\beta}_1 X^*$$

$$\hat{\mu}_{Y|X^*} = \hat{\beta}_0 + \hat{\beta}_1 X^*$$

For the pain-empathy data of Example 15.1, we have previously predicted the activation level for an ECS score of 23:

$$\hat{Y} = -0.37452 + 0.03454 \times 23 = 0.4199$$

¹⁴Here we are predicting a *new* value of Y (not one of the observations in the current sample).

This is also the estimate of the population mean activation level corresponding to an ECS score of 23:

$$\hat{\mu}_{Y|X=23} = -0.37452 + 0.03454 \times 23 = 0.4199$$

But there is a difference in the *uncertainty* associated with these estimates. There is greater variability in predicting a single observation than in estimating the theoretical mean.

It may look a little ugly, but it can be shown that:

$$Var(\hat{\mu}_{Y|X^*}) = \sigma^2 \left(\frac{1}{n} + \frac{(X^* - \bar{X})^2}{SS_{XX}} \right)$$

And when σ^2 is estimated by s^2 , the resulting standard error of $\hat{\mu}_{Y|X^*}$ is:

$$SE(\hat{\mu}_{Y|X^*}) = s \sqrt{\frac{1}{n} + \frac{(X^* - \bar{X})^2}{SS_{XX}}}$$

But there is added variability when we are predicting a single value. There is still the uncertainty associated with the estimated mean, but also the added *variability about the regression line* (σ^2). The variance of prediction ($Var(Y_{pred})$)¹⁵ at $X = X^*$ is:

$$Var(Y_{pred}) = \sigma^2 \left(\frac{1}{n} + \frac{(X^* - \bar{X})^2}{SS_{XX}} \right) + \sigma^2$$

And when σ^2 is estimated by s^2 , the resulting standard error of Y_{pred} is:

$$SE(Y_{pred}) = s \sqrt{1 + \frac{1}{n} + \frac{(X^* - \bar{X})^2}{SS_{XX}}}$$

Note that $SE(Y_{pred}) > SE(\hat{\mu})$.

We use these standard errors to find appropriate intervals. A $(1 - \alpha)100\%$ confidence interval for the mean of Y when $X = X^*$ is

$$\hat{\mu}_{Y|X^*} \pm t_{\alpha/2} SE(\hat{\mu}_{Y|X^*})$$

¹⁵More formally, we require the variance of the difference between the value of Y that will be observed and the predicted value \hat{Y} , $Var(Y - \hat{Y})$. But this can be confusing notation when first encountered.

We use different terminology when we are constructing an interval for a single predicted value. The term *confidence interval* is reserved for intervals created for *parameters*, and a single value of the response variable is not a parameter. When we are constructing an interval for a single value, we call that interval a *prediction interval*. A $(1 - \alpha)100\%$ prediction interval for a single value of Y at $X = X^*$ is

$$\hat{Y} \pm t_{\alpha/2} SE(Y_{pred})$$

Intervals for the pain-empathy example are illustrated in Figure 15.15.

Figure 15.15: Confidence intervals and prediction intervals for Example 15.1

Note that since $SE(Y_{pred}) > SE(\hat{\mu})$, the prediction interval for a single value will be wider than the corresponding confidence interval for the mean of Y at that point. There is greater uncertainty in predicting a single value than in estimating the true mean. Note also that the further X^* is from the mean of X , the greater the standard error and the wider the interval.

Although it is possible to calculate these intervals by hand, the calculations are burdensome and in practice we almost always use software to carry them out.

15.8 Transformations

Optional 8msl supporting video available for this section:

[Simple Linear Regression: Transformations \(7:27\)](http://youtu.be/HIcqQhn3vSM) (<http://youtu.be/HIcqQhn3vSM>)

Most relationships cannot be adequately summarized by a straight line. But some relationships that start out with curvature or other issues can be made linear by an appropriate **transformation** of the data. We *transform* the data

by applying a function to the data points. Common transformations include the log, square root, and reciprocal. In linear regression we may use a transformation on the explanatory variable or the response variable, or both, in an effort to make the assumptions of the simple linear regression model reasonable.

For example, consider Figure 15.16, illustrating average brain weight and average body weight for 99 species of mammals.¹⁶ A straight line is clearly not an

Figure 15.16: Average brain weight and body weight for 99 species of mammal.

adequate description of this relationship. But perhaps we can find a suitable transformation of brain weight and/or body weight that results in a straight line. It turns out that if we take the log of both variables, a straight line fits the transformed variables very well, as illustrated in Figure 15.17.

Figure 15.17: Scatterplot of log transformed variables for 99 species of mammal.

¹⁶Data from Sacher, G.A. Staffeldt, E. (1974). Relation of gestation time to brain weight for placental mammals: Implications for the theory of vertebrate growth. *The American Naturalist*, 108:593–615. The 99 observations represent one pair of measurements for each of the 99 species that had a brain and body weight measurement.

Transformations do not always work out this well. This example is an ideal scenario, in which a common transformation results in a very good straight line fit. It is not always this easy. But transformations are a very useful tool in regression, and can often help in constructing a reasonable statistical model.

15.9 A Complete Example

Optional 8msl supporting video available for this section:

[Simple Linear Regression: An Example \(9:51\)](http://youtu.be/xIDjj6ZyFuw) (<http://youtu.be/xIDjj6ZyFuw>)

We have covered a lot of material in this chapter, by necessity in bits and pieces, so let's bring it all together with a complete regression example.

Example 15.3 A study¹⁷ of brown pelican eggs on Anacapa Island in California investigated a possible relationship between eggshell thickness and environmental contaminants. It was suspected that higher levels of contaminants would result in thinner eggshells. One of the contaminants was DDT, measured in parts per million of the yolk lipid. Figure 15.18 shows a scatterplot of shell thickness vs. DDT in a sample of 65 brown pelican eggs.

Figure 15.18: Shell thickness (mm) vs. DDT (ppm) for 65 brown pelican eggs.

There appears to be a decreasing relationship, but there is a lot of variability. Suppose we wish to test if there is significant evidence of a linear relationship, give a measure of the strength of the linear relationship, find a confidence interval for the slope parameter, and estimate the mean shell thickness for a DDT level of 2000 ppm.

¹⁷Risebrough, R. (1972). Effects of environmental pollutants upon animals other than man. In *Proceedings of the Sixth Berkeley Symposium on Mathematical Statistics and Probability*.

We'll use software to carry out the calculations. Before we carry out the inference procedures, the assumptions of the procedures should be investigated with residual plots. Figure 15.19 shows the scatterplot with the fitted regression line, a residual plot, and a normal quantile-quantile plot of the residuals. The plots

Figure 15.19: Scatterplot, residual plot, and normal quantile-quantile plot of the residuals for the shell thickness-DDT example.

show no violations of the assumptions of the model. The residuals do not show any curvature, changing variance, or outliers. The normal quantile-quantile plot shows that the residuals are approximately normally distributed. A transformation is not required. It appears as though the assumptions of the simple linear regression model are satisfied—we can go ahead with our analysis.

The output from R:

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	4.231e-01	2.128e-02	19.880	<2e-16
DDT	-8.732e-05	1.603e-05	-5.448	9e-07

```
Residual standard error: 0.06688 on 63 degrees of freedom
Multiple R-squared: 0.3202, Adjusted R-squared: 0.3094
F-statistic: 29.68 on 1 and 63 DF,  p-value: 8.991e-07
```


Summary of the analysis: There is very strong evidence of a linear relationship of shell thickness with DDT (two-sided p -value = 9.0×10^{-7}). The 95% confidence interval for the slope parameter is -1.2×10^{-4} to -5.5×10^{-5} (-0.00012 to -0.000055).¹⁸ The negative slope indicates that as DDT level increases, shell thickness tends to decrease. The R^2 value, given in the output as 0.32, indicates that approximately 32% of the variance in shell thickness is explained by the linear relationship with DDT.

The final point of interest was to estimate the mean shell thickness for a DDT level of 2000 ppm:

$$\begin{aligned}\hat{\mu}_{Y|X^*} &= \hat{\beta}_0 + \hat{\beta}_1 X^* \\ &= 0.4231 - 0.00008732 \times 2000 \\ &= 0.24846\end{aligned}$$

The estimate of the average shell thickness for brown pelican eggs containing 2000 ppm of DDT is 0.24846 mm (this estimate applies only to brown pelican eggs on Anacapa Island at the time of the study).

15.10 Outliers, Leverage, and Influential Points

Optional 8msl supporting video available for this section:

[Leverage and Influential Points in Simple Linear Regression \(7:15\)](http://youtu.be/xc_X9GFVuVU) (http://youtu.be/xc_X9GFVuVU)

In a statistical analysis, we do not want our conclusions to be heavily dependent on a single data point or just a few data points. But sometimes a single data point does have a very strong effect on the parameter estimates, and can even result in a meaningful change to the conclusions of a study. If the parameter estimates change a great deal when an observation is removed from the calculations, we say that the observation is **influential**.

Influential points often show up as outliers in a residual plot, but they do not *always* have a large residual. Every data point tries to pull the line toward itself, and a very influential point may have such a strong pull that it does not have a large residual.

There are two main factors that affect an observation's influence. One factor is how extreme the value is in X , the other how extreme it is in Y . Consider the plots in Figure 15.20, representing two different data sets. There is an outlier in each case. Two regression lines are drawn on each plot, one line includes the outlier in the calculations, the other omits the outlier.

¹⁸The 95% interval for β_1 is $-8.732 \times 10^{-5} \pm 1.998 \times 1.603 \times 10^{-5}$

(a) Outlier with little influence.

(b) Outlier with greater influence.

Figure 15.20: Influence of two outliers.

In Figure 15.20a, removal of the outlier has little effect on the regression line. The slope changes a small amount, but the two lines are very similar over the range of the data. In Figure 15.20b, the outlier has a stronger effect on the regression line, and its removal changes the slope noticeably. Outlier 2 is more influential than Outlier 1.

Both points are outliers, with approximately the same residual, so why is there a difference in their influence? Outlier 2 is more extreme in X (farther out in the X direction). Points with extreme values of X are said to have high **leverage**. High leverage points have the *potential* to be influential. Recall that the least squares regression line always passes through the point (\bar{X}, \bar{Y}) , and values far from the mean of X have a greater ability to pivot the line. If a point has high leverage, and is extreme in the Y direction, then it will be influential.

Statistical software has options for calculating measures of leverage and influence. For simple linear regression models, the leverage of the i th observation is often measured by the quantity: $\frac{1}{n} + \frac{(X_i - \bar{X})^2}{SS_{XX}}$. (Note that the farther an observation's X value is from \bar{X} , the greater this measure of leverage.) There are a number of

measures of an observation's influence (one common one is **Cook's distance**). These influence measures are based on how much the parameter estimates change when an observation is removed from the calculations.

Any time we encounter an observation that is extreme in some way, we should first ensure that it is a real observation. Was the influential observation correctly recorded? If there was a major flaw in the measurement, then it is reasonable to discard the observation. But we should be *very* wary of omitting observations simply because they do not suit us in some way.

If the influential point is a real observation, then there is no hard and fast rule for determining the best course of action. If additional observations near the extreme value of X can be obtained, then the influence of the point in question can be reduced. But this is often not possible in a given study (the experiment or sampling may have long since been completed). If the overall conclusions of the study do not change when the influential point is removed from the calculations, then the fact that a point is influential may not have much practical importance. Report the results with the point included, and possibly remark on its influence. If the conclusions do change in a meaningful way when the observation is removed, then how best to proceed is open to debate. One option is to report the results with and without the observation included, and let the reader make up their own mind.

15.11 Some Cautions about Regression and Correlation

Optional 8msl supporting video available for this section:

[Simple Linear Regression: Always Plot Your Data! \(5:25\)](http://youtu.be/sfH43temzQY) (<http://youtu.be/sfH43temzQY>)

15.11.1 Always Plot Your Data

In 1973 Frank Anscombe published an article¹⁹ involving four data sets he created. These data sets all had the same summary statistics (mean of X , mean of Y , variance of X , variance of Y , correlation between X and Y , and linear regression line). The data sets have come to be known as *Anscombe's quartet*, and are plotted in Figure 15.21.

The interesting bit is that these four data sets are completely different. The summary statistics are nearly identical, but the data sets bear little resemblance

¹⁹Anscombe, F. (1973). Graphs in statistical analysis. *American Statistician*, 27:17–21.

Figure 15.21: Plots of the Anscombe quartet—4 data sets with the same summary statistics.

to each other. Numerical summary statistics do not give a complete description, so *always plot your data!*

15.11.2 Avoid Extrapolating

A study²⁰ investigated the fuel consumption of cars and light duty trucks. The average fuel consumption, in litres per 100 km, for 4 cars and light duty trucks is plotted in Figure 15.22.

The speed at which the vehicles are driven is strongly related to fuel consumption ($R^2 = 0.999$). We could use this model to obtain an accurate prediction of fuel consumption for a given speed. The relationship is so strong that we may even be tempted to use it for prediction outside the range of the observed data (at 70 km/h for example). But the relationship outside the range of the observed data is unknown—the picture may change dramatically. Figure 15.22 illustrated only a subset of the full data set. The full data set is plotted in Figure 15.23.

Had we used the first relationship to predict fuel consumption at 70 km/h, the prediction would have been very poor (we would have greatly underestimated the

²⁰West, B.H., McGill,R.N., Hodgson, J.W., Sluder, S.S. , and Smith D.E., *Development and Verification of Light-Duty Modal Emissions and Fuel Consumption Values for Traffic Models*, FHWA-RD-99-068, U.S. Department of Transportation, Federal Highway Administration, Washington, DC, March 1999.

Figure 15.22: Average fuel consumption at various speeds.

Figure 15.23: Average fuel consumption (full data set).

fuel consumption). Using the observed relationship for prediction or estimation outside of the range of the observed values of the explanatory variable is known as *extrapolation*, and it should be avoided. Extrapolation can result in very misleading estimates.

15.11.3 Correlation Does Not Imply Causation

It bears repeating once again: *Correlation does not imply causation*. If we find strong evidence of a relationship between X and Y , that does not necessarily mean that changes in X *cause* changes in Y . If the data comes from a well-designed experiment, then it can give good evidence of a causal relationship. But if the data is from an observational study, then the observed relationship could easily have been caused by other variables. For example, consider Figure 15.24, which illustrates the relationship between life expectancy and colour televisions per 100 households in a sample of 20 countries. This sample shows a fairly strong relationship between these variables ($R^2 = 0.57$). Does that mean life expectancy can be increased in some countries by shipping them televisions?

Figure 15.24: Life expectancy for men vs. colour televisions per 100 households for 20 countries.

Possibly, but this is very unlikely. A lurking variable here is the wealth of the country. Richer countries tend to have more televisions per household, and richer countries also tend to have a greater life expectancy. It would be foolish to think that the observed relationship implies a causal link between televisions and life expectancy.

15.12 A Brief Multiple Regression Example

In *simple* linear regression models, like the examples used above, there is only a single explanatory variable (one X variable). In practice there are often many explanatory variables. For example, we may be interested in predicting a person's resting heart rate using explanatory variables such as the person's age, sex, weight, whether they are a smoker or not, whether they live in an urban area or not, etc. There may be many explanatory variables in a given problem.

Multiple regression models extend the concepts of simple linear regression to situations where there are two or more explanatory variables. Many of the concepts in simple linear regression carry over to the multiple regression case, but there are some complicating factors. Let's look at an example.

Example 15.4 Consider again Example 15.3 on page 435, in which we modelled the thickness of pelican eggshells as a linear function of DDT. It was found that as the contaminant levels increased, the eggshell thickness tended to decrease.

In the study there were several contaminants measured on each egg:

- Total DDT (Which represents the sum of 3 different compounds).

- DDE (Dichlorodiphenyldichloroethylene). (This is formed during the breakdown of DDT.)
- PCB (Polychlorinated biphenyls).

We could model the *individual* effect each contaminant has on eggshell thickness with simple linear regression techniques (three separate simple linear regressions). But we would like to use all of the available information. What is the combined effect of the 3 contaminant levels? This can be investigated using *multiple* regression techniques.

Here we have a single response variable (eggshell thickness), and 3 explanatory variables (DDT, DDE, PCB). The first 4 observations in the data set are found in Table 15.2.

Egg	Thickness (Y)	DDT (X_1)	DDE (X_2)	PCB (X_3)
1	0.23	1764	1760	177
2	0.29	898	862	138
3	0.25	1525	1458	296
4	0.41	1513	1430	232

Table 15.2: Eggshell thickness and contaminant levels for the first 4 observations.

The relationships between the variables can be illustrated in a **scatterplot matrix**, which shows a scatterplot for each pair of variables. This is illustrated in Figure 15.25.

Figure 15.25: Scatterplots showing the relationships for pairs of variables.

The scatterplots show that eggshell thickness tends to have a decreasing relationship with DDT and with DDE. The plots also show that DDT and DDE are extremely highly correlated, which will complicate matters when we carry out the analysis.

We could model the relationship with a *multiple linear regression model*:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \epsilon$$

where Y is the response variable (shell thickness) and X_1 , X_2 , and X_3 represent the explanatory variables (DDT, DDE, and PCB). In many ways the multiple regression analysis proceeds in a similar way to simple linear regression methods. As in simple linear regression, the parameter estimates are usually obtained using the method of least squares. The resulting output from the statistical software R is:

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.4133454	0.0266266	15.524	<2e-16
DDT	-0.0007391	0.0004376	-1.689	0.0963
DDE	0.0006606	0.0004468	1.479	0.1444
PCB	0.0001411	0.0001424	0.991	0.3258

which gives the estimated relationship:

$$\hat{Y} = 0.4133 - 0.00073 \cdot \text{DDT} + 0.00066 \cdot \text{DDE} + 0.00014 \cdot \text{PCB}$$

We could use this model for estimation and prediction.

Some questions are very similar to those posed in simple linear regression:

- Is there significant evidence of a linear relationship?
- Do the residual plots show any violations of the assumptions?
- Is a linear fit reasonable, or is it a more complicated model necessary?

But the multiple regression analysis is more complex, and there are additional questions that need to be asked. For example, should we include all the explanatory variables in the model, or should we omit variables that don't seem to be important? If we choose to remove some explanatory variables from the model, how do we decide which ones to leave out? There are many possible models, and deciding which one is best is often not an easy question to answer.

The interpretation of the multiple regression model parameters can be a little tricky. Recall that when we ran a simple linear regression with only DDT as an explanatory variable (page 436), we found a least squares regression line of: $\hat{Y} = 0.4231 - 0.00008732 \cdot \text{DDT}$. When DDE and PCB are included in the model, the coefficient of DDT changes. In a multiple regression model *the parameter estimates depend on what other variables are included in the model*. This

makes the interpretation more complicated, and we make statements like *the effect of DDT, for given levels of DDE and PCB.*

Note that the p -values corresponding to DDT and DDE are not small, despite the fact that the scatterplot matrix shows a relationship. This is due to the fact that DDT and DDE are very strongly correlated, and they contain *very similar information about eggshell thickness*. Once one is included in the model, the other provides very little added information.

This example gives just a hint of the possible uses of multiple regression. Multiple regression techniques are extremely important in statistics.

15.13 Chapter Summary

In **regression analysis**, the relationship between a quantitative **response** variable Y and one or more **explanatory** variables is investigated.

In the *simple* linear regression model, there is a *single* explanatory variable X . We assume a *linear* relationship between Y and X : $\mu_{Y|X} = \beta_0 + \beta_1 X$.

The fact that the observed values of Y will vary about the regression line is represented by the random error term ϵ in the simple linear regression model equation: $Y = \beta_0 + \beta_1 X + \epsilon$.

We will use sample data to obtain the *estimated* regression line: $\hat{Y} = \hat{\beta}_0 + \hat{\beta}_1 X$.

The least squares estimators of β_0 and β_1 are the values $\hat{\beta}_0$ and $\hat{\beta}_1$ that minimize: $\sum e_i^2 = \sum(Y_i - \hat{Y}_i)^2 = \sum(Y_i - (\hat{\beta}_0 + \hat{\beta}_1 X_i))^2$.

$$\begin{aligned} SS_{XX} &= \sum(X_i - \bar{X})^2 \\ SS_{YY} &= \sum(Y_i - \bar{Y})^2 \\ SP_{XY} &= \sum(X_i - \bar{X})(Y_i - \bar{Y}) \end{aligned}$$

The resulting least squares estimators are:

$$\begin{aligned} \hat{\beta}_0 &= \bar{Y} - \hat{\beta}_1 \bar{X} \\ \hat{\beta}_1 &= \frac{SP_{XY}}{SS_{XX}} \end{aligned}$$

A residual is the difference between the observed value in the sample and the value predicted by the linear regression model:

$$\text{Residual} = \text{Observed value} - \text{Predicted value}$$

$$e_i = Y_i - \hat{Y}_i$$

For any least squares regression, the residuals *always sum to 0*: $\sum e_i = \sum(Y_i - \hat{Y}_i) = 0$.

To carry out statistical inference in regression, we require a few assumptions. The observations are assumed to be independent. In addition, the ϵ term is assumed to be a random variable that:

1. Has a mean of 0.
2. Is normally distributed.

3. Has the same variance (σ^2) at every value of X .

Symbolically, $\epsilon \sim N(0, \sigma^2)$.

Since $Y = \beta_0 + \beta_1 X + \epsilon$, these assumptions imply that for a given X , $Y \sim N(\beta_0 + \beta_1 X, \sigma^2)$.

The parameter σ^2 represents the *true variance of Y at any given value of X* . As per usual we will not know the value of the parameter σ^2 and we will estimate it from sample data, using the sum of squared residuals: $s^2 = \frac{\sum e_i^2}{n-2} = \frac{\sum (Y_i - \hat{Y}_i)^2}{n-2}$.

The statistic s^2 is the *estimator* of the variance of the Y values *about the regression line*.

We very frequently want to carry out inference procedures regarding β_1 . We estimate β_1 with $\hat{\beta}_1$, which has a standard error of $SE(\hat{\beta}_1) = \sqrt{\frac{s^2}{SS_{XX}}} = \frac{s}{\sqrt{SS_{XX}}}$.

A $(1 - \alpha)100\%$ confidence interval for β_1 is given by: $\hat{\beta}_1 \pm t_{\alpha/2} SE(\hat{\beta}_1)$

We often want to test the null hypothesis that there is *no linear relationship* between X and Y : $H_0: \beta_1 = 0$ The appropriate test statistic is: $t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)} = \frac{\hat{\beta}_1}{SE(\hat{\beta}_1)}$

The appropriate degrees of freedom are $n - 2$.

The correlation coefficient: $r = \frac{\sum (X_i - \bar{X})(Y_i - \bar{Y})}{\sqrt{\sum (X_i - \bar{X})^2 \cdot \sum (Y_i - \bar{Y})^2}}$

is a measure of the strength of the linear relationship between X and Y .

If X and Y are random variables that have a true correlation of ρ , then to test $H_0: \rho = 0$ the appropriate test statistic is:

$$t = \frac{r}{\sqrt{\frac{1-r^2}{n-2}}}$$

If the null hypothesis is true ($\rho = 0$), and the assumptions are true, then this test statistic has a t distribution with $n - 2$ degrees of freedom. This test is mathematically equivalent to the test of $H_0: \beta_1 = 0$, and so the test statistic and p -value can be read straight from software output.

The coefficient of determination, R^2 , is the proportion of the total variance in Y that can be attributed to the model: $R^2 = \frac{\sum_{i=1}^n (\hat{Y}_i - \bar{Y})^2}{\sum_{i=1}^n (Y_i - \bar{Y})^2}$.

(In simple linear regression, R^2 is the proportion of the variance in the response variable Y that can be explained by the linear relationship with X . For simple linear regression models, R^2 is just the square of the correlation coefficient r .)

We may use the regression model to predict a single value of Y , or estimate the mean value of Y at a given value of X . In either case, the point estimate is obtained by substituting X^* into the estimated regression line:

$$\begin{aligned}\hat{Y} &= \hat{\beta}_0 + \hat{\beta}_1 X^* \\ \hat{\mu}_{Y|X^*} &= \hat{\beta}_0 + \hat{\beta}_1 X^*\end{aligned}$$

We can also find confidence intervals for the mean of Y at a given value of X , or a prediction interval for a single value.

A $(1 - \alpha)100\%$ confidence interval for the mean of Y when $X = X^*$ is

$$\hat{\mu}_{Y|X^*} \pm t_{\alpha/2} SE(\hat{\mu}_{Y|X^*})$$

A $(1 - \alpha)100\%$ prediction interval for a single value of Y at $X = X^*$ is

$$\hat{Y} \pm t_{\alpha/2} SE(Y_{pred})$$

Bibliography

- Anderson et al. (2011). Functional imaging of cognitive control during acute alcohol intoxication. *Alcoholism: Clinical and Experimental Research*, 35(1):156–165.
- Anderson, T., Reid, D., and Beaton, G. (1972). Vitamin C and the common cold: a double-blind trial. *Canadian Medical Association Journal*, 107:503–508.
- Anscombe, F. (1973). Graphs in statistical analysis. *American Statistician*, 27:17–21.
- Bailey, G., Loveland, P., Pereira, C., Pierce, D., Hendricks, J., and J.D., G. (1994). Quantitative carcinogenesis and dosimetry in rainbow trout for aflatoxin b1 and aflatoxicol, two aflatoxins that form the same DNA adduct. *Mutation Research*, 313:25–38.
- Bateman, D., Ng, S., Hansen, C., and Heagarty, M. (1993). The effects of intrauterine cocaine exposure in newborns. *American Journal of Public Health*, 83:190–193.
- Cámarra et al. (2012). Influence of pedaling technique on metabolic efficiency in elite cyclists. *Biology of Sport*, 29(3):229–233.
- Davis, M. (1980). A multidimensional approach to individual differences in empathy. *JSAS Catalog of Selected Documents in Psychology*, 10:85.
- Doksum, K. (1974). Empirical probability plots and statistical inference for nonlinear models in the two-sample case. *Annals of Statistics*, 2:267–277.
- Figueiro et al. (2013). A train of blue light pulses delivered through closed eyelids suppresses melatonin and phase shifts the human circadian system. *Nature and Science of Sleep*, 5:133–141.
- Fryar et al. (2012). Anthropometric reference data for children and adults: United states, 2007–2010. *National Center for Health Statistics. Vital Health Stat.*, 11(252).

- Grattan-Miscio, K. and Vogel-Sprott, M. (2005). Alcohol, intentional control, and inappropriate behavior: Regulation by caffeine or an incentive. *Experimental and Clinical Psychopharmacology*, 13:48–55.
- Kamal, A., Eldamaty, S., and Faris, R. (1991). Blood level of Cairo traffic policemen. *Science of the Total Environment*, 105:165–170.
- Koshy et al. (2010). Parental smoking and increased likelihood of female births. *Annals of Human Biology*, 37(6):789–800.
- Krieger, M., Billeter, J.-B., and Keller, L. (2000). Ant-like task allocation and recruitment in cooperative robots. *Nature*, 406:992–995.
- Krucoff et al. (2005). Music, imagery, touch, and prayer as adjuncts to interventional cardiac care: the Monitoring and Actualisation of Noetic Trainings (MANTRA) II randomised study. *Lancet*, 366:211–217.
- Kuhn, E., Nie, C., O'Brien, M., Withers, R. L., Wintemute, G., and Hargarten, S. W. (2002). Missing the target: a comparison of buyback and fatality related guns. *Injury Prevention*, 8:143–146.
- Li et al. (1995). Ethnopharmacology of bear gall bladder: I. *Journal of Ethnopharmacology*, 47:27–31.
- Marangon et al. (1998). Diet, antioxidant status, and smoking habits in French men. *American Journal of Clinical Nutrition*, 67:231–239.
- Meinl et al. (2008). Comparison of the validity of three dental methods for the estimation of age at death. *Forensic Science International*, 178:96–105.
- Qu et al. (2011). Sexual dimorphism and female reproduction in two sympatric toad-headed lizards, *Phrynocephalus frontalis* and *P. versicolor* (Agamidae). *Animal Biology*, 61:139–151.
- Ramsey, F. and Schafer, D. (2002). *The Statistical Sleuth: A Course in Methods of Data Analysis*. Duxbury Press, 2 edition.
- Risebrough, R. (1972). Effects of environmental pollutants upon animals other than man. In *Proceedings of the Sixth Berkeley Symposium on Mathematical Statistics and Probability*.
- Sacher, G.A. Staffeldt, E. (1974). Relation of gestation time to brain weight for placental mammals: Implications for the theory of vertebrate growth. *The American Naturalist*, 108:593–615.
- Singer et al. (2004). Empathy for pain involves the affective but not sensory components of pain. *Science*, 303:1157–1162.

- Sokal, R. and Rohlf, F. (1981). *Biometry*. W.H. Freeman, San Francisco.
- Sternberg, D., Van Kammen, D., Lerner, P., and Bunney, W. (1982). Schizophrenia: dopamine beta-hydroxylase activity and treatment response. *Science*, 216:1423–1425.
- Stevenson et al. (2007). Attention deficit/hyperactivity disorder (ADHD) symptoms and digit ratios in a college sample. *American Journal of Human Biology*, 19:41–50.
- Suddath, R., Christison, G., Torrey, E., Casanova, M., and Weinberger, D. (1990). Anatomical abnormalities in the brains of monozygotic twins discordant for schizophrenia. *New England Journal of Medicine*, 322:789–794.
- Tangpricha, V., Koutkia, P., Rieke, S., Chen, T., Perez, A., and Holick, M. (2003). Fortification of orange juice with vitamin D: a novel approach for enhancing vitamin D nutritional health. *The American journal of clinical nutrition*, 77:1478–1483.
- Tantius et al. (2014). Experimental studies on the tensile properties of human umbilical cords. *Forensic Science International*, 236:16–21.
- Terry, P., Lichtenstein, P., Feychting, M., Ahlbom, A., and Wolk, A. (2001). Fatty fish consumption and risk of prostate cancer. *Lancet*, 357:1764–1766.
- Waiters, B., Godel, J., and Basu, T. (1999). Perinatal vitamin D and calcium status of northern Canadian mothers and their newborn infants. *Journal of the American College of Nutrition*, 18:122–126.
- Weindruch, R., Walford, R., Fligiel, S., and Guthrie, D. (1986). The retardation of aging in mice by dietary restriction: longevity, cancer, immunity and lifetime energy intake. *The Journal of Nutrition*, 116:641–654.
- Wolpin et al. (2009). ABO blood group and the risk of pancreatic cancer. *Journal of the National Cancer Institute*, 101(6):424–431.
- Zeisel, H. and Kalven, H. (1972). Parking tickets, and missing women: Statistics and the law. In *Statistics: A Guide to the Unknown*. Holden-Day, San Francisco.