

Chapter 1

Estimation

- LO 1.1:** Discuss point estimators and their desirable properties.
- LO 1.2:** Explain an interval estimator.
- LO 1.3:** Calculate a confidence interval for the population mean when the population standard deviation is known.
- LO 1.4:** Describe the factors that influence the width of a confidence interval.
- LO 1.5:** Discuss features of the t distribution.
- LO 1.6:** Calculate a confidence interval for the population mean when the population standard deviation is not known.
- LO 1.7:** Calculate a confidence interval for the population proportion.
- LO 1.8:** Select a sample size to estimate the population mean and the population proportion.

1.1 Point Estimators and Their Properties

LO 1.1 Discuss point estimators and their desirable properties.

1.1.1 Point Estimator

- A function of the random sample used to make inferences about the value of an unknown population parameter.
- For example, \bar{X} is a point estimator for μ and \bar{P} is a point estimator for p .

1.1.2 Point Estimate

- The value of the point estimator derived from a given sample.
- For example, $\bar{x} = 96.5$ is a point estimate of the mpg for all ultra-green cars.

1.1.3 Properties of Point Estimators

- Unbiased – an estimator is unbiased if its expected value equals the unknown population parameter being estimated.
- Efficient – an unbiased estimator is efficient if its standard error is lower than that of other unbiased estimators.
- Consistent – an estimator is consistent if it approaches the unknown population parameter being estimated as the sample size grows larger.

1.2 Confidence Interval of the Population Mean When σ Is Known

LO 1.2 Explain an interval estimator.

- Confidence Interval – provides a range of values that, with a certain level of confidence, contains the population parameter of interest.
 - Also referred to as an interval estimate.
- Construct a confidence interval as: Point estimate \pm Margin of error.
 - Margin of error accounts for the variability of the estimator and the desired confidence level of the interval.

1.2.1 Constructing a Confidence Interval for μ When σ is Known

LO 1.3 Calculate a confidence interval for the population mean when the population standard deviation is known.

- Consider a standard normal random variable:

$$P(-1.96 \leq Z \leq 1.96) = 0.95$$

- Because of (??), we get:

$$P\left(-1.96 \leq \frac{\bar{X} - \mu}{\frac{\sigma}{\sqrt{n}}} \leq 1.96\right) = 0.95$$

- Which, after algebraically manipulating, is equal to:

$$P\left(\mu - 1.96 \frac{\sigma}{\sqrt{n}} \leq \bar{X} \leq \mu + 1.96 \frac{\sigma}{\sqrt{n}}\right) = 0.95 \quad (1.1)$$

- Note that (1.1) implies there is a 95% probability that the sample mean \bar{X} will fall within the interval $\mu \pm 1.96 \frac{\sigma}{\sqrt{n}}$.
 - Thus, if samples of size n are drawn repeatedly from a given population, 95% of the computed sample means, ___, will fall within the interval and the remaining 5% will fall outside the interval.
- Since we do not know μ , we cannot determine if a particular \bar{x} falls within the interval or not.
 - However, we do know that \bar{X} will fall within the interval $\mu \pm 1.96 \frac{\sigma}{\sqrt{n}}$ iff μ falls within the interval $\bar{x} \pm 1.96 \frac{\sigma}{\sqrt{n}}$.
- This will happen 95% of the time given the interval construction. Thus, this is a 95% confidence interval for the population mean.
- Level of significance (i.e., probability of error) = α .
- Confidence coefficient = $1 - \alpha \Rightarrow \alpha = 1 - \text{confidence coefficient}$.
- A $100(1 - \alpha)\%$ confidence interval of the population mean μ when the standard deviation σ is known is computed as

$$\bar{x} \pm z_{\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}} \quad (1.2)$$

or equivalently

$$\left[\bar{x} - z_{\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}}, \bar{x} + z_{\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}} \right] \quad (1.3)$$

- $z_{\frac{\alpha}{2}}$ is the z -value associated with the probability of $\frac{\alpha}{2}$ being in the upper-tail.
- Confidence Intervals:
 - 90%, $\alpha = 0.10$, $\frac{\alpha}{2} = 0.05$, $z_{0.05} = 1.645$.
 - 95%, $\alpha = 0.05$, $\frac{\alpha}{2} = 0.025$, $z_{0.025} = 1.96$.
 - 99%, $\alpha = 0.01$, $\frac{\alpha}{2} = 0.005$, $z_{0.005} = 2.575$.

1.2.2 Interpreting a Confidence Interval

- Interpreting a confidence interval requires care.
- Incorrect: the probability that μ falls in the interval is 0.95.

- Correct: If numerous samples of size n are drawn from a given population, then 95% of the intervals formed by the $\bar{x} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$ will contain μ .
 - Since there are many possible samples, we will be right 95% of the time, thus giving us 95% confidence.

1.2.3 The Width of a Confidence Interval

LO 1.4 Describe the factors that influence the width of a confidence interval.

- Margin of Error: $z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$
- Confidence Interval Width: $2 \left(z_{\alpha/2} \frac{\sigma}{\sqrt{n}} \right)$
- The width of the confidence interval is influenced by the:
 - Sample size n ,
 - Standard deviation σ , and
 - Confidence level $100(1 - \alpha)\%$.

1.2.4 Summary of the t_{df} Distribution

- Bell-shaped and symmetric around 0 with asymptotic tails (the tails get closer and closer to the horizontal axis, but never touch it).
- Has slightly broader tails than the z distribution.
- Consists of a family of distributions where the actual shape of each one depends on the df . As df increases, the t_{df} distribution becomes similar to the z distribution; it is identical to the z distribution when $df \rightarrow \infty$.

1.3 Confidence Interval of the Population Mean When σ Is Unknown

1.3.1 The t -Distribution

LO 1.5 Discuss features of the t distribution.

- If repeated samples of size n are taken from a normal population with a finite variance, then the statistic T follows the t -distribution with $n - 1$ degrees of freedom, ...
- Degrees of freedom – determines the extent of the broadness of the tails of the distribution; the fewer the degrees of freedom, the broader the tails.

$$T = \frac{\bar{X} - \mu}{\frac{S}{\sqrt{n}}} \quad (1.4)$$

1.3.2 Constructing a Confidence Interval for μ When σ Is Unknown

LO 1.6 Calculate a confidence interval for the population mean when the population standard deviation is not known.

- A $100(1 - \alpha)\%$ confidence interval of the population mean μ when the population standard deviation σ is not known is _____

$$\bar{x} \pm t_{\alpha/2, df} \frac{s}{\sqrt{n}} \quad (1.5)$$

or equivalently

$$\left[\bar{x} - t_{\alpha/2, df} \frac{s}{\sqrt{n}}, \bar{x} + t_{\alpha/2, df} \frac{s}{\sqrt{n}} \right] \quad (1.6)$$

where s is the sample standard deviation.

1.4 Confidence Interval of the Population Proportion

LO 1.7 Calculate a confidence interval for the population proportion.

- Let the parameter p represent the proportion of successes in the population, where success is defined by a particular output.
 - \bar{p} is the point estimator of the population proportion p .
- By the central limit theorem, \bar{P} can be approximated by a normal distribution for large samples (i.e., $np \geq 5$ and $n(1 - p) \geq 5$).
- Thus, a $100(1 - \alpha)\%$ confidence interval of the population proportion is

$$\bar{p} \pm z_{\alpha/2} \sqrt{\frac{\bar{p}(1 - \bar{p})}{n}} \text{ or } \left[\bar{p} - z_{\alpha/2} \sqrt{\frac{\bar{p}(1 - \bar{p})}{n}}, \bar{p} + z_{\alpha/2} \sqrt{\frac{\bar{p}(1 - \bar{p})}{n}} \right] \quad (1.7)$$

where \bar{p} is used to estimate the population parameter p .

1.5 Selecting a Useful Sample Size

LO 1.8 Select a sample size to estimate the population mean and the population proportion.

- Precision in interval estimates is implied by a low margin of error.
- The larger n reduces the margin of error for the interval estimates.
- How large should the sample size be for a given margin of error?

1.5.1 Selecting n to Estimate μ

- Consider a confidence interval for μ with a known σ and let D denote the desired margin or error.
- Since

$$D = z_{\frac{\alpha}{2}} \frac{\sigma}{\sqrt{n}}, \quad (1.8)$$

we may rearrange to get

$$n = \left(\frac{z_{\frac{\alpha}{2}} \sigma}{D} \right)^2. \quad (1.9)$$

- If σ is unknown, estimate it with $\hat{\sigma}$.
- For a desired margin of error D , the minimum sample size n required to estimate a $100(1 - \alpha)\%$ confidence interval of the population mean μ is

$$n = \left(\frac{z_{\frac{\alpha}{2}} \hat{\sigma}}{D} \right)^2. \quad (1.10)$$

where $\hat{\sigma}$ is a reasonable estimate of σ in the planning stage.

1.5.2 Selecting n to Estimate p

- Consider a confidence interval for p and let D denote the desired margin of error.
- Since

$$D = z_{\frac{\alpha}{2}} \sqrt{\frac{\bar{p}(1 - \bar{p})}{n}} \quad (1.11)$$

(where \bar{p} is the sample proportion), we may rearrange to get

$$n = \left(\frac{z_{\alpha/2}}{D} \right)^2 \bar{p}(1 - \bar{p}) \quad (1.12)$$

- Since \bar{p} comes from a sample, we must use a reasonable estimate of p , that is, \hat{p} .
- For a desired margin of error D , the minimum sample size n required to estimate a $100(1 - \alpha)\%$ confidence interval of the population proportion p is

$$n = \left(\frac{z_{\alpha/2}}{D} \right)^2 \hat{p}(1 - \hat{p}) \quad (1.13)$$

where \hat{p} is a reasonable estimate of p in the planning stage.