

Last time:

Sec. 8 Normal curve
CLT

Today:

Sec 9 Inference. Hypotheses test.

prob. model: experiment / assumption \rightarrow prob. / other stat.
Inference: how they are generated \leftarrow expectation of generation, ...

Sec 9.1 Hypotheses test.

Step 1. Make Hypothesis.

i) Null hypothesis H_0 : how you can simulate data, use this to calculate probs.
ii) Alternative hypothesis H_a : may involve no chances
Usually " $\mu = \mu_0$ " " $\mu > \mu_0$ "

Step 2: Select a test statistic: which helps you make a decision

Usually we prefer to select a statistic T such that
larger value of T makes you lean towards alt. hypothesis H_a
or small value, but not both

Step 3: Find the dist. of the test statistic under null hypothesis H_0 .

Step 4. Calculate the observed value of the test statistic

and see if it looks consistent with the dist.

\hookrightarrow p-value: it's the chance that you see
equals or even extreme data/test statistic
under H_0 .

This is a prob., hence $\in [0, 1]$

"Small" value means you should reject H_0 .

↳ up to you. Usually we set a cutoff

to 5% or 1%

e.g. $T \sim \text{Poisson}(1)$

 $T = 15$
 $p\text{-value} = P(T \geq 15)$

Example 1 Speed of lights.

In 1926, Michelson reported $c_0 = 299,796 \text{ km/s}$
 $c = 299,792,458 \text{ km/s}$

Suppose 150 measurements, with mean c_0 .
from 150 sample $\xrightarrow{\text{sd}} \sigma \approx 50 \text{ km/s}$

Are there data consistent w.l. the model that they are
i.i.d. with mean c ? Or are they too large?

Hypotheses test.

Step 1. H_0 : model is good, i.e. X_1, X_2, \dots, X_{150} i.i.d. w.l. mean $\mu = c$

H_a : $\mu > c$

Note: we say nothing about $\text{sd}(X)$

Step 2. Select $\bar{X} := \frac{1}{150} \sum_{i=1}^{150} X_i$ (sample mean)

Step 3. Distri. of \bar{X} under H_0 .

Since $n=150$ is large, use CLT and
take sample sd σ as an estimated population sd

i.e. $\text{SD}(\bar{X}) = \sigma / \sqrt{n}$, for any \bar{X}
 $\text{SD}(\bar{X}) = \frac{\sigma}{\sqrt{150}} \approx 4 \text{ (km/s)}$

Back in Step 2, probably we could use

$\frac{\bar{X} - c}{\text{SD}(\bar{X})} \xrightarrow{\text{as the test statistic}} \frac{c_0 - c}{\sigma}$

Step 4. Observed value = c_0 $\xrightarrow{\text{as the test statistic}} +0.9 \text{ SD}$

Without calculating the p-value, we may claim this

↳ consistent.

p-value: recall normal cdf, this is $(-\Phi(0.9)) \approx 0.18 > 5\%$

Conclusion: Consistent.

Example 2. Emily Rosa's experiment

"therapeutic touch" TT

A - performs TT \rightarrow gives the hand

B - doing the test. \rightarrow gives a hand

150 trials $\xrightarrow{\text{75 times}} \text{consist}$

You may do hypotheses test, but not necessary.

Since pure guess has an expectation of 75 correct guesses

H_0 : $p = \frac{1}{2}$ Test statistic: Binomial $n=150, p=\frac{1}{2}$

H_a : $p > \frac{1}{2}$

See 9.2 A/B - testing.

Example 3 Treatment for pain

31, SRS treatment 15 relief 6 not relief

control 16 relief 2 not relief

What can we say about the treatment?

H_0 : The treatment does nothing, i.e. the difference is due to random assignment

H_a : something

Test statistic: $X :=$ the # of treated patients who have pain relief

relief not

treat $\begin{array}{|c|c|} \hline X=9 & 6 \\ \hline \end{array}$

control $\begin{array}{|c|c|} \hline 2 & 14 \\ \hline \end{array}$

Under H_0 , no matter treat or

not, 11 out of 31 patients

will have pain relief.

$X \sim \text{Hypergeom}(N=31, G=11, n=15)$ $\mathbb{E}X = \frac{15}{31} \approx 5.32$

Since we are considering both tails, a better test statistic

is $|X - \mathbb{E}X| = |X - 5.32|$

Observed value = $|9 - 5.32| = 3.68$

p-value: $P(|X - 5.32| \geq 3.68)$

$= P(X \geq 9 \text{ or } X \leq 1)$

< 0.01 - very significant! (evidence towards H_a)

Conclusion: effective!

Remark: In Data 8. we obtain the same conclusion by simulation.

① Pool the two groups

② randomly permute the pooled sample

③ See if it is ≥ 9 or ≤ 1

④ Repeat for many times and compute a empirical p-value

$\frac{\# \text{ of trials} \geq 9 \text{ or } \leq 1}{\text{total \# of trials}}$

Sec. 9.3 Confidence Interval (CI)

What? an interval of estimates of a fixed but unknown parameter

based on data in a random sample

Why? (vs. point est.)

Point estimation could be different if we happen to use

another set of data. So it does not take the variation into account.

Construct CI for an unknown population mean.

n (large) sample: X_1, X_2, \dots, X_n i.i.d.

population mean = μ (not random)

What we know: X_1, X_2, \dots, X_n

need: Sample mean $\bar{X} = \frac{1}{n} \sum_{i=1}^n X_i$

(Sample) sd: σ

CLT tells us $\frac{\bar{X} - \mu}{\sigma / \sqrt{n}}$ follows standard normal curve

$\mathbb{E}\bar{X} = \mu$ $\text{sd}(\bar{X}) = \frac{\sigma}{\sqrt{n}}$

$P(-2 \leq \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \leq +2) \approx 95\%$

$P(\mu \in (\bar{X} - 2\sigma/\sqrt{n}, \bar{X} + 2\sigma/\sqrt{n})) = 0.95$

$P(\bar{X} \in (3, 5))$

note: μ is not random. CI is random

with 95%, the cover μ .

Example 1 Commute distance

In a large city

SRS 600 workers sample mean = 19 miles

(sample) sd = 13 miles.

Find 95% CI for the average commute distance of

all the workers in the city. $\rightarrow \mu$ the unknown. Find parameter

for n is large, but also small in comparison to the total

of workers in the large city. treat as i.i.d. sample

sd of sample mean = $13 / \sqrt{600} \approx 0.53$

CI: $19 \pm 2 \times 0.53$.

Example 2 Undecided Voters

SRS of 400 voters in a state. 23% are undecided.

95% CI of percentage of undecided voters in the state

each individual $\sim \text{Bernoulli}(\pi)$ the parameter

Sample sd = $\sqrt{23\% (1 - 23\%)}$

sd of sample mean = $\sqrt{23\% (1 - 23\%)} / \sqrt{400}$

CI = 23% $\pm 2 \times \text{sd}$

What is 95% CI instead of 95%?

for 95%, use $\pm 1.96 \times \text{sd}$.

for 99%, use $\pm 2.576 \times \text{sd}$

$2 = 1.96 \times 0.575$

$2 = 2.576 \times 0.575$

95% CI: $23\% \pm 1.96 \times 0.575$

99% CI: $23\% \pm 2.576 \times 0.575$

99.9% CI: $23\% \pm 3.281 \times 0.575$