Constructing $(1-\alpha)100\%$ confidence interval for a population proportion in R

Suppose that we have a sample of size n consists of binary responses (0 or 1). A $(1-\alpha)100\%$ confidence interval for a population proportion of 1's (=p) in the sample is given by

$$\left[\hat{p} - z_{\alpha/2} \text{ standard error}, \hat{p} + z_{\alpha/2} \text{ standard error}\right]$$

where \hat{p} is the sample proportion of 1's, standard error measures the variation of the sample proportion and equals to $\sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$ and $z_{\alpha/2}$ is the corresponding z-score for the $(1-\alpha)100\%$ confidence interval.

To motivate the use of R for constructing C.I.'s for p, consider the following sample of size n = 100 simulated from a bernoulli distribution with probability of success p, which is unknown.

The variable \mathbf{x} is a vector of dimension 100 and of values either 0 or 1. The sample proportion of 1's is given by:

```
> phat = sum(x)/n
> phat
[1] 0.5
```

and the standard error is:

```
> se = sqrt(phat * ( 1 - phat ) / n)
> se
```

[1] 0.05

Suppose that $\alpha = 0.05$, it means that we want to construct a 95% confidence interval.

```
> alpha = 0.05
> z = qnorm(1-alpha/2)
> z
```

[1] 1.959964

the variable \mathbf{z} is the z-score corresponding to the 95% confidence interval.

The $(1 - \alpha)100\%$ confidence interval is given by:

$$> c(phat - z*se , phat + z*se)$$

[1] 0.4020018 0.5979982

Therefore, the 95% confidence interval for the population proportion p is

You may also want to verify that, using the same sample above, the 90% confidence interval for p is [0.4178, 0.5822]. Note that the length of the confidence interval increases when the value of α increases.