Economics 103 – Statistics for Economists

Francis J. DiTraglia

University of Pennsylvania

Lecture #1 – Introduction

Overview - Population vs. Sample, Probability vs. Statistics

Polling - Sampling vs. Non-sampling Error, Random Sampling

Causality - Observational vs. Experimental Data, RCTs

Racial Discrimination in the Labor Market

Source: Bureau of Labor Statistics

	Oct. 2016	Nov. 2016	Dec. 2016
White:	4.3	4.2	4.3
Black/African American:	8.6	8.0	7.8

Table: Unemployment rate in percentage points for men aged 20 and over in the last quarter of 2016.

The unemployment rate for African Americans has historically been much higher than for whites. What can this information by itself tell us about racial discrimination in the labor market?

This Course: Use Sample to Learn About Population

Population

Complete set of all items that interest investigator

Sample

Observed subset, or portion, of a population

Sample Size

of items in the sample, typically denoted n

Examples...

In Particular: Use Statistic to Learn about Parameter

Parameter

Numerical measure that describes specific characteristic of a population.

Statistic

Numerical measure that describes specific characteristic of sample.

Examples...

Essential Distinction You Must Remember!

This Course

- 1. Descriptive Statistics: summarize data
 - Summary Statistics
 - Graphics
- 2. Probability: Population \rightarrow Sample
 - deductive: "safe" argument
 - ▶ All ravens are black. Mordecai is a raven, so Mordecai is black.
- 3. Inferential Statistics: Sample \rightarrow Population
 - inductive: "risky" argument
 - ▶ I've only every seen black ravens, so all ravens must be black.

Sampling and Nonsampling Error

In statistics we use samples to learn about populations, but samples almost never be *exactly* like the population they are drawn from.

1. Sampling Error

- Random differences between sample and population
- Cancel out on average
- Decreases as sample size grows

2. Nonsampling Error

- Systematic differences between sample and population
- Does not cancel out on average
- Does not decrease as sample size grows

Literary Digest – 1936 Presidential Election Poll

FDR versus Kansas Gov. Alf Landon

Huge Sample

Sent out over 10 million ballots; 2.4 million replies! (Compared to less than 45 million votes cast in actual election)

Prediction

Landslide for Landon: Landonslide, if you will.

Spectacularly Mistaken!

FDR versus Kansas Gov. Alf Landon

	Roosevelt	Landon
Literary Digest Prediction:	41%	57%
Actual Result:	61%	37%

What Went Wrong? Non-sampling Error (aka Bias)

Source: Squire (1988)

Biased Sample

Some units more likely to be sampled than others.

▶ Ballots mailed those on auto reg. list and in phone books.

Non-response Bias

Even if sample is unbiased, can't force people to reply.

Among those who recieved a ballot, Landon supporters were more likely to reply.

In this case, neither effect *alone* was enough to throw off the result but together they did.

Randomize to Get an Unbiased Sample

Simple Random Sample

Each member of population is chosen strictly by chance, so that:

(1) selection of one individual doesn't influence selection of any other, (2) each individual is just as likely to be chosen, (3) every possible sample of size n has the same chance of selection.

What about non-response bias? - we'll come back to this...

"Negative Views of Trump's Transition"

Source: Pew Research Center

Ahead of Donald Trump's scheduled press conference in New York City on Wednesday, the public continues to give the president-elect low marks for how he is handling the transition process... The latest national survey by Pew Research Center, conducted Jan. 4-9 among 1,502 adults, finds that 39% approve of the job President-elect Trump has done so far explaining his policies and plans for the future to the American people, while a larger share (55%) say they disapprove.

Quantifying Sampling Error

95% Confidence Interval for Poll Based on Random Sample

Margin of Error a.k.a. ME

We report $P \pm \text{ME}$ where $\text{ME} \approx 2\sqrt{P(1-P)/n}$

Trump Transition Approval Rate

P=0.39 and n=1502 so ME ≈ 0.013 . We'd report 39% plus or minus 1.3% if the poll were based on a simple random sample...

But Pew Reports an ME of 2.9% – more than twice as large as the one we calculated! What's going on here?!

Non-response bias is a huge problem...

Source: Pew Research Center

Surveys Face Growing Difficulty Reaching, Persuading Potential Respondents

	1997 %	2000 %	2003 %	2006 %	2009 %	2012 %
Contact rate (percent of households in which an adult was reached)	90	77	79	73	72	62
Cooperation rate (percent of households contacted that yielded an interview)	43	40	34	31	21	14
Response rate (percent of households sampled that yielded an interview)	36	28	25	21	15	9

PEW RESEARCH CENTER 2012 Methodology Study. Rates computed according to American Association for Public Opinion Research (AAPOR) standard definitions for CON2, COOP3 and RR3. Rates are typical for surveys conducted in each year.

Methodology – "Negative Views of Trump's Transition"

Source: Pew Research Center

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and nativity and region to parameters from the 2015 Census Bureaus American Community Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status (landline only, cell phone only, or both landline and cell phone), based on extrapolations from the 2016 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone. The margins of error reported and statistical tests of significance are adjusted to account for the surveys design effect, a measure of how much efficiency is lost from the weighting procedures.

Econ 103

Simple Example of Weighting a Survey

Post-stratification

- ▶ Women make up 49.6% of the population but suppose they are less likely to respond to your survey than men.
- If women have different opinions of Trump, this will skew the survey.
- \triangleright Calculate Trump approval rate separately for men P_M vs. women P_W .
- ▶ Report $0.496 \times P_W + 0.504 \times P_M$, not the raw approval rate P.

Caveats

- Post-stratification isn't a magic bullet: you have to figure out what factors could skew your poll to adjust for them.
- Calculating the ME is more complicated. Since this is an intro class we'll focus on simple random samples.

Survey to find effect of Polio Vaccine

Ask random sample of parents if they vaccinated their kids or not and if the kids later developed polio. Compare those who were vaccinated to those who weren't.

Would this procedure:

- (a) Overstate effectiveness of vaccine
- (b) Correctly identify effectiveness of vaccine
- (c) Understate effectiveness of vaccine

Confounding

Parents who vaccinate their kids may differ systematically from those who don't in *other ways* that impact child's chance of contracting polio!

Wealth is related to vaccination *and* whether child grows up in a hygenic environment.

Confounder

Factor that influences both outcomes and whether subjects are treated or not. Masks true effect of treatment.

Experiment Using Random Assignment: Randomized Experiment

Treatment Group Gets Vaccine, Control Group Doesn't

Essential Point!

Random assignment *neutralizes* effect of all confounding factors: since groups are initially equal, on average, any difference that emerges must be the treatment effect.

Placebo Effect and Randomized Double Blind Experiment

Gold Standard: Randomized, Double-blind Experiment

Randomized blind experiments ensure that on average the two groups are initially equal, and continue to be treated equally. Thus a fair comparison is possible.

Randomized, double-blind experiments are considered the "gold standard" for untangling causation.

Sugar Doesn't Make Kids Hyper

http://www.youtube.com/watch?v=mkr9YsmrPAI

Randomization is not always possible, practical, or ethical.

Observational Data

Data that do not come from a randomized experiment.

It much more challenging to untangle cause and effect using observational data because of confounders. But sometimes it's all we have.

Racial Bias in the Labor Market

Bertrand & Mullainathan (2004, American Economic Review)

When faced with observably similar African-American and White applicants, do they [employers] favor the White one? Some argue yes, citing either employer prejudice or employer perception that race signals lower productivity. Others argue that differential treatment by race is a relic of the past ... Data limitations make it difficult to empirically test these views. Since researchers possess far less data than employers do, White and African-American workers that appear similar to researchers may look very different to employers. So any racial difference in labor market outcomes could just as easily be attributed to differences that are observable to employers but unobservable to researchers.

Racial Bias in the Labor Market: continued . . .

Bertrand & Mullainathan (2004, American Economic Review)

To circumvent this difficulty, we conduct a field experiment ... We send resumes in response to help-wanted ads in Chicago and Boston newspapers and measure call-back for interview for each sent resume. We experimentally manipulate the perception of race via the name of the ficticious job applicant. We randomly assign very White-sounding names (such as Emily Walsh or Grege Baker) to half the resumes and very African-American-soundsing names (such as Lakisha Washington or Jamal Jones) to the other half.

Bring your laptop next time: we'll analyze the data from this experiment to see whether there is evidence of discrimination...

Lecture #2 – Summary Statistics Part I

Class Survey

Types of Variables

Frequency, Relative Frequency, & Histograms

Measures of Central Tendency

Measures of Variability / Spread

Class Survey

- Collect some data to analyze later in the semester.
- None of the questions are sensitive and your name will not be linked to your responses. I will post an anonymized version of the dataset on my website.
- ► The survey is *strictly voluntary* if you don't want to participate, you don't have to.

Multiple Choice Entry – What is your biological sex?

- (a) Male
- (b) Female

Numeric Entry – How Many Credits?

How many credits are you taking this semester? Please respond using your remote.

Multiple Choice - Class Standing

What is your class standing at Penn?

- (a) Freshman
- (b) Sophomore
- (c) Junior
- (d) Senior

Numeric Entry – How long did you sleep?

For how many hours did you sleep last night?

Please round to the nearest half hour, e.g. 7 hours 23 minutes becomes 7.5.

Multiple Choice – What is Your Eye Color?

Please enter your eye color using your remote.

- (a) Black
- (b) Blue
- (c) Brown
- (d) Green
- (e) Gray
- (f) Green
- (g) Hazel
- (h) Other

How Right-Handed are You?

The sheet in front of you contains a handedness inventory. Please complete it and calculate your handedness score:

$$\frac{\mathsf{Right} - \mathsf{Left}}{\mathsf{Right} + \mathsf{Left}}$$

When finished, enter your score using your remote.

What is your Height in Inches?

Using your remote, please enter your height in inches, rounded to the nearest inch:

4ft = 48in

5ft = 60in

6ft = 72in

7ft = 84in

What is your Hand Span (in cm)?

On the sheet in front of you is a ruler. Please use it to measure the span of your right hand in centimeters, to the nearest 1/2 cm.

Hand Span: the distance from thumb to little finger when your fingers are spread apart

When ready, enter your measurement using your remote.

We chose (by computer) a random number between 0 and 100.

The number selected and assigned to you is written on the slip of paper in front of you. Please do not show your number to anyone else or look at anyone else's number.

Please enter your number now using your remote.

Call your random number X. Do you think that the percentage of countries, among all those in the United Nations, that are in Africa is higher or lower than X?

- (a) Higher
- (b) Lower

Please answer using your remote.

What is your best estimate of the percentage of countries, among all those that are in the United Nations, that are in Africa?

Please enter your answer using your remote.

Types of Variables

A Taxonomy of Variables

From Weakest to Strongest

Categorical

Qualitative, assigns each unit to category, number either meaningless or indicates order only

Nominal no order to the categories

Ordinal categories with natural order

Numerical

Quantitative, number meaningful

Interval only differences meaningful, no natural zero

Ratio differences and ratios meaningful, natural zero

And For Numerical Variables (interval or ratio)...

Discrete

Takes value from discrete set of numbers, typically count data

Continuous

Value could be any real number within some range (even though *measurements* are made with finite precision)

Note that in R, categorical variables are called *factors*

What kind of variable is...

- ...Handspan?
- (a) Nominal
- (b) Ordinal
- (c) Interval
- (d) Ratio

What kind of variable is...

- ...Temperature?
- (a) Nominal
- (b) Ordinal
- (c) Interval
- (d) Ratio

What kind of variable is...

- ...Eye Color?
- (a) Nominal
- (b) Ordinal
- (c) Interval
- (d) Ratio

What kind of variable?

On course evaluations you can rate your professor as follows:

0 = Poor, 1 = Fair, 2 = Good, 3 = Very Good, 4 = Excellent.

What kind of data is your rating?

- (a) Nominal
- (b) Ordinal
- (c) Interval
- (d) Ratio

Handspan - Frequency and Relative Frequency

cm	Freq.	Rel. Freq.
14.0	1	0.01
17.0	4	0.05
17.5	2	0.02
18.0	5	0.06
18.5	5	0.06
19.0	6	0.07
19.5	10	0.11
20.0	10	0.11
20.5	3	0.03
21.0	8	0.09
21.5	5	0.06
22.0	9	0.10
22.5	6	0.07
23.0	6	0.07
24.0	4	0.05
24.5	3	0.03
27.0	1	0.01
	n = 89	1.00

Handspan - Summarize Barchart by "Smoothing"

cm	Freq.	Rel. Freq.
14.0	1	0.01
17.0	4	0.05
17.5	2	0.02
18.0	5	0.06
18.5	5	0.06
19.0	6	0.07
19.5	10	0.11
20.0	10	0.11
20.5	3	0.03
21.0	8	0.09
21.5	5	0.06
22.0	9	0.10
22.5	6	0.07
23.0	6	0.07
24.0	4	0.05
24.5	3	0.03
27.0	1	0.01
	n = 88	1.00

Group data into non-overlapping bins of equal width:

Bins	Freq.	Rel. Freq.
[14, 16)	1	0.01
[16, 18)	6	0.07
[18, 20)	26	0.30
[20, 22)	26	0.30
[22, 24)	21	0.24
[24, 26)	7	0.08
[26, 28)	1	0.01
	n = 88	1.00

Histogram – Density Estimate by Smoothing Barchart

Bins	Freq.	Rel. Freq.
[14, 16)	1	0.01
[16, 18)	6	0.07
[18, 20)	26	0.30
[20, 22)	26	0.30
[22, 24)	21	0.24
[24, 26)	7	0.08
[26, 28)	1	0.01
	n = 88	1.00

Number of Bins Controls Degree of Smoothing

Econ 103

Histograms are Really Important

Why Histogram?

Summarize numerical data, especially continuous (few repeats)

Too Many Bins - Undersmoothing

No longer a summary (lose the shape of distribution)

Too Few Bins – Oversmoothing

Miss important detail

Don't confuse with barchart!

Summary Statistic: Numerical Summary of Sample

- 1. Measures of Central Tendency
 - Mean
 - Median
- 2. Measures of Spread
 - Variance
 - Standard Deviation
 - Range
 - ► Interquartile Range (IQR)
- 3. Measures of Symmetry
 - Skewness
- 4. Measures of relationship between variables
 - Covariance
 - Correlation
 - Regression

Questions to Ask Yourself about Each Summary Statistic

- 1. What does it measure?
- 2. What are its units compared to those of the data?
- 3. (How) do its units change if those of the data change?
- 4. What are the benefits and drawbacks of this statistic?

Some of the information regarding items 2 and 3 is on the homework rather than in the slides because working it out for yourself is a good way to check your understanding.

Measures of Central Tendency

Suppose we have a dataset with observations x_1, x_2, \ldots, x_n

Sample Mean

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

- Only for numeric data
- ▶ Works best when data are symmetric and there are no outliers

Sample Median

- ▶ Middle observation if *n* is odd, otherwise the mean of the two observations closest to the middle.
- Applicable to numerical or ordinal data
- ▶ Robust to outliers and skewness

Percentage of UN Countries that are in Africa

You Were a Subject in a Randomized Experiment!

- ▶ There were only two numbers in the bag: 10 and 65
- ▶ Randomly assigned to Low group (10) or High group (65)

Anchoring Heuristic (Kahneman and Tversky, 1974)

Subjects' estimates of an unknown quantity are influenced by an irrelevant previously supplied starting point.

Are Penn students subject to to this cognitive bias?

Last Semester's Class

	Mean	Median
Low $(n = 43)$	17.1	17
$High\;(n=46)$	30.7	30

Kahneman and Tversky (1974)

Low Group (shown 10) \rightarrow median answer of 25 High Group (shown 65) \rightarrow median answer of 45

(Kahneman shared 2002 Economics Nobel Prize with Vernon Smith.)

What is an Outlier?

Outlier

A very unusual observation relative to the other observations in the dataset (i.e. very small or very big).

Mean is Sensitive to Outliers, Median Isn't

```
First Dataset: 1 2 3 4 5
```

Mean = 3, Median = 3

Second Dataset: 1 2 3 4 4990

Mean = 1000, Median = 3

When Does the Median Change?

Ranks would have to change so that 3 is no longer in the middle.

Percentiles (aka Quantiles) - Generalization of Median

Approx. P% of the data are at or below the P^{th} percentile.

Percentiles (aka Quantiles)

 P^{th} Percentile = Value in $(P/100) \cdot (n+1)^{th}$ Ordered Position

Quartiles

Q1 = 25th Percentile

Q2 = Median (i.e. 50th Percentile)

Q3 = 75th Percentile

An Example: n = 12

```
Q<sub>1</sub> = value in the 0.25(n+1)^{th} ordered position

= value in the 3.25^{th} ordered position

= 65 + 0.25 * (67 - 65)

= 65.5
```


Student Debt

Guess the 90th percentile of student loan debt in the U.S. That is, guess the amount of money such that 10% college students graduate with *more* than this amount of debt and 90% graduate with less than or equal to this amount of debt.

Student Debt

Would you guess that the median amount of student loan debt in the U.S. is above, below, or equal to the mean amount?

- (a) Median > Mean
- (b) Median = Mean
- (c) Median < Mean

Source: Avery & Turner (2012)

Table 4
Borrowing Distribution after Six Years, by Degree Type and First Institution

	Type of institution of first enrollment			
	Public 4-year	Private nonprofit 4-year	Private for-profit 4-year	Public 2-year
All students beginning in 2004				
% Borrowing	61%	68%	89%	41%
Percentile of borrowers				
$10^{ m th}$	\$0	\$0	\$0	\$0
25 th	\$0	\$0	\$6,376	\$0
$50^{ m th}$	\$6,000	\$11,500	\$13,961	\$0
75 th	\$19,000	\$24,750	\$28,863	\$6,625
$90^{ m th}$	\$30,000	\$40,000	\$45,000	\$18,000
Mean	\$11,706	\$16,606	\$19,726	\$5,586
BA recipients				
BA completion	61.5%	70.7%	14.8%	13%
% Borrowing	59%	66%	92%	69%
Percentile of borrowers				
$10^{ m th}$	\$0	\$0	\$12,000	\$0
25 th	\$0	\$0	\$30,000	\$0
$50^{ m th}$	\$7,500	\$15,500	\$45,000	\$11,971
75 th	\$20,000	\$27,000	\$50,000	\$23,265
90^{th}	\$32,405	\$45,000	\$100,000	\$40,000
Mean	\$12,922	\$18,700	\$45,042	\$15,960

Source: Authors' tabulations based on the Beginning Postsecondary Survey 2004:2009.

Boxplots and the Five-Number Summary

Minimum < Q1 < Median < Q3 < Maximum

Anchoring Experiment

Measures of Variability/Spread

Range

Maximum Observation - Minimum Observation

Interquartile Range (IQR)

$$IQR = Q_3 - Q_1$$

Variance

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$$

Standard Deviation

$$s = \sqrt{s^2}$$

Variance

Essentially the average squared distance from the mean. Sensitive to both skewness and outliers.

Standard Deviation

 $\sqrt{\text{Variance}}$, but more convenient since same units as data

Range

Difference between larges and smallest observations. *Very* sensitive to outliers. Displayed in boxplot.

Interquartile Range

Range of middle 50% of the data. Insensitive to outliers, skewness. Displayed in boxplot.

Measures of Spread for Anchoring Experiment

Past Semester's Data

Treatment:	X = 10	X = 65
Range	35	58
IQR	14.5	21
S.D.	9.3	15.9
Var.	86.1	253.5

Lecture #3 – Summary Statistics Part II

Why squares in the definition of variance?

Outliers, Skewness, & Symmetry

Sample versus Population, Empirical Rule

Centering, Standardizing, & Z-Scores

Relating Two Variables: Cross-tabs, Covariance, & Correlation

Why Squares?

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$$

What's Wrong With This?

$$\frac{1}{n-1} \sum_{i=1}^{N} (x_i - \bar{x}) = \frac{1}{n-1} \left[\sum_{i=1}^{n} x_i - \sum_{i=1}^{n} \bar{x} \right] = \frac{1}{n-1} \left[\sum_{i=1}^{n} x_i - n\bar{x} \right]$$
$$= \frac{1}{n-1} \left[\sum_{i=1}^{n} x_i - n \cdot \frac{1}{n} \sum_{i=1}^{n} x_i \right]$$
$$= \frac{1}{n-1} \left[\sum_{i=1}^{n} x_i - \sum_{i=1}^{n} x_i \right] = 0$$

Variance is Sensitive to Skewness and Outliers

And so is Standard Deviation!

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$$

Outliers

Differentiate with respect to $(x_i - \bar{x}) \Rightarrow$ the farther an observation is from the mean, the *larger* its effect on the variance.

Skewness

Variance measures average squared distance from center, taking mean as the center, but the mean is sensitive to skewness!

Skewness – A Measure of Symmetry

Skewness =
$$\frac{1}{n} \frac{\sum_{i=1}^{n} (x_i - \bar{x})^3}{s^3}$$

What do the values indicate?

 ${\sf Zero} \Rightarrow {\sf symmetry,\ positive\ right-skewed,\ negative\ left-skewed}.$

Why cubed?

To get the desired sign.

Why divide by s^3 ?

So that skewness is unitless

Rule of Thumb

Typically (but not always), right-skewed \Rightarrow mean > median left-skewed \Rightarrow mean < median

Histogram of Handspan

Histogram of Handedness

Essential Distinction: Sample vs. Population

For now, you can think of the population as a list of N objects:

Population: x_1, x_2, \dots, x_N

from which we draw a sample of size n < N objects:

Sample: x_1, x_2, \dots, x_n

Important Point:

Later in the course we'll be more formal by considering probability models that represent the *act of sampling* from a population rather than thinking of a population as a list of objects. Once we do this we will no longer use the notation N as the population will be *conceptually infinite*.

Essential Distinction: Parameter vs. Statistic

N individuals in the Population, *n* individuals in the Sample:

	Parameter (Population)	
Mean	$\mu = \frac{1}{N} \sum_{i=1}^{N} x_i$	$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$
Var.		$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$
S.D.	$\sigma = \sqrt{\sigma^2}$	$s = \sqrt{s^2}$

Key Point

We use a sample x_1, \ldots, x_n to calculate statistics (e.g. \bar{x} , s^2 , s) that serve as estimates of the corresponding population parameters (e.g. μ , σ^2 , σ).

Why Do Sample Variance and Std. Dev. Divide by n-1?

Pop. Var.
$$\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \mu)^2$$
 Sample Var. $s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$ Pop. S.D. $\sigma = \sqrt{\sigma^2}$ Sample S.D. $s = \sqrt{s^2}$

There is an important reason for this, but explaining it requires some concepts we haven't learned yet.

Why Mean and Variance (and Std. Dev.)?

Empirical Rule

For large populations that are approximately bell-shaped, std. dev. tells where most observations will be relative to the mean:

- ho pprox 68% of observations are in the interval $\mu \pm \sigma$
- ho pprox 95% of observations are in the interval $\mu \pm 2\sigma$
- lacktriangle Almost all of observations are in the interval $\mu \pm 3\sigma$

Therefore

We will be interested in \bar{x} as an estimate of μ and s as an estimate of σ since these population parameters are so informative.

Which is more "extreme?"

(a) Handspan of 27cm

(b) Height of 78in

Centering: Subtract the Mean

Handspan	Height	
27cm - 20.6cm = 6.4cm	78in — 67.6in = 10.4in	

Standardizing: Divide by S.D.

Handspan	Height	
27cm - 20.6cm = 6.4cm	78in - 67.6in = 10.4in	
6.4 cm $/2.2$ cm ≈ 2.9	$10.4 \text{in}/4.5 \text{in} \approx 2.3$	

The units have disappeared!

Z-scores: How many standard deviations from the mean?

Best for Symmetric Distribution, No Outliers (Why?)

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

Unitless

Allows comparison of variables with different units.

Detecting Outliers

Measures how "extreme" one observation is relative to the others.

Linear Transformation

What is the sample mean of the z-scores?

$$\bar{z} = \frac{1}{n} \sum_{i=1}^{n} z_i = \frac{1}{n} \sum_{i=1}^{n} \frac{x_i - \bar{x}}{s} = \frac{1}{n \cdot s} \left[\sum_{i=1}^{n} x_i - \sum_{i=1}^{n} \bar{x} \right]$$

$$= \frac{1}{n \cdot s} \left[\sum_{i=1}^{n} x_i - n\bar{x} \right] = \frac{1}{n \cdot s} \left[\sum_{i=1}^{n} x_i - n \cdot \frac{1}{n} \sum_{i=1}^{n} x_i \right]$$

$$= \frac{1}{n \cdot s} \left[\sum_{i=1}^{n} x_i - \sum_{i=1}^{n} x_i \right] = 0$$

What is the variance of the z-scores?

$$s_z^2 = \frac{1}{n-1} \sum_{i=1}^n (z_i - \bar{z})^2 = \frac{1}{n-1} \sum_{i=1}^n z_i^2 = \frac{1}{n-1} \sum_{i=1}^n \left(\frac{x_i - \bar{x}}{s_x} \right)^2$$
$$= \frac{1}{s_x^2} \left[\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 \right] = \frac{s_x^2}{s_x^2} = 1$$

So what is the *standard deviation* of the z-scores?

Population Z-scores and the Empirical Rule: $\mu \pm 2\sigma$

If we knew the population mean μ and standard deviation σ we could create a *population version* of a z-score. This leads to an important way of rewriting the Empirical Rule:

Bell-shaped population \Rightarrow approx. 95% of observations x_i satisfy

$$\mu - 2\sigma \le x_i \le \mu + 2\sigma$$
$$-2\sigma \le x_i - \mu \le 2\sigma$$
$$-2 \le \frac{x_i - \mu}{\sigma} \le 2$$

Relationships Between Variables

Crosstabs – Show Relationship between Categorical Vars.

(aka Contingency Tables)

Eye Color			
	Male	Female	Total
Black	5	2	7
Blue	6	4	10
Brown	26	31	57
Copper	1	0	1
Dark Brown	0	1	1
Green	4	1	5
Hazel	2	2	4
Maroon	1	0	1
Total	45	41	86

Example with Crosstab in *Percents*

Who Supported the Vietnam War?

In January 1971 the Gallup poll asked: "A proposal has been made in Congress to require the U.S. government to bring home all U.S. troops before the end of this year. Would you like to have your congressman vote for or against this proposal?"

Guess the results, for respondents in each education category, and fill out this table (the two numbers in each column should add up to 100%):

Adults with:

Addits with.				
	Grade school	High school	College	Total
	education	education	education	adults
% for withdrawal				
of U.S. troops (doves)				73%
% against withdrawal				
of U.S. troops (hawks)				27%
Total	100%	100%	100%	100%
	•	•	•	•

Who Were the Doves?

Which group do you think was most strongly in favor of the withdrawal of US troops from Vietnam?

- (a) Adults with only a Grade School Education
- (b) Adults with a High School Education
- (c) Adults with a College Education

Please respond with your remote.

Who Were the Hawks?

Which group do you think was most strongly opposed to the withdrawal of US troops from Vietnam?

- (a) Adults with only a Grade School Education
- (b) Adults with a High School Education
- (c) Adults with a College Education

Please respond with your remote.

From The Economist – "Lexington," October 4th, 2001

"Back in the Vietnam days, the anti-war movement spread from the intelligentsia into the rest of the population, eventually paralyzing the country's will to fight."

Who Really Supported the Vietnam War

Gallup Poll, January 1971

	Adults with:			
	Grade school	High school	College	Total
	education	education	education	adults
% for withdrawal				
of U.S. troops (doves)	80%	75%	60%	73%
% against withdrawal				
of U.S. troops (hawks)	20%	25%	40%	27%
Total	100%	100%	100%	100%

What about numeric data?

Covariance and Correlation: Linear Dependence Measures

Two Samples of Numeric Data

 x_1, \ldots, x_n and y_1, \ldots, y_n

Dependence

Do x and y both tend to be large (or small) at the same time?

Key Point

Use the idea of centering and standardizing to decide what "big" or "small" means in this context.

Notation

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_{i}$$

$$\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_{i}$$

$$s_{x} = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}}$$

$$s_{y} = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (y_{i} - \bar{y})^{2}}$$

Covariance

$$s_{xy} = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})$$

- Centers each observation around its mean and multiplies.
- ➤ Zero ⇒ no linear dependence
- ▶ Positive ⇒ positive linear dependence
- ▶ Negative ⇒ negative linear dependence
- ▶ Population parameter: σ_{xy}
- Units?

Correlation

$$r_{xy} = \frac{1}{n-1} \sum_{i=1}^{n} \left(\frac{x_i - \bar{x}}{s_x} \right) \left(\frac{y_i - \bar{y}}{s_y} \right) = \frac{s_{xy}}{s_x s_y}$$

- Centers and standardizes each observation
- Bounded between -1 and 1
- ➤ Zero ⇒ no linear dependence
- ▶ Positive ⇒ positive linear dependence
- ► Negative ⇒ negative linear dependence
- ▶ Population parameter: ρ_{xy}
- Unitless

We'll have more to say about correlation and covariance when we discuss linear regression.

Essential Distinction: Parameter vs. Statistic

And Population vs. Sample

N individuals in the Population, *n* individuals in the Sample:

	Parameter (Population)	Statistic (Sample)
Mean	$\mu_{x} = \frac{1}{N} \sum_{i=1}^{N} x_{i}$ $\sigma_{x}^{2} = \frac{1}{N} \sum_{i=1}^{N} (x_{i} - \mu)^{2}$ $\sigma_{x} = \sqrt{\sigma_{x}^{2}}$	$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$
Var.	$\sigma_x^2 = \frac{1}{N} \sum_{i=1}^N (x_i - \mu)^2$	$s_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$ $s_x = \sqrt{s^2}$
S.D.	$\sigma_{x} = \sqrt{\sigma_{x}^{2}}$	$s_{\scriptscriptstyle X} = \sqrt{s^2}$
Cov.	$\sigma_{xy} = \frac{\sum_{i=1}^{N} (x_i - \mu_x)(y_i - \mu_y)}{N}$ $\rho = \frac{\sigma_{xy}}{\sigma_x \sigma_y}$	$s_{xy} = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{n-1}$
Corr.	$\rho = \frac{\sigma_{xy}}{\sigma_x \sigma_y}$	$r = \frac{s_{xy}}{s_x s_y}$

Lecture #4 - Linear Regression I

Overview / Intuition for Linear Regression

Deriving the Regression Equations

Relating Regression, Covariance and Correlation

Regression to the Mean

Predict Second Midterm given 81 on First

Predict Second Midterm given 81 on First

But if they'd only gotten 79 we'd predict higher?!

No one who took both exams got 89 on the first!

Regression: "Best Fitting" Line Through Cloud of Points

Fitting a Line by Eye

But How to Do this Formally?

Least Squares Regression – Predict Using a Line

The Prediction

Predict score $\hat{y} = a + bx$ on 2nd midterm if you scored x on 1st

How to choose (a, b)?

Linear regression chooses the slope (b) and intercept (a) that

minimize the sum of squared vertical deviations

$$\sum_{i=1}^{n} d_i^2 = \sum_{i=1}^{n} (y_i - a - bx_i)^2$$

Why Squared Deviations?

Important Point About Notation

minimize
$$\sum_{i=1}^{n} d_i^2 = \sum_{i=1}^{n} (y_i - a - bx_i)^2$$

$$\hat{y} = a + bx$$

- $(x_i, y_i)_{i=1}^n$ are the observed data
- $ightharpoonup \widehat{y}$ is our prediction for a given value of x
- ▶ Neither x nor \hat{y} needs to be in out dataset!

Prediction given 89 on Midterm 1?

$$32 + 0.6 \times 89 = 32 + 53.4 = 85.4$$

You Need to Know How To Derive This

Minimize the sum of squared vertical deviations from the line:

$$\min_{a,b} \sum_{i=1}^{n} (y_i - a - bx_i)^2$$

How should we proceed?

- (a) Differentiate with respect to x
- (b) Differentiate with respect to y
- (c) Differentiate with respect to x, y
- (d) Differentiate with respect to a, b
- (e) Can't solve this with calculus.

Objective Function

$$\min_{a,b} \sum_{i=1}^{n} (y_i - a - bx_i)^2$$

FOC with respect to a

$$-2\sum_{i=1}^{n} (y_i - a - bx_i) = 0$$

$$\sum_{i=1}^{n} y_i - \sum_{i=1}^{n} a - b\sum_{i=1}^{n} x_i = 0$$

$$\frac{1}{n} \sum_{i=1}^{n} y_i - \frac{na}{n} - \frac{b}{n} \sum_{i=1}^{n} x_i = 0$$

$$\bar{y} - a - b\bar{x} = 0$$

Regression Line Goes Through the Means!

$$ar{y} = a + bar{x}$$

Substitute $a = \bar{y} - b\bar{x}$

$$\sum_{i=1}^{n} (y_i - a - bx_i)^2 = \sum_{i=1}^{n} (y_i - \bar{y} + b\bar{x} - bx_i)^2$$
$$= \sum_{i=1}^{n} [(y_i - \bar{y}) - b(x_i - \bar{x})]^2$$

FOC wrt b

$$-2\sum_{i=1}^{n} [(y_{i} - \bar{y}) - b(x_{i} - \bar{x})] (x_{i} - \bar{x}) = 0$$

$$\sum_{i=1}^{n} (y_{i} - \bar{y}) (x_{i} - \bar{x}) - b\sum_{i=1}^{n} (x_{i} - \bar{x})^{2} = 0$$

$$b = \frac{\sum_{i=1}^{n} (y_{i} - \bar{y}) (x_{i} - \bar{x})}{\sum_{i=1}^{n} (x_{i} - \bar{x})^{2}}$$

Simple Linear Regression

Problem

$$\min_{a,b} \sum_{i=1}^{n} (y_i - a - bx_i)^2$$

Solution

$$b = \frac{\sum_{i=1}^{n} (y_i - \bar{y}) (x_i - \bar{x})}{\sum_{i=1}^{n} (x_i - \bar{x})^2}$$

$$a = \bar{y} - b\bar{x}$$

Relating Regression to Covariance and Correlation

$$b = \frac{\sum_{i=1}^{n} (y_i - \bar{y}) (x_i - \bar{x})}{\sum_{i=1}^{n} (x_i - \bar{x})^2} = \frac{\frac{1}{n-1} \sum_{i=1}^{n} (y_i - \bar{y}) (x_i - \bar{x})}{\frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2} = \frac{s_{xy}}{s_x^2}$$
$$r = \frac{s_{xy}}{s_x s_y} = b \frac{s_x}{s_y}$$

Comparing Regression, Correlation and Covariance

Units

Correlation is unitless, covariance and regression coefficients (a, b) are not. (What are the units of these?)

Symmetry

Correlation and covariance are symmetric, regression isn't. (Switching x and y axes changes the slope and intercept.)

On the Homework

Regression with z-scores rather than raw data gives $a = 0, b = r_{xy}$

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the sample correlation between height (x) and handspan (y)?

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the sample correlation between height (x) and handspan (y)?

$$r = \frac{s_{xy}}{s_x s_y} = \frac{6}{5 \times 2} = 0.6$$

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the value of *b* for the regression:

$$\hat{y} = a + bx$$

where x is height and y is handspan?

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the value of b for the regression:

$$\hat{y} = a + bx$$

where x is height and y is handspan?

$$b = \frac{s_{xy}}{s_{\star}^2} = \frac{6}{5^2} = 6/25 = 0.24$$

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the value of a for the regression:

$$\hat{y} = a + bx$$

where x is height and y is handspan? (prev. slide b = 0.24)

$$s_{xy} = 6$$
, $s_x = 5$, $s_y = 2$, $\bar{x} = 68$, $\bar{y} = 21$

What is the value of a for the regression:

$$\hat{y} = a + bx$$

where x is height and y is handspan? (prev. slide b = 0.24)

$$a = \bar{v} - b\bar{x} = 21 - 0.24 \times 68 = 4.68$$

$$s_{xy} = 6$$
, $s_y = 5$, $s_x = 2$, $\bar{y} = 68$, $\bar{x} = 21$

What is the value of b for the regression:

$$\hat{y} = a + bx$$

where x is handspan and y is height?

$$s_{xy} = 6$$
, $s_y = 5$, $s_x = 2$, $\bar{y} = 68$, $\bar{x} = 21$

What is the value of b for the regression:

$$\hat{y} = a + bx$$

where x is handspan and y is height?

$$b = \frac{s_{xy}}{s_x^2} = 6/2^2 = 1.5$$

EXTREMELY IMPORTANT

- ▶ Regression, Covariance and Correlation: linear association.
- ► Linear association ≠ causation.
- ▶ Linear is not the only kind of association!

Regression to the Mean and the Regression Fallacy

Please read Chapter 17 of "Thinking Fast and Slow" by Daniel Kahnemann which I have posted on Piazza. This reading is fair game on an exam or quiz.

Pearson Dataset

Regression to the Mean

Skill and Luck / Genes and Random Environmental Factors

Unless $r_{xy} = 1$, There Is Regression to the Mean

$$\frac{\hat{y} - \bar{y}}{s_y} = r_{xy} \frac{x - \bar{x}}{s_x}$$

Least-squares Prediction \hat{y} closer to \bar{y} than x is to \bar{x}

You will derive the above formula in this week's homework.

Next Up: Basic Probability

Please do the following before our next class:

- 1. Complete the "Odd Questions" quiz posted on Piazza OddQuestions.pdf - we'll be discussing these in class.
- 2. If you're rusty on permutations, combinations, etc. from High School math, read this review

http://ditraglia.com/Econ103Public/ClassicalProbability.pdf

Lecture #5 - Basic Probability I

Probability as Long-run Relative Frequency

Sets, Events and Axioms of Probability

"Classical" Probability

Our Definition of Probability for this Course

Probability = Long-run Relative Frequency

That is, relative frequencies settle down to probabilities if we carry out an experiment over, and over, and over...

Random Die Rolls

Random Die Rolls

Random Die Rolls

What do you think of this argument?

- ► The probability of flipping heads is 1/2: if we flip a coin many times, about half of the time it will come up heads.
- ▶ The last ten throws in a row the coin has come up heads.
- ► The coin is bound to come up tails next time it would be very rare to get 11 heads in a row.
- (a) Agree
- (b) Disagree

The Gambler's Fallacy

Relative frequencies settle down to probabilities, but this does not mean that the trials are dependent.

Dependent = "Memory" of Prev. Trials

Independent = No "Memory" of Prev. Trials

Terminology

Random Experiment

An experiment whose outcomes are random.

Basic Outcomes

Possible outcomes (mutually exclusive) of random experiment.

Sample Space: S

Set of all basic outcomes of a random experiment.

Event: F

A subset of the Sample Space (i.e. a collection of basic outcomes).

In set notation we write $E \subseteq S$.

Example

Random Experiment

Tossing a pair of dice.

Basic Outcome

An ordered pair (a, b) where $a, b \in \{1, 2, 3, 4, 5, 6\}$, e.g. (2, 5)

Sample Space: S

All ordered pairs (a, b) where $a, b \in \{1, 2, 3, 4, 5, 6\}$

Event: $E = \{\text{Sum of two dice is less than 4}\}\$ $\{(1,1),(1,2),(2,1)\}$

Visual Representation

Probability is Defined on *Sets*, and Events are Sets

Complement of an Event: $A^c = \text{not } A$

Figure: The complement A^c of an event $A \subseteq S$ is the collection of all basic outcomes from S not contained in A.

Intersection of Events: $A \cap B = A$ and B

Figure: The intersection $A \cap B$ of two events $A, B \subseteq S$ is the collection of all basic outcomes from S contained in both A and B

Union of Events: $A \cup B = A$ or B

Figure: The union $A \cup B$ of two events $A, B \subseteq S$ is the collection of all basic outcomes from S contained in A, B or both.

Mutually Exclusive and Collectively Exhaustive

Mutually Exclusive Events

A collection of events $E_1, E_2, E_3, ...$ is *mutually exclusive* if the intersection $E_i \cap E_j$ of *any two different events* is empty.

Collectively Exhaustive Events

A collection of events E_1, E_2, E_3, \ldots is *collectively exhaustive* if, taken together, they contain *all of the basic outcomes in S*. Another way of saying this is that the union $E_1 \cup E_2 \cup E_3 \cup \cdots$ is S.

Implications

Mutually Exclusive Events

If one of the events occurs, then none of the others did.

Collectively Exhaustive Events

One of these events must occur.

Mutually Exclusive but not Collectively Exhaustive

Figure: Although A and B don't overlap, they also don't cover S.

Collectively Exhaustive but not Mutually Exclusive

Figure: Together A, B, C and D cover S, but D overlaps with B and C.

Collectively Exhaustive and Mutually Exclusive

Figure: A, B, and C cover S and don't overlap.

Axioms of Probability

We assign every event A in the sample space S a real number P(A) called the probability of A such that:

Axiom 1
$$0 \le P(A) \le 1$$

Axiom 2
$$P(S) = 1$$

Axiom 3 If $A_1, A_2, A_3, ...$ are mutually exclusive events, then $P(A_1 \cup A_2 \cup A_3 \cup \cdots) = P(A_1) + P(A_2) + P(A_3) + ...$

"Classical" Probability

When all of the basic outcomes are equally likely, calculating the probability of an event is simply a matter of counting – count up all the basic outcomes that make up the event, and divide by the total number of basic outcomes.

Recall from High School Math:

Multiplication Rule for Counting

 n_1 ways to make first decision, n_2 ways to make second, ..., n_k ways to make kth $\Rightarrow n_1 \times n_2 \times \cdots \times n_k$ total ways to decide.

Corollary - Number of Possible Orderings

$$k \times (k-1) \times (k-2) \times \cdots \times 2 \times 1 = k!$$

Permutations – Order n people in k slots

$$P_k^n = \frac{n!}{(n-k)!}$$
 (Order Matters)

Combinations – Choose committee of k from group of n

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$
, where $0! = 1$ (Order Doesn't Matter)

Poker – Deal 5 Cards, Order Doesn't Matter

Basic Outcomes

$$\binom{52}{5}$$
 possible hands

How Many Hands have Four Aces?

48 (# of ways to choose the single card that is not an ace)

Probability of Getting Four Aces

$$48/\binom{52}{5}\approx 0.00002$$

Poker - Deal 5 Cards, Order Doesn't Matter

What is the probability of getting 4 of a kind?

- ▶ 13 ways to choose which card we have four of
- ▶ 48 ways to choose the last card in the hand
- ► $13 \times 48 = 624$

$$624/\binom{52}{5} \approx 0.00024$$

A Fairly Ridiculous Example

Roger Federer and Novak Djokovic have agreed to play in a tennis tournament against six Penn professors. Each player in the tournament is randomly allocated to one of the eight rungs in the ladder (next slide). Federer always beats Djokovic and, naturally, either of the two pros always beats any of the professors. What is the probability that Djokovic gets second place in the tournament?

Solution: Order Matters!

Denominator

8! basic outcomes – ways to arrange players on tournament ladder.

Numerator

Sequence of three decisions:

- 1. Which rung to put Federer on? (8 possibilities)
- 2. Which rung to put Djokovic on?
 - ► For any given rung that Federer is on, only 4 rungs prevent Djokovic from meeting him until the final.
- 3. How to arrange the professors? (6! ways)

$$\frac{8 \times 4 \times 6!}{8!} = \frac{8 \times 4}{7 \times 8} = 4/7 \approx 0.57$$

"Odd Question" # 4

To throw a total of 7 with a pair of dice, you have to get a 1 and a 6, or a 2 and a 5, or a 3 and a 4. To throw a total of 6 with a pair of dice, you have to get a 1 and a 5, or a 2 and a 4, or a 3 and another 3. With two fair dice, you would expect:

- (a) To throw 7 more frequently than 6.
- (b) To throw six more frequently than 7.
- (c) To throw 6 and 7 equally often.

Basic Outcomes Equally Likely, Events of Interest Aren't

		Second Die					
		1	2	3	4	5	6
	1	2	3	4	5	6	7
	2	3	4	5	6	7	8
First	3	4	5	6	7	8	9
Die	4	5	6	7	8	9	10
	5	6	7	8	9	10	11
	6	7	8	9	10	11	12

Table: There are 36 equally likely basic outcomes, of which 5 correspond to a sum of six and 6 correspond to a sum of seven.

$$P(7) = 6/36 = 1/6$$

 $P(6) = 5/36$

Econ 103

Lecture #6 - Basic Probability II

Complement Rule, Logical Consequence Rule, Addition Rule

Conditional Probability

Independence, Multiplication Rule

Law of Total Probability

Prediction Markets, "Dutch Book"

Recall: Axioms of Probability

Let S be the sample space. With each event $A \subseteq S$ we associate a real number P(A) called the probability of A, satisfying the following conditions:

Axiom 1
$$0 \le P(A) \le 1$$

Axiom 2
$$P(S) = 1$$

Axiom 3 If $A_1, A_2, A_3, ...$ are mutually exclusive events, then $P(A_1 \cup A_2 \cup A_3 \cup \cdots) = P(A_1) + P(A_2) + P(A_3) + ...$

The Complement Rule: $P(A^c) = 1 - P(A)$

Since A, A^c are mutually exclusive and collectively exhaustive:

$$P(A \cup A^c) = P(A) + P(A^c) = P(S) = 1$$

Rearranging:

$$P(A^c) = 1 - P(A)$$

Figure:
$$A \cap A^c = \emptyset$$
, $A \cup A^c = S$

Another Important Rule - Equivalent Events

If A and B are Logically Equivalent, then P(A) = P(B).

In other words, if A and B contain exactly the same basic outcomes, then P(A) = P(B).

Although this seems obvious it's important to keep in mind...

The Logical Consequence Rule

If B Logically Entails A, then
$$P(B) \leq P(A)$$

For example, the probability that someone comes from Texas cannot exceed the probability that she comes from the USA.

In Set Notation

$$B \subseteq A \Rightarrow P(B) \leq P(A)$$

Why is this so?

If $B \subseteq A$, then all the basic outcomes in B are also in A.

Proof of Logical Consequence Rule (Optional)

Proof won't be on a quiz or exam but is good practice with probability axioms.

Since $B \subseteq A$, we have $B = A \cap B$ and

 $A = B \cup (A \cap B^c)$. Combining these,

$$A = (A \cap B) \cup (A \cap B^c)$$

Now since $(A \cap B) \cap (A \cap B^c) = \emptyset$,

$$P(A) = P(A \cap B) + P(A \cap B^{c})$$

$$= P(B) + P(A \cap B^{c})$$

$$\geq P(B)$$

because $0 \le P(A \cap B^c) \le 1$.

Figure:

$$B = A \cap B$$
, and
 $A = B \cup (A \cap B^c)$

"Odd Question" # 2

Pia is thirty-one years old, single, outspoken, and smart. She was a philosophy major. When a student, she was an ardent supporter of Native American rights, and she picketed a department store that had no facilities for nursing mothers. Rank the following statements in order from most probable to least probable.

- (A) Pia is an active feminist.
- (B) Pia is a bank teller.
- (C) Pia works in a small bookstore.
- (D) Pia is a bank teller and an active feminist.
- (E) Pia is a bank teller and an active feminist who takes yoga classes.
- (F) Pia works in a small bookstore and is an active feminist who takes yoga classes.

Using the Logical Consequence Rule...

- (A) Pia is an active feminist.
- (B) Pia is a bank teller.
- (C) Pia works in a small bookstore.
- (D) Pia is a bank teller and an active feminist.
- (E) Pia is a bank teller and an active feminist who takes yoga classes.
- (F) Pia works in a small bookstore and is an active feminist who takes yoga classes.

Any Correct Ranking Must Satisfy:

$$P(A) \ge P(D) \ge P(E)$$

 $P(B) \ge P(D) \ge P(E)$
 $P(A) \ge P(F)$
 $P(C) \ge P(F)$

Throw a Fair Die Once

E = roll an even number

What are the basic outcomes?

$$\{1,2,3,4,5,6\}$$

What is P(E)?

 $E = \{2,4,6\}$ and the basic outcomes are equally likely (and mutually exclusive), so

$$P(E) = 1/6 + 1/6 + 1/6 = 3/6 = 1/2$$

Throw a Fair Die Once

E = roll an even number M = roll a 1 or a prime number

What is $P(E \cup M)$?

Key point: E and M are not mutually exclusive!

$$P(E \cup M) = P(\{1, 2, 3, 4, 5, 6\}) = 1$$

 $P(E) = P(\{2, 4, 6\}) = 1/2$
 $P(M) = P(\{1, 2, 3, 5\}) = 4/6 = 2/3$

$$P(E) + P(M) = 1/2 + 2/3 = 7/6 \neq P(E \cup M) = 1$$

The Addition Rule – Don't Double-Count!

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

Construct a formal proof as an optional homework problem.

Who's on the other side?

Three Cards, Each with a Face on the Front and Back

- 1. Gaga/Gaga
- 2. Obama/Gaga
- 3. Obama/Obama

I draw a card at random and look at one side: it's Obama.

What is the probability that the other side is also Obama?

Let's Try The Method of Monte Carlo...

When you don't know how to calculate, simulate.

Procedure

- 1. Close your eyes and thoroughly shuffle your cards.
- 2. Keeping eyes closed, draw a card and place it on your desk.
- 3. Stand if Obama is face-up on your chosen card.
- 4. We'll count those standing and call the total N
- Of those standing, sit down if Obama is not on the back of your chosen card.
- 6. We'll count those *still* standing and call the total *m*.

Monte Carlo Approximation of Desired Probability = $\frac{m}{N}$

Conditional Probability – Reduced Sample Space

Set of relevant outcomes restricted by condition

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$
, provided $P(B) > 0$

Figure: B becomes the "new sample space" so we need to re-scale by

 $E_{\text{con }1}P_3(B)$ to keep probabilities between zero and one.

Who's on the other side?

Let F be the event that Obama is on the front of the card of the card we draw and B be the event that he is on the back.

$$P(B|F) = \frac{P(B \cap F)}{P(F)} = \frac{1/3}{1/2} = 2/3$$

Conditional Versions of Probability Axioms

- 1. $0 \le P(A|B) \le 1$
- 2. P(B|B) = 1
- 3. If A_1, A_2, A_3, \ldots are mutually exclusive given B, then $P(A_1 \cup A_2 \cup A_3 \cup \cdots \mid B) = P(A_1 \mid B) + P(A_2 \mid B) + P(A_3 \mid B) \ldots$

Conditional Versions of Other Probability Rules

- $P(A|B) = 1 P(A^c|B)$
- ▶ A_1 logically equivalent to $A_2 \iff P(A_1|B) = P(A_2|B)$
- $A_1 \subseteq A_2 \implies P(A_1|B) \le P(A_2|B)$
- $P(A_1 \cup A_2|B) = P(A_1|B) + P(A_2|B) P(A_1 \cap A_2|B)$

However: $P(A|B) \neq P(B|A)$ and $P(A|B^c) \neq 1 - P(A|B)!$

Independence and The Multiplication Rule

The Multiplication Rule

Rearrange the definition of conditional probability:

$$P(A \cap B) = P(A|B)P(B)$$

Statistical Independence

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

By the Multiplication Rule

Independence $\iff P(A|B) = P(A)$

Interpreting Independence

Knowledge that B has occurred tells nothing about whether A will.

Will Having 5 Children Guarantee a Boy?

A couple plans to have five children. Assuming that each birth is independent and male and female children are equally likely, what is the probability that they have at least one boy?

By Independence and the Complement Rule,

$$P(\text{no boys}) = P(5 \text{ girls})$$

$$= 1/2 \times 1/2 \times 1/2 \times 1/2 \times 1/2$$

$$= 1/32$$

$$P(\text{at least 1 boy}) = 1 - P(\text{no boys})$$

= $1 - 1/32 = 31/32 = 0.97$

The Law of Total Probability

If E_1, E_2, \dots, E_k are mutually exclusive, collectively exhaustive events and A is another event, then

$$P(A) = P(A|E_1)P(E_1) + P(A|E_2)P(E_2) + \ldots + P(A|E_k)P(E_k)$$

Example of Law of Total Probability

Define the following events:

F = Obama on front of card

A = Draw card with two Gagas

B = Draw card with two Obamas

C = Draw card with BOTH Obama and Gaga

$$P(F) = P(F|A)P(A) + P(F|B)P(B) + P(F|C)P(C)$$
$$= 0 \times 1/3 + 1 \times 1/3 + 1/2 \times 1/3$$
$$= 1/2$$

Deriving the Law of Total Probability For k = 2

You are responsible for this proof on quizzes and exams.

Since $A \cap B$ and $A \cap B^c$ are mutually exclusive and their union equals A,

$$P(A) = P(A \cap B) + P(A \cap B^{c})$$

But by the multiplication rule:

$$P(A \cap B) = P(A|B)P(B)$$

 $P(A \cap B^c) = P(A|B^c)P(B^c)$

Combining,

$$P(A) = P(A|B)P(B) + P(A|B^c)P(B^c)$$

Figure:

$$A = (A \cap B) \cup (A \cap B^c),$$

$$(A \cap B) \cap (A \cap B^c) = \emptyset$$

How do prediction markets work?

To learn more, see | Wolfers & Zitzewitz (2004)

This certificate entitles the bearer to \$1 if the Patriots win the 2016-2017 Superbowl.

Buyers - Purchase Right to Collect

Patriots very likely to win \Rightarrow buy for close to \$1.

Patriots very unlikely to win \Rightarrow buy for close to \$0.

Sellers – Sell Obligation to Pay

Patriots very likely to win \Rightarrow sell for close to \$1.

Patriots very unlikely to win \Rightarrow sell for close to \$0.

Probabilities from Beliefs

Market price of contract encodes market participants' beliefs in the form of probability:

 $Price/Payout \approx Subjective Probability$

"Dutch Book"

If the probabilities implied by prediction market prices violate *any* of our probability rules there is a *pure arbitrage opportunity*: a way make to make a guaranteed, risk-free profit.

A Real-world Dutch Book

Courtesy of Eric Crampton

November 5th, 2012

- ▶ \$2.30 for contract paying \$10 if Romney wins on BetFair
- ▶ \$6.58 for contract paying \$10 if Obama wins on InTrade

Implied Probabilities

- ▶ BetFair: $P(Romney) \approx 0.23$
- ▶ InTrade: $P(Obama) \approx 0.66$

What's Wrong with This?

Violates complement rule! P(Obama) = 1 - P(Romney) but the implied probabilities here don't sum up to one!

A Real-world Dutch Book

Courtesy of Eric Crampton

November 5th, 2012

- ▶ \$2.30 for contract paying \$10 if Romney wins on BetFair
- ▶ \$6.58 for contract paying \$10 if Obama wins on InTrade

Arbitrage Strategy

Buy Equal Numbers of Each

- \triangleright Cost = \$2.30 + \$6.58 = \$8.88 per pair
- ► Payout if Romney Wins: \$10
- ► Payout if Obama Wins: \$10
- ► Guaranteed Profit: \$10 \$8.88 = \$1.12 per pair

Lecture #7 – Basic Probability III / Discrete RVs I

Bayes' Rule and the Base Rate Fallacy

Overview of Random Variables

Probability Mass Functions

Four Volunteers Please!

The Lie Detector Problem

From accounting records, we know that 10% of employees in the store are stealing merchandise.

The managers want to fire the thieves, but their only tool in distinguishing is a lie detector test that is 80% accurate:

Innocent \Rightarrow Pass test with 80% Probability

Thief \Rightarrow Fail test with 80% Probability

What is the probability that someone is a thief *given* that she has failed the lie detector test?

Monte Carlo Simulation - Roll a 10-sided Die Twice

Managers will split up and visit employees. Employees roll the die twice but keep the results secret!

First Roll - Thief or not?

 $0 \Rightarrow \mathsf{Thief}, 1-9 \Rightarrow \mathsf{Innocent}$

Second Roll - Lie Detector Test

 $0,1 \Rightarrow \text{Incorrect Test Result}, 2-9 \text{ Correct Test Result}$

	0 or 1	2–9
Thief	Pass	Fail
Innocent	Fail	Pass

What percentage of those who failed the test are guilty?

Who Failed Lie Detector Test:

Of Thieves Among Those Who Failed:

Base Rate Fallacy - Failure to Consider Prior Information

Base Rate - Prior Information

Before the test we know that 10% of Employees are stealing.

People tend to focus on the fact that the test is 80% accurate and ignore the fact that only 10% of the employees are theives.

Thief (Y/N), Lie Detector (P/F)

	0	1	2	3	4	5	6	7	8	9
0	YP	YP	YF							
1	NF	NF	NP							
2	NF	NF	NP							
3	NF	NF	NP							
4	NF	NF	NP							
5	NF	NF	NP							
6	NF	NF	NP							
7	NF	NF	NP							
8	NF	NF	NP							
9	NF	NF	NP							

Table: Each outcome in the table is equally likely. The 26 given in red correspond to failing the test, but only 8 of these (YF) correspond to being a thief.

Base Rate of Thievery is 10%

Figure: Although $\frac{9}{50} + \frac{4}{50} = \frac{13}{50}$ fail the test, only $\frac{4/50}{13/50} = \frac{4}{13} \approx 0.31$ are actually theives!

Deriving Bayes' Rule

Intersection is symmetric: $A \cap B = B \cap A$ so $P(A \cap B) = P(B \cap A)$ By the definition of conditional probability,

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

And by the multiplication rule:

$$P(B \cap A) = P(B|A)P(A)$$

Finally, combining these

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

Understanding Bayes' Rule

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

Reversing the Conditioning

Express P(A|B) in terms of P(B|A). Relative magnitudes of the two conditional probabilities determined by the ratio P(A)/P(B).

Base Rate

P(A) is called the "base rate" or the "prior probability."

Denominator

Typically, we calculate P(B) using the law of toal probability

In General $P(A|B) \neq P(B|A)$

Question

Most college students are Democrats. Does it follow that most

Democrats are college students?

$$(A = YES, B = NO)$$

Answer

There are many more Democracts than college students:

so P(Student|Dem) is small even though P(Dem|Student) is large.

Solving the Lie Detector Problem with Bayes' Rule

T = Employee is a Thief, F = Employee Fails Lie Detector Test

$$P(T|F) = \frac{P(F|T)P(T)}{P(F)}$$

$$P(F) = P(F|T)P(T) + P(F|T^{c})P(T^{c})$$

$$= 0.8 \times 0.1 + 0.2 \times 0.9$$

$$= 0.08 + 0.18 = 0.26$$

$$P(T|F) = \frac{0.08}{0.26} = \frac{8}{26} = \frac{4}{13} \approx 0.31$$

Econ 103

"Odd" Question # 5

There are two kinds of taxis: green cabs and blue cabs. Of all the cabs on the road, 85% are green cabs. On a misty winter night a taxi sideswiped another car and drove off. A witness says it was a blue cab. The witness is tested under conditions like those on the night of the accident, and 80% of the time she correctly reports the color of the cab that is seen. That is, regardless of whether she is shown a blue or a green cab in misty evening light, she gets the color right 80% of the time.

Given that the witness said she saw a blue cab, what is the probability that a blue cab was the sideswiper?

Solving The Taxi Problem

$$G=$$
 Taxi is Green, $P(G)=0.85$
 $B=$ Taxi is Blue, $P(B)=0.15$
 $W_B=$ Witness says Taxi is Blue, $P(W_B|B)=0.8, P(W_B|G)=0.2$

$$P(B|W_B) = P(W_B|B)P(B)/P(W_B)$$

$$P(W_B) = P(W_B|B)P(B) + P(W_B|G)P(G)$$

$$= 0.8 \times 0.15 + 0.2 \times 0.85$$

$$= 0.12 + 0.17 = 0.29$$

$$P(B|W_B) = 0.12/0.29 = 12/29 \approx 0.41$$

 $P(G|W_B) = 1 - (12/19) \approx 0.59$

Random Variables

Random Variables

A random variable is neither random nor a variable.

Random Variable (RV): X

A *fixed* function that assigns a *number* to each basic outcome of a random experiment.

Realization: x

A particular numeric value that an RV could take on. We write $\{X=x\}$ to refer to the *event* that the RV X took on the value x.

Support Set (aka Support)

The set of all possible realizations of a RV.

Random Variables (continued)

Notation

Capital latin letters for RVs, e.g. X, Y, Z, and the corresponsing lowercase letters for their realizations, e.g. x, y, z.

Intuition

You can think of an RV as a machine that spits out random numbers: although the machine is deterministic, its inputs, the outcomes of a random experiment, are not.

Example: Coin Flip Random Variable

Figure: This random variable assigns numeric values to the random experiment of flipping a fair coin once: Heads is assigned 1 and Tails 0.

Which of these is a realization of the Coin Flip RV?

- (a) Tails
- (b) 2
- (c) 0
- (d) Heads
- (e) 1/2

What is the support set of the Coin Flip RV?

- (a) {Heads, Tails}
- (b) 1/2
- (c) 0
- (d) $\{0,1\}$
- (e) 1

Let X denote the Coin Flip RV

What is P(X = 1)?

- (a) 0
- (b) 1
- (c) 1/2
- (d) Not enough information to determine

Two Kinds of RVs: Discrete and Continuous

Discrete support set is discrete, e.g.
$$\{0, 1, 2\}$$
, $\{\ldots, -2, -1, 0, 1, 2, \ldots\}$

Continuous support set is continuous, e.g. [-1,1], \mathbb{R} .

Start with the discrete case since it's easier, but most of the ideas we learn will carry over to the continuous case.

Discrete Random Variables I

Probability Mass Function (pmf)

A function that gives P(X = x) for any realization x in the support set of a discrete RV X. We use the following notation for the pmf:

$$p(x) = P(X = x)$$

Plug in a realization x, get out a probability p(x).

Probability Mass Function for Coin Flip RV

$$X = \left\{ egin{array}{l} 0, \mathsf{Tails} \ 1, \mathsf{Heads} \end{array}
ight.$$

$$p(0) = 1/2$$

$$p(1) = 1/2$$

Figure: Plot of pmf for Coin Flip Random Variable

Important Note about Support Sets

Whenever you write down the pmf of a RV, it is crucial to also write down its Support Set. Recall that this is the set of *all possible realizations for a RV*. Outside of the support set, all probabilities are zero. In other words, the pmf is only defined on the support.

Properties of Probability Mass Functions

If p(x) is the pmf of a random variable X, then

(i)
$$0 \le p(x) \le 1$$
 for all x

(ii)
$$\sum_{\mathsf{all} \ x} p(x) = 1$$

where "all x" is shorthand for "all x in the support of X."

Lecture #8 - Discrete RVs II

Cumulative Distribution Functions (CDFs)

The Bernoulli Random Variable

Definition of Expected Value

Expected Value of a Function

Linearity of Expectation

Recall: Properties of Probability Mass Functions

If p(x) is the pmf of a random variable X, then

(i)
$$0 \le p(x) \le 1$$
 for all x

(ii)
$$\sum_{\mathsf{all} \ x} p(x) = 1$$

where "all x" is shorthand for "all x in the support of X."

Cumulative Distribution Function (CDF)

This Def. is the same for continuous RVs.

The CDF gives the probability that a RV X does not exceed a specified threshold x_0 , as a function of x_0

$$F(x_0) = P(X \le x_0)$$

Important!

The threshold x_0 is allowed to be any real number. In particular, it doesn't have to be in the support of X!

Discrete RVs: Sum the pmf to get the CDF

$$F(x_0) = \sum_{x \le x_0} p(x)$$

Why?

The events $\{X = x\}$ are mutually exclusive, so we sum to get the probability of their union for all $x \le x_0$:

$$F(x_0) = P(X \le x_0) = P\left(\bigcup_{x \le x_0} \{X = x\}\right) = \sum_{x \le x_0} P(X = x) = \sum_{x \le x_0} p(x)$$

Probability Mass Function

$$p(0) = 1/2$$
 $p(1) = 1/2$

Cumulative Dist. Function

$$F(x_0) = \begin{cases} 0, & x_0 < 0 \\ \frac{1}{2}, & 0 \le x_0 < 1 \\ 1, & x_0 \ge 1 \end{cases}$$

Properties of CDFs

These are also true for continuous RVs.

- 1. $\lim_{x_0 \to \infty} F(x_0) = 1$
- 2. $\lim_{x_0 \to -\infty} F(x_0) = 0$
- 3. Non-decreasing: $x_0 < x_1 \Rightarrow F(x_0) \le F(x_1)$
- 4. Right-continuous ("open" versus "closed" on prev. slide)

Since $F(x_0) = P(X \le x_0)$, we have $0 \le F(x_0) \le 1$ for all x_0

Bernoulli Random Variable - Generalization of Coin Flip

Support Set

 $\{0,1\}-1$ traditionally called "success," 0 "failure"

Probability Mass Function

$$p(0) = 1 - p$$

$$p(1) = p$$

Cumulative Distribution Function

$$F(x_0) = \left\{ egin{array}{ll} 0, & x_0 < 0 \ 1 - p, & 0 \leq x_0 < 1 \ 1, & x_0 \geq 1 \end{array}
ight.$$

http://fditraglia.shinyapps.io/binom_cdf/

Set the second slider to 1 and play around with the others.

Average Winnings Per Trial

If the realizations of the coin-flip RV were payoffs, how much would you expect to win per play *on average* in a long sequence of plays?

$$X = \left\{ egin{array}{l} \$0, \mathsf{Tails} \ \$1, \mathsf{Heads} \end{array}
ight.$$

Expected Value (aka Expectation)

The expected value of a discrete RV X is given by

$$E[X] = \sum_{\mathsf{all}\,x} x \cdot p(x)$$

In other words, the expected value of a discrete RV is the probability-weighted average of its realizations.

Notation

We sometimes write μ as shorthand for E[X].

Expected Value of Bernoulli RV

$$X = \begin{cases} 0, \text{Failure: } 1 - p \\ 1, \text{Success: } p \end{cases}$$

$$\sum_{\mathsf{all}\,x} x \cdot p(x) = 0 \cdot (1 - p) + 1 \cdot p = p$$

Your Turn to Calculate an Expected Value

Let X be a random variable with support set $\{1, 2, 3\}$ where p(1) = p(2) = 1/3. Calculate E[X].

$$E[X] = \sum_{\text{all } x} x \cdot p(x) = 1 \times 1/3 + 2 \times 1/3 + 3 \times 1/3 = 2$$

Random Variables and Parameters

Notation: $X \sim \text{Bernoulli}(p)$

Means X is a Bernoulli RV with P(X = 1) = p and

P(X = 0) = 1 - p. The tilde is read "distributes as."

Parameter

Any constant that appears in the definition of a RV, here p.

Constants Versus Random Variables

This is a crucial distinction that students sometimes miss:

Random Variables

- ► Suppose X is a RV the values it takes on are random
- ▶ A function g(X) of a RV is itself a RV as we'll learn today.

Constants

- \blacktriangleright E[X] is a constant (you should convince yourself of this)
- Realizations x are constants. What is random is which realization the RV takes on.
- ▶ Parameters are constants (e.g. p for Bernoulli RV)
- ▶ Sample size *n* is a constant

The St. Petersburg Game

How Much Would You Pay?

How much would you be willing to pay for the right to play the following game?

Imagine a fair coin. The coin is tossed once. If it falls heads, you receive a prize of \$2 and the game stops. If not, it is tossed again. If it falls heads on the second toss, you get \$4 and the game stops. If not, it is tossed again. If it falls heads on the third toss, you get \$8 and the game stops, and so on. The game stops after the first head is thrown. If the first head is thrown on the x^{th} toss, the prize is $\$2^x$

X = Trial Number of First Head

x

$$2^x$$
 $p(x)$
 $2^x \cdot p(x)$

 1
 2
 $1/2$
 1

 2
 4
 $1/4$
 1

 3
 8
 $1/8$
 1

 ...
 ...
 ...
 ...

 n
 2^n
 $1/2^n$
 1

 ...
 ...
 ...
 ...

 ...
 ...
 ...
 ...

$$E[Y] = \sum_{\text{all } x} 2^{x} \cdot p(x) = 1 + 1 + 1 + \dots = \infty$$

Functions of Random Variables are Themselves Random Variables

Example: Function of Bernoulli RV

Let
$$Y = e^X$$
 where $X \sim \text{Bernoulli}(p)$

Support of Y

$$\{e^0,e^1\}=\{1,e\}$$

Probability Mass Function for Y

$$p_Y(y) = \left\{ egin{array}{ll} p & y = e \ 1 - p & y = 1 \ 0 & ext{otherwise} \end{array}
ight.$$

Expectation: Function of Bernoulli RV

Let
$$Y = e^X$$
 where $X \sim \text{Bernoulli}(p)$

Probability Mass Function for Y

$$p_Y(y) = \left\{ egin{array}{ll} p & y = e \ 1 - p & y = 1 \ 0 & ext{otherwise} \end{array}
ight.$$

Expectation of $Y = e^X$

$$\sum_{\mathbf{y} \in \{1,e\}} \mathbf{y} \cdot p_{\mathbf{Y}}(\mathbf{y}) = (1-p) \cdot 1 + p \cdot e = 1 + p(e-1) \approx 1 + 1.72p$$

Expectation: Function of Bernoulli RV

Let
$$Y = e^X$$
 where $X \sim \text{Bernoulli}(p)$

Expectation of the Function

$$\sum_{y \in \{1,e\}} y \cdot p_Y(y) = (1-p) \cdot 1 + p \cdot e = 1 + p(e-1) \approx 1 + 1.72p$$

Function of the Expectation

$$e^{E[X]} = e^p \approx 2.72^p$$

$$E[g(X)] \neq g(E[X])$$

(Expected value of Function \neq Function of Expected Value)

Expectation of a Function of a Discrete RV

Let X be a random variable and g be a function. Then:

$$E[g(X)] = \sum_{\mathsf{all} \ x} g(x) p(x)$$

This is how we proceeded in the St. Petersburg Game Example

Your Turn: Calculate $E[X^2]$

X has support
$$\{-1,0,1\}$$
, $p(-1) = p(0) = p(1) = 1/3$.

$$E[X^{2}] = \sum_{\text{all } x} x^{2} p(x) = \sum_{x \in \{-1,0,1\}} x^{2} p(x)$$

$$= (-1)^{2} \cdot (1/3) + (0)^{2} \cdot (1/3) + (1)^{2} \cdot (1/3)$$

$$= 1/3 + 1/3$$

$$= 2/3 \approx 0.67$$

Linearity of Expectation

Holds for Continuous RVs as well, but proof is different.

Let X be a RV and a, b be constants. Then:

$$E[a+bX]=a+bE[X]$$

This is one of the most important facts in the course: the special case in which E[g(X)] = g(E[X]) is g = a + bX.

Example: Linearity of Expectation

Let
$$X \sim \text{Bernoulli}(1/3)$$
 and define $Y = 3X + 2$

- 1. What is E[X]? $E[X] = 0 \times 2/3 + 1 \times 1/3 = 1/3$
- 2. What is E[Y]? E[Y] = E[3X + 2] = 3E[X] + 2 = 3

Proof: Linearity of Expectation For Discrete RV

$$E[a + bX] = \sum_{\text{all } x} (a + bx)p(x)$$

$$= \sum_{\text{all } x} p(x) \cdot a + \sum_{\text{all } x} p(x) \cdot bx$$

$$= a \sum_{\text{all } x} p(x) + b \sum_{\text{all } x} x \cdot p(x)$$

$$= a + bE[X]$$

Lecture #9 - Discrete RVs III

Variance and Standard Deviation of a Random Variable

Binomial Random Variable

Joint Probability Mass Function

Joint versus Marginal Probability Mass Function

Variance and Standard Deviation of a RV

The Defs are the same for continuous RVs, but the method of calculating will differ.

Variance (Var)

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

Standard Deviation (SD)

$$\sigma = \sqrt{\sigma^2} = SD(X)$$

Key Point

Variance and std. dev. are expectations of functions of a RV

It follows that:

- 1. Variance and SD are constants
- 2. To derive facts about them you can use the facts you know about expected value

How To Calculate Variance for Discrete RV?

Remember: it's just a function of X!

Recall that
$$\mu = E[X] = \sum_{\mathsf{all} \ x} x p(x)$$

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

Shortcut Formula For Variance

This is *not* the definition, it's a shortcut for doing calculations:

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

We'll prove this in an upcoming lecture.

Example: The Shortcut Formula

Let $X \sim \text{Bernoulli}(1/2)$.

- 1. What is E[X]? $E[X] = 0 \times 1/2 + 1 \times 1/2 = 1/2$
- 2. What is $E[X^2]$? $E[X^2] = 0^2 \times 1/2 + 1^2 \times 1/2 = 1/2$
- 3. What is Var(X)? $E[X^2] (E[X])^2 = 1/2 (1/2)^2 = 1/4$

Variance of Bernoulli RV – via the Shortcut Formula

Step
$$1 - E[X]$$

 $\mu = E[X] = \sum_{x \in \{0,1\}} p(x) \cdot x = (1 - p) \cdot 0 + p \cdot 1 = p$
Step $2 - E[X^2]$

$$E[X^2] = \sum_{x \in \{0,1\}} x^2 p(x) = 0^2 (1-p) + 1^2 p = p$$

Step 3 - Combine with Shortcut Formula

$$\sigma^2 = Var[X] = E[X^2] - (E[X])^2 = p - p^2 = p(1-p)$$

Variance of Bernoulli RV – Without Shortcut

You will fill in the missing steps on Problem Set 5.

$$\sigma^{2} = Var(X) = \sum_{x \in \{0,1\}} (x - \mu)^{2} p(x)$$

$$= \sum_{x \in \{0,1\}} (x - p)^{2} p(x)$$

$$\vdots$$

$$= p(1 - p)$$

Variance of a Linear Function

Suppose X is a random variable with $Var(X) = \sigma^2$ and a, b are constants. What is Var(a + bX)?

- (a) σ^2
- (b) $a + \sigma^2$
- (c) $b\sigma^2$
- (d) $a + b\sigma^2$
- (e) $b^2 \sigma^2$

Variance and SD are NOT Linear

$$Var(a+bX) = b^2\sigma^2$$

$$SD(a+bX) = |b|\sigma$$

These should look familiar from the related results for sample variance and std. dev. that you worked out on an earlier problem set.

Variance of a Linear Transformation

$$Var(a + bX) = E \left[\{ (a + bX) - E(a + bX) \}^{2} \right]$$

$$= E \left[\{ (a + bX) - (a + bE[X]) \}^{2} \right]$$

$$= E \left[(bX - bE[X])^{2} \right]$$

$$= E[b^{2}(X - E[X])^{2}]$$

$$= b^{2}E[(X - E[X])^{2}]$$

$$= b^{2}Var(X) = b^{2}\sigma^{2}$$

The key point here is that variance is defined in terms of expectation and expectation is linear.

Binomial Random Variable

Let X = the sum of n independent Bernoulli trials, each with probability of success p. Then we say that: $X \sim \text{Binomial}(n, p)$

Parameters

p= probability of "success," n=# of trials

Support

 $\{0, 1, 2, \ldots, n\}$

Probability Mass Function (pmf)

$$p(x) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

http://fditraglia.shinyapps.io/binom_cdf/

Try playing around with all three sliders. If you set the second to 1 you get a Bernoulli.

$http://fditraglia.github.com/Econ103Public/Rtutorials/Bernoulli_Binomial.html \\$

Source Code on my Github Page

Don't forget this!

Binomial RV counts up the *total* number of successes (ones) in n indep. Bernoulli trials, each with prob. of success p.

Where does the Binomial pmf come from?

Question

Suppose we flip a fair coin 3 times. What is the probability that we get exactly 2 heads?

Answer

Three basic outcomes make up this event: {HHT, HTH, THH}, each has probability $1/8 = 1/2 \times 1/2 \times 1/2$. Basic outcomes are mutually exclusive, so sum to get 3/8 = 0.375

Where does the Binomial pmf come from?

Question

Suppose we flip an *unfair* coin 3 times, where the probability of heads is 1/3. What is the probability that we get exactly 2 heads?

Answer

No longer true that *all* basic outcomes are equally likely, but those with exactly two heads *still are*

$$P(HHT) = (1/3)^2(1 - 1/3) = 2/27$$

 $P(THH) = 2/27$
 $P(HTH) = 2/27$

Summing gives $2/9 \approx 0.22$

Where does the Binomial pmf come from?

Starting to see a pattern?

Suppose we flip an unfair coin 4 times, where the probability of heads is 1/3. What is the probability that we get exactly 2 heads?

Six equally likely, mutually exclusive basic outcomes make up this event:

$$\binom{4}{2}(1/3)^2(2/3)^2$$

Multiple RVs at once - Definition of Joint PMF

Let X and Y be discrete random variables. The joint probability mass function $p_{XY}(x,y)$ gives the probability of each pair of realizations (x,y) in the support:

$$p_{XY}(x,y) = P(X = x \cap Y = y)$$

Example: Joint PMF in Tabular Form

			Y	
		1	2	3
	0	1/8	0	0
\ \	1	0	1/4	1/8
X	2	0	1/4	1/8
	3	1/8	0	0

Plot of Joint PMF

What is $p_{XY}(1,2)$?

			Y	
		1	2	3
	0	1/8	0	0
V	1	0	1/4	1/8
X	2	0	1/4	1/8
	3	1/8	0	0

$$p_{XY}(1,2) = P(X = 1 \cap Y = 2) = 1/4$$

What is $p_{XY}(2,1)$?

			Y	
		1	2	3
X	0	1/8	0	0
	1	0	1/4	1/8
	2	0	1/4	1/8
	3	1/8	0	0

$$p_{XY}(2,1) = P(X = 2 \cap Y = 1) = 0$$

Properties of Joint PMF

- 1. $0 \le p_{XY}(x, y) \le 1$ for any pair (x, y)
- 2. The sum of $p_{XY}(x, y)$ over all pairs (x, y) in the support is 1:

$$\sum_{x}\sum_{y}p(x,y)=1$$

Does this satisfy the properties of a joint pmf?

$$(A = YES, B = NO)$$

			Y	
		1	2	3
	0	1/8	0	0
\ \ \	1	0	1/4	1/8
X	2	0	1/4	1/8
	3	1/8	0	0

1. $p(x, y) \ge 0$ for all pairs (x, y)

2.
$$\sum_{x} \sum_{y} p(x,y) = 1/8 + 1/4 + 1/8 + 1/4 + 1/8 + 1/8 = 1$$

Joint versus Marginal PMFs

Joint PMF

$$p_{XY}(x,y) = P(X = x \cap Y = y)$$

Marginal PMFs

$$p_X(x) = P(X = x)$$

$$p_Y(y) = P(Y = y)$$

You can't calculate a joint pmf from marginals alone but you *can* calculate marginals from the joint!

Marginals from Joint

$$p_X(x) = \sum_{\mathsf{all } y} p_{XY}(x, y)$$

$$p_Y(y) = \sum_{\mathsf{all}\ x} p_{XY}(x,y)$$

Why?

$$p_Y(y) = P(Y = y) = P\left(\bigcup_{\text{all } x} \{X = x \cap Y = y\}\right)$$
$$= \sum_{\text{all } x} P(X = x \cap Y = y) = \sum_{\text{all } x} p_{XY}(x, y)$$

To get the marginals sum "into the margins" of the table.

			Y		
		1	2	3	
	0	1/8	0	0	1/8
Χ	1	0	1/4	1/8	3/8
^	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
					1

$$p_X(0) = 1/8 + 0 + 0 = 1/8$$

 $p_X(1) = 0 + 1/4 + 1/8 = 3/8$
 $p_X(2) = 0 + 1/4 + 1/8 = 3/8$
 $p_X(3) = 1/8 + 0 + 0 = 1/8$

What is $p_Y(2)$?

			Y		
		1	2	3	
	0	1/8	0	0	
X	1	0	1/4	1/8	
^	2	0	1/4	1/8	
	3	1/8	0	0	
		1/4	1/2	1/4	1

$$p_Y(1) = 1/8 + 0 + 0 + 1/8 = 1/4$$

 $p_Y(2) = 0 + 1/4 + 1/4 + 0 = 1/2$
 $p_Y(3) = 0 + 1/8 + 1/8 + 0 = 1/4$

Lecture #10 – Discrete RVs IV

Conditional Probability Mass Function & Independence

Conditional Expectation & The Law of Iterated Expectations

Expectation of a Function of Two Discrete RVs, Covariance

Linearity of Expectation Reprise, Properties of Binomial RV

Definition of Conditional PMF

How does the distribution of y change with x?

$$p_{Y|X}(y|x) = P(Y = y|X = x) = \frac{P(Y = y \cap X = x)}{P(X = x)} = \frac{p_{XY}(x, y)}{p_X(x)}$$

Conditional PMF of Y given X = 2

			Y		
		1	2	3	
	0	1/8	0	0	1/8
V	1	0	1/4	1/8	3/8
X	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8

$$p_{Y|X}(1|2) = \frac{p_{XY}(2,1)}{p_X(2)} = \frac{0}{3/8} = 0$$

$$p_{Y|X}(2|2) = \frac{p_{XY}(2,2)}{p_X(2)} = \frac{1/4}{3/8} = \frac{2}{3}$$

 $p_{Y|X}(3|2) = \frac{p_{XY}(2,3)}{p_{X}(2)} = \frac{1/8}{3/8} = \frac{1/3}{3}$

What is $p_{X|Y}(1|2)$?

			Y		
		1	2	3	
	0	1/8	0	0	
X	1	0	1/4	1/8	
^	2	0	1/4	1/8	
	3	1/8	0	0	
		1/4	1/2	1/4	

$$p_{X|Y}(1|2) = \frac{p_{XY}(1,2)}{p_{Y}(2)} = \frac{1/4}{1/2} = \frac{1/2}{1/2}$$
 (1)

Similarly:

$$p_{X|Y}(0|2) = 0$$
, $p_{X|Y}(2|2) = 1/2$, $p_{X|Y}(3|2) = 0$

Independent RVs: Joint Equals Product of Marginals

Definition

Two discrete RVs are independent if and only if

$$p_{XY}(x,y) = p_X(x)p_Y(y)$$

for all pairs (x, y) in the support.

Equivalent Definition

$$p_{Y|X}(y|x) = p_Y(y) \text{ and } p_{X|Y}(x|y) = p_X(x)$$

for all pairs (x, y) in the support.

Are X and Y Independent?

$$(A = YES, B = NO)$$

			Y		
		1	2	3	
	0	1/8	0	0	1/8
$ _{X}$	1	0	1/4	1/8	3/8
^	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

$$p_{XY}(2,1) = 0$$

 $p_X(2) \times p_Y(1) = (3/8) \times (1/4) \neq 0$

Therefore X and Y are *not* independent.

Conditional Expectation

Intuition

E[Y|X] = "best guess" of realization that Y after observing realization of X.

E[Y|X] is a Random Variable

While E[Y] is a constant, E[Y|X] is a function of X, hence a Random Variable.

$$E[Y|X=x]$$
 is a Constant

The constant E[Y|X=x] is the "guess" of Y if we see X=x.

Calculating
$$E[Y|X=x]$$

Take the mean of the conditional pmf of Y given X = x.

Conditional Expectation: E[Y|X=2]

			Y		
		1	2	3	
	0	1/8	0	0	1/8
X	1	0	1/4	1/8	3/8
^	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

We showed above that the conditional pmf of Y|X=2 is:

$$p_{Y|X}(1|2) = 0$$
 $p_{Y|X}(2|2) = 2/3$ $p_{Y|X}(3|2) = 1/3$

Hence

$$E[Y|X=2] = 2 \times 2/3 + 3 \times 1/3 = 7/3$$

Conditional Expectation: E[Y|X=0]

			Y		
		1	2	3	
	0	1/8	0	0	1/8
X	1	0	1/4	1/8	3/8
^	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

The conditional pmf of Y|X=0 is

$$p_{Y|X}(1|0) = 1$$
 $p_{Y|X}(2|0) = 0$ $p_{Y|X}(3|0) = 0$

Hence E[Y|X=0]=1

Calculate E[Y|X=3]

			Y		
		1	2	3	
X	0	1/8	0	0	1/8
	1	0	1/4	1/8	3/8
	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

The conditional pmf of Y|X=3 is

$$p_{Y|X}(1|3) = 1$$
 $p_{Y|X}(2|3) = 0$ $p_{Y|X}(3|3) = 0$

Hence
$$E[Y|X = 3] = 1$$

Calculate E[Y|X=1]

			Y		
		1	2	3	
X	0	1/8	0	0	1/8
	1	0	1/4	1/8	3/8
	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

The conditional pmf of Y|X=1 is

$$p_{Y|X}(1|1) = 0$$
 $p_{Y|X}(2|1) = 2/3$ $p_{Y|X}(3|1) = 1/3$

Hence

$$E[Y|X=1] = 2 \times 2/3 + 3 \times 1/3 = 7/3$$

E[Y|X] is a Random Variable

For this example:

$$E[Y|X] = \begin{cases} 1 & X = 0 \\ 7/3 & X = 1 \\ 7/3 & X = 2 \\ 1 & X = 3 \end{cases}$$

From above the marginal distribution of X is:

$$P(X = 0) = 1/8$$
 $P(X = 1) = 3/8$
 $P(X = 2) = 3/8$ $P(X = 3) = 1/8$

E[Y|X] takes the value 1 with prob. 1/4 and 7/3 with prob. 3/4.

The Law of Iterated Expectations

E[Y|X] is an RV so what is its expectation?

For any RVs X and Y

$$E\left[E\left[Y|X\right]\right]=E[Y]$$

Option proof HERE. (Helpful for Econ 104...)

Law of Iterated Expectations for Our Example

Marginal pmf of Y

$$P(Y=1) = 1/4$$

$$P(Y=2) = 1/2$$

$$P(Y = 3) = 1/4$$

$$E[Y] = 1 \times 1/4 + 2 \times 1/2 + 3 \times 1/4$$

E[Y|X]

$$E[Y|X] = \begin{cases} 1 & \text{w/ prob. } 1/4 \\ 7/3 & \text{w/ prob. } 3/4 \end{cases}$$

$$E[E[Y|X]] = 1 \times 1/4 + 7/3 \times 3/4$$

= 2

Expectation of Function of Two Discrete RVs

$$E[g(X,Y)] = \sum_{x} \sum_{y} g(x,y) \rho_{XY}(x,y)$$

Some Extremely Important Examples

Same For Continuous Random Variables

Let
$$\mu_X = E[X], \mu_Y = E[Y]$$

Covariance

$$\sigma_{XY} = Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)]$$

Correlation

$$\rho_{XY} = Corr(X, Y) = \frac{\sigma_{XY}}{\sigma_X \sigma_Y}$$

Shortcut Formula for Covariance

Much easier for calculating:

$$Cov(X, Y) = E[XY] - E[X]E[Y]$$

I'll mention this again in a few slides. . .

Calculating Cov(X, Y)

			Y		
		1	2	3	
X	0	1/8	0	0	1/8
	1	0	1/4	1/8	3/8
	2	0	1/4	1/8	3/8
	3	1/8	0	0	1/8
		1/4	1/2	1/4	

$$E[X] = 3/8 + 2 \times 3/8 + 3 \times 1/8 = 3/2$$

$$E[Y] = 1/4 + 2 \times 1/2 + 3 \times 1/4 = 2$$

$$E[XY] = 1/4 \times (2+4) + 1/8 \times (3+6+3)$$

$$= 3$$

$$Cov(X,Y) = E[XY] - E[X]E[Y]$$

$$= 3 - 3/2 \times 2 = 0$$

$$Corr(X,Y) = Cov(X,Y)/[SD(X)SD(Y)] = 0$$

Zero Covariance versus Independence

- From this example we learn that zero covariance (correlation) does not imply independence.
- However, it turns out that independence does imply zero covariance (correlation).

Optional proof that independence implies zero covariance HERE.

Linearity of Expectation, Again

Holds for Continuous RVs as well, but different proof.

In general, $E[g(X, Y)] \neq g(E[X], E[Y])$. The key exception is when g is a linear function:

$$E[aX + bY + c] = aE[X] + bE[Y] + c$$

where X, Y are random variables and a, b, c are constants. Optional proof HERE.

Application: Shortcut Formula for Variance

By the Linearity of Expectation,

$$Var(X) = E[(X - \mu)^{2}] = E[X^{2} - 2\mu X + \mu^{2}]$$

$$= E[X^{2}] - 2\mu E[X] + \mu^{2}$$

$$= E[X^{2}] - 2\mu^{2} + \mu^{2}$$

$$= E[X^{2}] - \mu^{2}$$

We saw in a previous lecture that it's typically much easier to calculate variances using the shortcut formula.

Another Application: Shortcut Formula for Covariance

Similar to Shortcut for Variance: in fact Var(X) = Cov(X, X)

$$Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)]$$

$$= E[XY - \mu_X Y - \mu_Y X + \mu_X \mu_Y]$$

$$\vdots$$

$$= E[XY] - E[X]E[Y]$$

You'll fill in the details for homework...

Expected Value of Sum = Sum of Expected Values

Repeatedly applying the linearity of expectation,

$$E[X_1 + X_2 + \ldots + X_n] = E[X_1] + E[X_2] + \ldots + E[X_n]$$

regardless of how the RVs X_1, \ldots, X_n are related to each other. In particular it doesn't matter if they're dependent or independent.

Independent and Identically Distributed (iid) RVs

Example

 $X_1, X_2, \dots X_n \sim \text{iid Bernoulli}(p)$

Independent

Realization of one of the RVs gives no information about the others.

Identically Distributed

Each X_i is the same kind of RV, with the same values for any parameters. (Hence same pmf, cdf, mean, variance, etc.)

Binomial(n, p) Random Variable

Definition

Sum of n independent Bernoulli RVs, each with probability of "success," i.e. 1, equal to p

Parameters

p = probability of "success," n = # of trials

Support

 $\{0, 1, 2, \ldots, n\}$

Using Our New Notation

Let $X_1, X_2, \ldots, X_n \sim \text{iid Bernoulli}(p)$, $Y = X_1 + X_2 + \ldots + X_n$. Then $Y \sim \text{Binomial}(n, p)$.

Which of these is the PMF of a Binomial(n, p) RV?

(a)
$$p(x) = p^{x}(1-p)^{n-x}$$

(b)
$$p(x) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

(c)
$$p(x) = \binom{x}{p} p^x$$

(d)
$$p(x) = \binom{n}{x} p^{n-x} (1-p)^x$$

(e)
$$p(x) = p^n(1-p)^x$$

$$p(x) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

Expected Value of Binomial RV

Use the fact that a Binomial(n, p) RV is defined as the sum of n iid Bernoulli(p) Random Variables and the Linearity of Expectation:

$$E[Y] = E[X_1 + X_2 + ... + X_n] = E[X_1] + E[X_2] + ... + E[X_n]$$

= $p + p + ... + p$
= np

Variance of a Sum \neq Sum of Variances!

$$Var(aX + bY) = E \left[\{ (aX + bY) - E[aX + bY] \}^{2} \right]$$

$$= E \left[\{ a(X - \mu_{X}) + b(Y - \mu_{Y}) \}^{2} \right]$$

$$= E \left[a^{2}(X - \mu_{X})^{2} + b^{2}(Y - \mu_{Y})^{2} + 2ab(X - \mu_{X})(Y - \mu_{Y}) \right]$$

$$= a^{2}E[(X - \mu_{X})^{2}] + b^{2}E[(Y - \mu_{Y})^{2}] + 2abE[(X - \mu_{X})(Y - \mu_{Y})]$$

$$= a^{2}Var(X) + b^{2}Var(Y) + 2abCov(X, Y)$$

Since $\sigma_{XY} = \rho \sigma_X \sigma_Y$, this is sometimes written as:

$$Var(aX + bY) = a^2\sigma_X^2 + b^2\sigma_Y^2 + 2ab\rho\sigma_X\sigma_Y$$

Independence
$$\Rightarrow Var(X + Y) = Var(X) + Var(Y)$$

X and Y independent $\implies Cov(X, Y) = 0$. Hence, independence implies

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

= $Var(X) + Var(Y)$

Also true for three or more RVs

If X_1, X_2, \dots, X_n are independent, then

$$Var(X_1 + X_2 + \dots X_n) = Var(X_1) + Var(X_2) + \dots + Var(X_n)$$

Crucial Distinction

Expected Value

Always true that

$$E[X_1 + X_2 + \ldots + X_n] = E[X_1] + E[X_2] + \ldots + E[X_n]$$

Variance

Not true in general that

 $Var[X_1 + X_2 + ... + X_n] = Var[X_1] + Var[X_2] + ... + Var[X_n]$ except in the special case where $X_1, ... X_n$ are independent (or at least uncorrelated).

Variance of Binomial Random Variable

Definition from Sequence of Bernoulli Trials

If
$$X_1, X_2, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p) \; \mathsf{then}$$

$$Y = X_1 + X_2 + \ldots + X_n \sim \mathsf{Binomial}(n, p)$$

Using Independence

$$Var[Y] = Var[X_1 + X_2 + ... + X_n]$$

$$= Var[X_1] + Var[X_2] + ... + Var[X_n]$$

$$= p(1-p) + p(1-p) + ... + p(1-p)$$

$$= np(1-p)$$

Lecture #11 - Continuous RVs I

Introduction: Probability as Area

Probability Density Function (PDF)

Relating the PDF to the CDF

Calculating the Probability of an Interval

Calculating Expected Value for Continuous RVs

Continuous RVs – What Changes?

- Probability Density Functions replace Probability Mass Functions (aka Probability Distributions)
- 2. Integrals Replace Sums

Everything Else is Essentially Unchanged!

What is the probability of "Yellow?"

What is the probability that the spinner lands in any

particular place?

From Twister to Density - Probability as Area

Continuous Random Variables

For continuous RVs, probability is a matter of finding the area of *intervals*. Individual *points* have *zero* probability.

Probability Density Function (PDF)

For a continuous random variable X,

$$P(a \le X \le b) = \int_a^b f(x) \ dx$$

where f(x) is the probability density function for X.

Extremely Important

For any realization x, $P(X = x) = 0 \neq f(x)$!

Properties of PDFs

1.
$$\int_{-\infty}^{\infty} f(x) \ dx = 1$$

- 2. $f(x) \ge 0$ for all x
- 3. f(x) is not a probability and can be greater than one!

4.
$$P(X \le x_0) = F(x_0) = \int_{-\infty}^{x_0} f(x) dx$$

Simplest Possible Continuous RV: Uniform(0,1)

You'll look at a generalization, Uniform(a, b) for homework.

 $X \sim \text{Uniform}(0,1)$

A Uniform(0,1) RV is equally likely to take on *any value* in the range [0,1] and never takes on a value outside this range.

Uniform PDF

f(x) = 1 for $0 \le x \le 1$, zero elsewhere.

Uniform(0,1) PDF

What is the area of the shaded region?

What is the area of the shaded region?

$$\int_{-\infty}^{\infty} f(x) \ dx = \int_{0}^{1} 1 \ dx = x|_{0}^{1} = 1 - 0 = 1$$

What is the area of the shaded region?

$$F(0.4) = P(X \le 0.4) = 0.4$$

Relationship between PDF and CDF

Integrate pdf \rightarrow CDF

$$F(x_0) = P(X \le x_0) = \int_{-\infty}^{x_0} f(x) dx$$

Differentiate CDF \rightarrow pdf

$$f(x) = \frac{d}{dx}F(x)$$

This is just the First Fundamental Theorem of Calculus.

Example: Uniform(0,1) RV

Integrate the pdf, f(x) = 1, to get the CDF

$$F(x_0) = \int_{-\infty}^{x_0} f(x) \ dx = \int_0^{x_0} 1 \ dx = x|_0^{x_0} = x_0 - 0 = x_0$$

$$F(x_0) = \begin{cases} 0, x_0 < 0 \\ x_0, 0 \le x_0 \le 1 \\ 1, x_0 > 1 \end{cases}$$

Uniform(0,1) CDF

Example: Uniform(0,1) RV

Differentiate the CDF, $F(x_0) = x_0$, to get the pdf

$$\frac{d}{dx}F(x)=1=f(x)$$

What is $P(0.4 \le X \le 0.8)$ if $X \sim \text{Uniform}(0, 1)$?

$F(0.8) = P(X \le 0.8)$

F(0.8) - F(0.4) = ?

$$F(0.8) - F(0.4) = P(0.4 \le X \le 0.8) = 0.4$$

Key Idea: Probability of Interval for Continuous RV

$$P(a \le X \le b) = \int_a^b f(x) \ dx = F(b) - F(a)$$

This is just the Second Fundamental Theorem of Calculus.

Expected Value for Continuous RVs

$$\int_{-\infty}^{\infty} x f(x) \ dx$$

Remember: Integrals Replace Sums!

Example: Uniform(0,1) Random Variable

$$E[X] = \int_{-\infty}^{\infty} xf(x) dx = \int_{0}^{1} x \cdot 1 dx$$
$$= \frac{x^{2}}{2} \Big|_{0}^{1} = 1/2 - 0 = 1/2$$

Expected Value of a Function of a Continuous RV

$$E[g(X)] = \int_{-\infty}^{\infty} g(x)f(x) \ dx$$

Example: Uniform(0,1) Random Variable

$$E[X^{2}] = \int_{-\infty}^{\infty} x^{2} f(x) dx = \int_{0}^{1} x^{2} \cdot 1 dx$$
$$= \frac{x^{3}}{3} \Big|_{0}^{1} = 1/3$$

What about all those rules for expected value?

- ► The only difference between expectation for continuous versus discrete is how we do the *calculation*.
- Sum for discrete; integral for continuous.
- All properties of expected value continue to hold!
- Includes linearity, shortcut for variance, etc.

Variance of Continuous RV

$$Var(X) = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) \ dx$$

where

$$\mu = E[X] = \int_{-\infty}^{\infty} x f(x) \ dx$$

Shortcut formula still holds for continuous RVs!

$$Var(X) = E[X^2] - (E[X])^2$$

Example: Uniform(0,1) RV

$$Var(X) = E[(X - E[X])^{2}] = E[X^{2}] - (E[X])^{2}$$

$$= 1/3 - (1/2)^{2}$$

$$= 1/12$$

$$\approx 0.083$$

Much More Complicated Without the Shortcut Formula!

$$Var(X) = E\left[(X - E[X])^2\right] = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$$

$$= \int_0^1 (x - 1/2)^2 \cdot 1 dx = \int_0^1 (x^2 - x + 1/4) dx$$

$$= \left(\frac{x^3}{3} - \frac{x^2}{2} + \frac{x}{4}\right)\Big|_0^1 = 1/3 - 1/2 + 1/4$$

$$= 4/12 - 6/12 + 3/12 = 1/12$$

We Won't Say More About These, But Just So You're Aware of Them...

Joint Density

$$P(a \le X \le b \cap c \le Y \le d) = \int_{c}^{d} \int_{a}^{b} f(x, y) \, dxdy$$

Marginal Densities

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) \ dy, \qquad f_Y(y) = \int_{-\infty}^{\infty} f(x, y) \ dx$$

Independence in Terms of Joint and Marginal Densities

$$f_{XY}(x, y) = f_X(x)f_Y(y)$$

Conditional Density

$$f_{Y|X} = f_{XY}(x,y)/f_X(x)$$

So where does that leave us?

What We've Accomplished

We've covered all the basic properties of RVs on this Handout.

Where are we headed next?

Next up is the most important RV of all: the normal RV. After that it's time to do some statistics!

How should you be studying?

If you *master* the material on RVs (both continuous and discrete) and in particular the normal RV the rest of the semester will seem easy. If you don't, you're in for a rough time...

Lecture #12 - Continuous RVs II: The Normal RV

The Standard Normal RV

Linear Combinations and the $N(\mu, \sigma^2)$ RV

Where does the Empirical Rule come from?

From N(0,1) to $N(\mu,\sigma^2)$ and Back Again

Percentiles/Quantiles for Continuous RVs

Available on Etsy, Made using R!

Figure: Standard Normal RV (PDF)

Standard Normal Random Variable: N(0,1)

Figure: Standard Normal PDF (left) and CDF (Right)

- ▶ Notation: $X \sim N(0,1)$
- ▶ Symmetric, Bell-shaped, E[X] = 0, Var[X] = 1
- ▶ Support Set = $(-\infty, \infty)$

https://fditraglia.shinyapps.io/normal_cdf/

Standard Normal Random Variable: N(0,1)

- ▶ There is no closed-form expression for the N(0,1) CDF.
- ▶ For Econ 103, don't need to know formula for N(0,1) PDF.

▶ You do need to know the R commands. . .

R Commands for the Standard Normal RV

dnorm - Standard Normal PDF

- Mnemonic: d = density, norm = normal
- **Example**: dnorm(0) gives height of N(0,1) PDF at zero.

pnorm - Standard Normal CDF

- Mnemonic: p = probability, norm = normal
- ▶ Example: pnorm(1) = $P(X \le 1)$ if $X \sim N(0, 1)$.

rnorm - Simulate Standard Normal Draws

- ▶ Mnemonic: r = random, norm = normal.
- ▶ Example: rnorm(10) makes ten iid N(0,1) draws.

$\Phi(x_0)$ Denotes the N(0,1) CDF

You will sometimes encounter the notation $\Phi(x_0)$. It means the same thing as $pnorm(x_0)$ but it's not an R command.

The $N(\mu, \sigma^2)$ Random Variable

Idea

Take a linear function of the N(0,1) RV.

Formal Definition

 $N(\mu, \sigma^2) \equiv \mu + \sigma X$ where $X \sim N(0, 1)$ and μ, σ are constants.

Properties of $N(\mu, \sigma^2)$ RV

- Parameters: Expected Value = μ , Variance = σ^2
- Symmetric and bell-shaped.
- ▶ Support Set = $(-\infty, \infty)$
- ▶ N(0,1) is the special case where $\mu = 0$ and $\sigma^2 = 1$.

Expected Value: μ shifts PDF

all of these have $\sigma = 1$

Figure: Blue $\mu = -1$, Black $\mu = 0$, Red $\mu = 1$

Lecture 12 - Slide 9

Standard Deviation: σ scales PDF

all of these have $\mu=0$

Figure: Blue $\sigma^2 = 4$, Black $\sigma^2 = 1$, Red $\sigma^2 = 1/4$

Lecture 12 - Slide 10

Linear Function of Normal RV is a Normal RV

Suppose that $X \sim N(\mu, \sigma^2)$. Then if a and b constants,

$$a + bX \sim N(a + b\mu, b^2\sigma^2)$$

Important

- For any RV X, E[a + bX] = a + bE[X] and $Var(a + bX) = b^2 Var(X)$.
- ▶ Key point: linear transformation of normal is still normal!
- Linear transformation of Binomial is not Binomial!

Example

Suppose $X \sim N(\mu, \sigma^2)$ and let $Z = (X - \mu)/\sigma$. What is the distribution of Z?

- (a) $N(\mu, \sigma^2)$
- (b) $N(\mu, \sigma)$
- (c) $N(0, \sigma^2)$
- (d) $N(0,\sigma)$
- (e) N(0,1)

Linear Combinations of Multiple Independent Normals

Let $X \sim N(\mu_x, \sigma_x^2)$ independent of $Y \sim N(\mu_y, \sigma_y^2)$. Then if a, b, c are constants:

$$aX + bY + c \sim N(a\mu_x + b\mu_y + c, a^2\sigma_x^2 + b^2\sigma_y^2)$$

Important

- Result assumes independence
- Particular to Normal RV
- Extends to more than two Normal RVs

Suppose $X_1, X_2, \sim \text{iid } N(\mu, \sigma^2)$

Let $\bar{X} = (X_1 + X_2)/2$. What is the distribution of \bar{X} ?

- (a) $N(\mu, \sigma^2/2)$
- (b) N(0,1)
- (c) $N(\mu, \sigma^2)$
- (d) $N(\mu, 2\sigma^2)$
- (e) $N(2\mu, 2\sigma^2)$

Where does the Empirical Rule come from?

Empirical Rule

Approximately 68% of observations within $\mu \pm \sigma$

Approximately 95% of observations within $\mu \pm 2\sigma$

Nearly all observations within $\mu \pm 3\sigma$

$pnorm(1) \approx 0.84$

pnorm(1) - pnorm(-1) $\approx 0.84 - 0.16$

$\texttt{pnorm(1) - pnorm(-1)} \approx 0.68$

Middle 68% of $N(0,1) \Rightarrow \text{approx.} (-1,1)$

Suppose $X \sim N(0,1)$

$$P(-1 \le X \le 1) = pnorm(1) - pnorm(-1)$$

 ≈ 0.683

$$P(-2 \le X \le 2)$$
 = pnorm(2) - pnorm(-2)
 ≈ 0.954

$$P(-3 \le X \le 3) = pnorm(3) - pnorm(-3)$$

 ≈ 0.997

What if $X \sim N(\mu, \sigma^2)$?

$$P(X \le a) = P(X - \mu \le a - \mu)$$

$$= P\left(\frac{X - \mu}{\sigma} \le \frac{a - \mu}{\sigma}\right)$$

$$= P\left(Z \le \frac{a - \mu}{\sigma}\right)$$

Where Z is a standard normal random variable, i.e. N(0,1).

Which of these equals $P(Z \le (a - \mu)/\sigma)$ if $Z \sim N(0, 1)$?

- (a) pnorm(a)
- (b) 1 pnorm(a)
- (c) pnorm(a) $/\sigma \mu$
- (d) pnorm $\left(\frac{a-\mu}{\sigma}\right)$
- (e) None of the above.

Probability *Above* a Threshold: $X \sim N(\mu, \sigma^2)$

$$P(X \ge b) = 1 - P(X \le b) = 1 - P\left(\frac{X - \mu}{\sigma} \le \frac{b - \mu}{\sigma}\right)$$
$$= 1 - P\left(Z \le \frac{b - \mu}{\sigma}\right)$$
$$= 1 - pnorm((b - \mu)/\sigma)$$

Where Z is a standard normal random variable.

Probability of an Interval: $X \sim N(\mu, \sigma^2)$

$$\begin{split} P(a \le X \le b) &= P\left(\frac{a-\mu}{\sigma} \le \frac{X-\mu}{\sigma} \le \frac{b-\mu}{\sigma}\right) \\ &= P\left(\frac{a-\mu}{\sigma} \le Z \le \frac{b-\mu}{\sigma}\right) \\ &= \operatorname{pnorm}((b-\mu)/\sigma) - \operatorname{pnorm}((a-\mu)/\sigma) \end{split}$$

Where Z is a standard normal random variable.

Suppose $X \sim N(\mu, \sigma^2)$

What is $P(\mu - \sigma \le X \le \mu + \sigma)$?

$$P(\mu - \sigma \le X \le \mu + \sigma) = P\left(-1 \le \frac{X - \mu}{\sigma} \le 1\right)$$

$$= P(-1 \le Z \le 1)$$

$$= pnorm(1) - pnorm(-1)$$

$$\approx 0.68$$

Percentiles/Quantiles for Continuous RVs

Quantile Function Q(p) is the inverse of CDF $F(x_0)$

Plug in a probability p, get out the value of x_0 such that $F(x_0) = p$

$$Q(p) = F^{-1}(p)$$

In other words:

$$Q(p)$$
 = the value of x_0 such that $\int_{-\infty}^{x_0} f(x) dx = p$

Inverse exists as long as $F(x_0)$ is strictly increasing.

Example: Median

The median of a continuous random variable is Q(0.5), i.e. the value of x_0 such that

$$\int_{-\infty}^{x_0} f(x) \ dx = 1/2$$

What is the median of a standard normal RV?

By symmetry, Q(0.5) = 0. R command: qnorm()

90th Percentile of a Standard Normal

 $\mathtt{qnorm(0.9)} \approx 1.28$

Using Quantile Function to find Symmetric Intervals

Suppose X is a standard normal RV. What is the value of c such that $P(-c \le X \le c) = 0.5$?

$qnorm(0.75) \approx 0.67$

Suppose X is a standard normal RV. What is the value of c such that $P(-c \le X \le c) = 0.5$?

$qnorm(0.75) \approx 0.67$

Suppose X is a standard normal RV. What is the value of c such that $P(-c \le X \le c) = 0.5$?

$pnorm(0.67)-pnorm(-0.67)\approx$?

Suppose X is a standard normal RV. What is the value of c such that $P(-c \le X \le c) = 0.5$?

$pnorm(0.67)-pnorm(-0.67)\approx 0.5$

Suppose X is a standard normal RV. What is the value of c such that $P(-c \le X \le c) = 0.5$?

95% Central Interval for Standard Normal

Suppose X is a standard normal random variable. What value of c ensures that $P(-c \le X \le c) \approx 0.95$?

R Commands for Arbitrary Normal RVs

Let $X \sim N(\mu, \sigma^2)$. Then we can use R to evaluate the CDF and Quantile function of X as follows:

CDF
$$F(x)$$
 pnorm(x, mean = μ , sd = σ)

Quantile Function $Q(p)$ qnorm(p, mean = μ , sd = σ)

Notice that this means you don't have to transform X to a standard normal in order to find areas under its pdf using R.

Example from Homework: $X \sim N(0, 16)$

One Way:

$$P(X \ge 10) = 1 - P(X \le 10) = 1 - P(X/4 \le 10/4)$$

= $1 - P(Z \le 2.5) = 1 - \Phi(2.5) = 1 - pnorm(2.5)$
 ≈ 0.006

An Easier Way:

$$P(X \ge 10) = 1 - P(X \le 10)$$

= 1 - pnorm(10, mean = 0, sd = 4)
 ≈ 0.006

Lecture #13 – Sampling Distributions and Estimation I

Candy Weighing Experiment

Random Sampling Redux

Sampling Distributions

Estimator versus Estimate

Unbiasedness of Sample Mean

Standard Error of the Mean

Weighing a Random Sample

Bag Contains 100 Candies

Estimate total weight of candies by weighing a random sample of size 5 and multiplying the result by 20.

Your Chance to Win

The bag of candies and a digital scale will make their way around the room during the lecture. Each student gets a chance to draw 5 candies and weigh them.

Student with closest estimate wins the bag of candy!

Weighing a Random Sample

Procedure

When the bag and scale reach your team, do the following:

- 1. Fold the top of the bag over and shake to randomize.
- 2. Randomly draw 5 candies without replacement.
- 3. Weigh your sample and record the result in grams.
- 4. Rodrigo will enter your result into his spreadsheet and multiply it by 20 to estimate the weight of the bag.
- 5. Replace your sample and shake again to re-randomize.
- 6. Pass bag and scale to next team.

Sampling and Estimation

Questions to Answer

- 1. How accurately do sample statistics estimate population parameters?
- 2. How can we quantify the uncertainty in our estimates?
- 3. What's so good about random sampling?

Random Sample

In Words

Select sample of *n* objects from population so that:

- Each member of the population has the same probability of being selected
- The fact that one individual is selected does not affect the chance that any other individual is selected
- 3. Each sample of size n is equally likely to be selected

In Math

 $X_1, X_2, \dots, X_n \sim \text{iid } f(x)$ if continuous $X_1, X_2, \dots, X_n \sim \text{iid } p(x)$ if discrete

Random Sample Means Sample With Replacement

- ▶ Without replacement ⇒ dependence between samples
- ► Sample small relative to popn. ⇒ dependence negligible.
- ► This means our candy experiment (in progress) isn't bogus.

Example: Sampling from Econ 103 Class List

Popn. Mean = 67.5, Popn. Var. = 19.7

Use R to illustrate the in an example where we *know* the population. Can't do this in the real applications, but simulate it on the computer...

Sampling Distribution of $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$

Repeat M times \rightarrow get M different sample means

Sampling Dist: relative frequencies of the \bar{x}_i when $M=\infty$

Height of Econ 103 Students

Figure: Left: Population, Right: Sampling distribution of \bar{X}_5

Histograms of sampling distribution of sample mean \bar{X}_n

Random Sampling With Replacement, 10000 Reps. Each

Mean = 67.5, Var = 1.8

Mean = 67.5, Var = 0.8

Mean = 67.5, Var = 0.2

Population Distribution vs. Sampling Distribution of \bar{X}_n

Sampling Dist. of \bar{X}_n		
n	Mean	Variance
5	67.6	3.6
10	67.5	1.8
20	67.5	0.8
50	67.5	0.2

Things to Notice:

- 1. Sampling dist. "correct on average"
- 2. Sampling variability decreases with n
- 3. Sampling dist. bell-shaped even though population isn't!

Step 1: Population as RV rather than List of Objects

Old Way

New Way

In the 2016 election, 65,853,625 out of 137,100,229 voters voted for Hillary Clinton

Bernoulli(p = 0.48) RV

Old Way

New Way

List of heights for 97 million US adult males with mean 69 in and std. dev. 6 in

 $N(\mu = 69, \sigma^2 = 36) \text{ RV}$

Second example assumes distribution of height is bell-shaped.

Step 2: iid RVs Represent Random Sampling from Popn.

Hillary Voters Example

Poll random sample of 1000 people who voted in 2016:

$$X_1, \ldots, X_{1000} \sim \text{ iid Bernoulli}(p = 0.48)$$

Height Example

Measure the heights of random sample of 50 US males:

$$Y_1, \ldots, Y_{50} \sim \text{ iid } N(\mu = 69, \sigma^2 = 36)$$

Key Question

What do the properties of the population imply about the properties of the sample?

What does the population imply about the sample?

Suppose that exactly half of US voters chose Hillary Clinton in the 2016 election. If you poll a random sample of 4 voters, what is the probability that *exactly half* were Hillary supporters?

$$\binom{4}{2} \left(1/2\right)^2 \left(1/2\right)^2 = 3/8 = 0.375$$

The rest of the probabilities. . .

Suppose that exactly half of US voters plan to vote for Hillary Clinton and we poll a random sample of 4 voters.

```
P (Exactly 0 Hillary Voters in the Sample) = 0.0625 P (Exactly 1 Hillary Voters in the Sample) = 0.25 P (Exactly 2 Hillary Voters in the Sample) = 0.375 P (Exactly 3 Hillary Voters in the Sample) = 0.25 P (Exactly 4 Hillary Voters in the Sample) = 0.0625
```

You should be able to work these out yourself. If not, review the lecture slides on the Binomial RV.

Population Size is Irrelevant Under Random Sampling

Crucial Point

None of the preceding calculations involved the population size: I didn't even tell you what it was! We'll never talk about population size again in this course.

Why?

Draw with replacement \implies only the sample size and the *proportion* of Hillary supporters in the population matter.

(Sample) Statistic

Any function of the data *alone*, e.g. sample mean $\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$. Typically used to estimate an unknown population parameter: e.g. \bar{x} is an estimate of μ .

Step 3: Random Sampling \Rightarrow Sample Statistics are RVs

This is the crucial point of the course: if we draw a random sample, the dataset we get is random. Since a statistic is a function of the data, it is a random variable!

A Sample Statistic in the Polling Example

Suppose that exactly half of voters in the population support Hillary Clinton and we poll a random sample of 4 voters. If we code Hillary supporters as "1" and everyone else as "0" then what are the possible values of the sample mean in our dataset?

- (a) (0,1)
- (b) {0, 0.25, 0.5, 0.75, 1}
- (c) $\{0, 1, 2, 3, 4\}$
- (d) $(-\infty, \infty)$
- (e) Not enough information to determine.

Sampling Distribution

Under random sampling, a statistic is a RV so it has a PDF if continuous or PMF if discrete: this is its sampling distribution.

Sampling Dist. of Sample Mean in Polling Example

$$p(0) = 0.0625$$

 $p(0.25) = 0.25$
 $p(0.5) = 0.375$
 $p(0.75) = 0.25$
 $p(1) = 0.0625$

Contradiction? No, but we need better terminology...

- Under random sampling, a statistic is a RV
- Given dataset is fixed so statistic is a constant number
- ▶ Distinguish between: Estimator vs. Estimate

Estimator

Description of a general procedure.

Estimate

Particular result obtained from applying the procedure.

\bar{X}_n is an Estimator = Procedure = Random Variable

- 1. Take a random sample: X_1, \ldots, X_n
- 2. Average what you get: $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$

\bar{x} is an Estimate = Result of Procedure = Constant

- ▶ Result of taking a random sample was the dataset: $x_1, ..., x_n$
- ▶ Result of averaging the observed data was $\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$

Sampling Distribution of \bar{X}_n

Thought experiment: suppose I were to repeat the procedure of taking the mean of a random sample over and over forever. What relative frequencies would I get for the sample means?

$$X_1, \ldots, X_9 \sim \text{ iid with } \mu = 5, \sigma^2 = 36.$$

Calculate:

$$E(\bar{X}) = E\left[\frac{1}{9}(X_1 + X_2 + \ldots + X_9)\right]$$

Mean of Sampling Distribution of \bar{X}_n

 $X_1,\ldots,X_n\sim \mathsf{iid}$ with mean μ

$$E[\bar{X}_n] = E\left[\frac{1}{n}\sum_{i=1}^n X_i\right] = \frac{1}{n}\sum_{i=1}^n E[X_i] = \frac{1}{n}\sum_{i=1}^n \mu = \frac{n\mu}{n} = \mu$$

Hence, sample mean is "correct on average." The formal term for this is *unbiased*.

$$X_1, \ldots, X_9 \sim \text{ iid with } \mu = 5, \sigma^2 = 36.$$

Calculate:

$$Var(ar{X}) = Var\left[rac{1}{9}(X_1 + X_2 + \ldots + X_9)
ight]$$

Variance of Sampling Distribution of \bar{X}_n

 $X_1, \ldots, X_n \sim \mathsf{iid}$ with mean μ and variance σ^2

$$Var[\bar{X}_n] = Var\left[\frac{1}{n}\sum_{i=1}^n X_i\right] = \frac{1}{n^2}\sum_{i=1}^n Var(X_i)$$
$$= \frac{1}{n^2}\sum_{i=1}^n \sigma^2 = \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}$$

Hence the variance of the sample mean decreases linearly with sample size.

Standard Error

Std. Dev. of estimator's sampling dist. is called standard error.

Standard Error of the Sample Mean

$$SE(\bar{X}_n) = \sqrt{Var(\bar{X}_n)} = \sqrt{\sigma^2/n} = \sigma/\sqrt{n}$$

Lecture #14 - Sampling Distributions and Estimation II

Bias of an Estimator

Why divide by n-1 in sample variance?

Biased Sampling and the Candy-Weighing Experiment

Efficiency: Choosing between Unbiased Estimators

Mean-Squared Error: Choosing Between Biased Estimators

Consistency and the Law of Large Numbers

Unbiased means "Right on Average"

Bias of an Estimator

Let $\widehat{\theta}_n$ be a sample estimator of a population parameter θ_0 . The bias of $\widehat{\theta}_n$ is $E[\widehat{\theta}_n] - \theta_0$.

Unbiased Estimator

A sample estimator $\widehat{\theta}_n$ of a population parameter θ_0 is called unbiased if $E[\widehat{\theta}_n] = \theta_0$

We will show that having n-1 in the denominator ensures:

$$E[S^2] = E\left[\frac{1}{n-1}\sum_{i=1}^n (X_i - \bar{X})^2\right] = \sigma^2$$

under random sampling.

Step # 1 – Tedious but straightforward algebra gives:

$$\sum_{i=1}^{n} (X_i - \bar{X})^2 = \left[\sum_{i=1}^{n} (X_i - \mu)^2 \right] - n(\bar{X} - \mu)^2$$

You are not responsible for proving Step #1 on an exam.

$$\begin{split} \sum_{i=1}^{n} \left(X_{i} - \bar{X} \right)^{2} &= \sum_{i=1}^{n} \left(X_{i} - \mu + \mu - \bar{X} \right)^{2} = \sum_{i=1}^{n} \left[\left(X_{i} - \mu \right) - \left(\bar{X} - \mu \right) \right]^{2} \\ &= \sum_{i=1}^{n} \left[\left(X_{i} - \mu \right)^{2} - 2 \left(X_{i} - \mu \right) \left(\bar{X} - \mu \right) + \left(\bar{X} - \mu \right)^{2} \right] \\ &= \sum_{i=1}^{n} \left(X_{i} - \mu \right)^{2} - \sum_{i=1}^{n} 2 \left(X_{i} - \mu \right) \left(\bar{X} - \mu \right) + \sum_{i=1}^{n} \left(\bar{X} - \mu \right)^{2} \\ &= \left[\sum_{i=1}^{n} \left(X_{i} - \mu \right)^{2} \right] - 2 \left(\bar{X} - \mu \right) \sum_{i=1}^{n} \left(X_{i} - \mu \right) + n \left(\bar{X} - \mu \right)^{2} \\ &= \left[\sum_{i=1}^{n} \left(X_{i} - \mu \right)^{2} \right] - 2 \left(\bar{X} - \mu \right) \left(n \bar{X} - n \mu \right) + n \left(\bar{X} - \mu \right)^{2} \\ &= \left[\sum_{i=1}^{n} \left(X_{i} - \mu \right)^{2} \right] - 2 n \left(\bar{X} - \mu \right)^{2} + n \left(\bar{X} - \mu \right)^{2} \\ &= \left[\sum_{i=1}^{n} \left(X_{i} - \mu \right)^{2} \right] - n \left(\bar{X} - \mu \right)^{2} \end{split}$$

Step # 2 – Take Expectations of Step # 1:

$$E\left[\sum_{i=1}^{n} (X_{i} - \bar{X})^{2}\right] = E\left[\left\{\sum_{i=1}^{n} (X_{i} - \mu)^{2}\right\} - n(\bar{X} - \mu)^{2}\right]$$

$$= E\left[\sum_{i=1}^{n} (X_{i} - \mu)^{2}\right] - E\left[n(\bar{X} - \mu)^{2}\right]$$

$$= \sum_{i=1}^{n} E\left[(X_{i} - \mu)^{2}\right] - n E\left[(\bar{X} - \mu)^{2}\right]$$

Where we have used the linearity of expectation.

Step # 3 – Use assumption of random sampling:

$$X_1, \dots, X_n \sim \text{ iid with mean } \mu \text{ and variance } \sigma^2$$

$$E\left[\sum_{i=1}^n (X_i - \bar{X})^2\right] = \sum_{i=1}^n E\left[(X_i - \mu)^2\right] - n E\left[(\bar{X} - \mu)^2\right]$$

$$= \sum_{i=1}^n Var(X_i) - n E\left[(\bar{X} - E[\bar{X}])^2\right]$$

$$= \sum_{i=1}^n Var(X_i) - n Var(\bar{X}) = n\sigma^2 - \sigma^2$$

$$= (n-1)\sigma^2$$

Since we showed earlier today that $E[\bar{X}] = \mu$ and $Var(\bar{X}) = \sigma^2/n$ under this random sampling assumption.

Finally – Divide Step # 3 by (n-1):

$$E[S^2] = E\left[\frac{1}{n-1}\sum_{i=1}^n (X_i - \bar{X})^2\right] = \frac{(n-1)\sigma^2}{n-1} = \sigma^2$$

Hence, having (n-1) in the denominator ensures that the sample variance is "correct on average," that is *unbiased*.

A Different Estimator of the Population Variance

$$\widehat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \bar{X})^2$$

$$E[\hat{\sigma}^2] = E\left[\frac{1}{n}\sum_{i=1}^n (X_i - \bar{X})^2\right] = \frac{1}{n}E\left[\sum_{i=1}^n (X_i - \bar{X})^2\right] = \frac{(n-1)\sigma^2}{n}$$

Bias of $\widehat{\sigma}^2$

$$E[\widehat{\sigma}^2] - \sigma^2 = \frac{(n-1)\sigma^2}{n} - \sigma^2 = \frac{(n-1)\sigma^2}{n} - \frac{n\sigma^2}{n} = -\sigma^2/n$$

How Large is the Average Family?

How many brothers and sisters are in your family, including yourself?

The average number of children per family was about 2.0 twenty years ago.

What's Going On Here?

Biased Sample!

- ► Zero children ⇒ didn't send any to college
- Sampling by children so large families oversampled

Candy Weighing: 49 Estimates, Each With n = 5

^			
$\widehat{\theta} = 20$	$1 \times (X)$		$+ X_{-}$
0 - 20	$I \wedge (I)$	1	1 75/

Summary of Sampling Dist.			
Overestimates 4			
Exactly Correct	0		
Underestimates	4		
$E[\hat{ heta}]$	1164 grams		
$SD(\widehat{ heta})$	189 grams		

Actual Mass: $\theta_0 = 932$ grams

Histogram

Est. Weight of All Candies (grams)

What was in the bag?

100 Candies Total:

- 20 Fun Size Snickers Bars (large)
- 30 Reese's Miniatures (medium)
- ▶ 50 Tootsie Roll "Midgees" (small)

So What Happened?

Not a random sample! The Snickers bars were oversampled.

Could we have avoided this? How?

Let $X_1, X_2, \dots X_n \sim iid$ mean μ , variance σ^2 and define $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$. True or False:

 $ar{X}_{\mathsf{n}}$ is an unbiased estimator of μ

- (a) True
- (b) False

TRUE!

Let $X_1, X_2, \dots X_n \sim iid$ mean μ , variance σ^2 . True or False:

 X_1 is an unbiased estimator of μ

- (a) True
- (b) False

TRUE!

How to choose between two unbiased estimators?

Suppose $X_1, X_2, \dots X_n \sim iid$ with mean μ and variance σ^2

$$E[\bar{X}_n] = E\left[\frac{1}{n}\sum_{i=1}^n X_i\right] = \frac{1}{n}\sum_{i=1}^n E[X_i] = \mu$$

$$E[X_1] = \mu$$

$$Var(\bar{X}_n) = Var\left(\frac{1}{n}\sum_{i=1}^n X_i\right) = \frac{1}{n^2}\sum_{i=1}^n Var(X_i) = \frac{\sigma^2}{n}$$

$$Var(X_1) = \sigma^2$$

Efficiency - Compare Unbiased Estimators by Variance

Let $\widehat{\theta}_1$ and $\widehat{\theta}_2$ be unbiased estimators of θ_0 . We say that $\widehat{\theta}_1$ is *more* efficient than $\widehat{\theta}_2$ if $Var(\widehat{\theta}_1) < Var(\widehat{\theta}_2)$.

Mean-Squared Error

Except in very simple situations, unbiased estimators are hard to come by. In fact, in many interesting applications there is a *tradeoff* between bias and variance:

- Low bias estimators often have a high variance
- Low variance estimators often have high bias

Mean-Squared Error (MSE): Squared Bias plus Variance

$$MSE(\widehat{\theta}) = Bias(\widehat{\theta})^2 + Var(\widehat{\theta})$$

Root Mean-Squared Error (RMSE): √MSE

Calculate MSE for Candy Experiment

$E[\hat{\theta}]$	1164 grams
$ heta_0$	932 grams
$SD(\widehat{ heta})$	189 grams

Bias = 1164 grams - 932 grams
= 232 grams
MSE = Bias² + Variance
=
$$(232^2 + 189^2)$$
 grams²
= 8.9545×10^4 grams²
RMSE = $\sqrt{\text{MSE}} = 299$ grams

Finite Sample versus Asymptotic Properties of Estimators

Finite Sample Properties

For *fixed sample size n* what are the properties of the sampling distribution of $\widehat{\theta}_n$? (E.g. bias and variance.)

Asymptotic Properties

What happens to the sampling distribution of $\widehat{\theta}_n$ as the sample size n gets larger and larger? (That is, $n \to \infty$).

Why Asymptotics?

Law of Large Numbers

Make precise what we mean by "bigger samples are better."

Central Limit Theorem

As $n \to \infty$ pretty much any sampling distribution is well-approximated by a normal random variable!

Consistency

Consistency

If an estimator $\widehat{\theta}_n$ (which is a RV) converges to θ_0 (a constant) as $n \to \infty$, we say that $\widehat{\theta}_n$ is consistent for θ_0 .

What does it mean for a RV to converge to a constant?

For this course we'll use MSE Consistency:

$$\lim_{n\to\infty}\mathsf{MSE}(\widehat{\theta}_n)=0$$

This makes sense since $MSE(\widehat{\theta}_n)$ is a *constant*, so this is just an ordinary limit from calculus.

Law of Large Numbers (aka Law of Averages)

Let $X_1, X_2, \dots X_n \sim iid$ mean μ , variance σ^2 . Then the sample mean

$$\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$$

is consistent for the population mean μ .

Law of Large Numbers (aka Law of Averages)

Let $X_1, X_2, \dots X_n \sim iid$ mean μ , variance σ^2 .

$$E[\bar{X}_n] = E\left[\frac{1}{n}\sum_{i=1}^n X_i\right] = \mu$$

$$Var(\bar{X}_n) = Var\left(\frac{1}{n}\sum_{i=1}^n X_i\right) = \sigma^2/n$$

$$MSE(\bar{X}_n) = Bias(\bar{X}_n)^2 + Var(\bar{X}_n)$$

$$= (E[\bar{X}_n] - \mu)^2 + Var(\bar{X}_n)$$

$$= 0 + \sigma^2/n$$

$$\to 0$$

Important!

An estimator can be biased but still consistent, as long as the bias disappears as $n \to \infty$

$$\widehat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n \left(X_i - \bar{X} \right)^2$$

Bias of $\widehat{\sigma}^2$

$$E[\widehat{\sigma}^2] - \sigma^2 = \frac{(n-1)\sigma^2}{n} - \sigma^2 = -\sigma^2/n \to 0$$

Suppose $X_1, X_2, ..., X_n \sim \text{iid } N(\mu, \sigma^2)$. What is the sampling distribution of \bar{X}_n ?

- (a) N(0,1)
- (b) $N(\mu, \sigma^2/n)$
- (c) $N(\mu, \sigma^2)$
- (d) $N(\mu/n, \sigma^2/n)$
- (e) $N(n\mu, n\sigma^2)$

But still, how can something random converge to something constant?

Sampling Distribution of \bar{X}_n Collapses to μ

Look at an example where we can directly calculate not only the mean and variance of the sampling distribution of \bar{X}_n , but the sampling distribution itself:

$$X_1, X_2, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2) \Rightarrow \bar{X}_n \sim N(\mu, \sigma^2/n)$$

Sampling Distribution of \bar{X}_n Collapses to μ

$$X_1, X_2, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2 \Rightarrow \bar{X}_n \sim N(\mu, \sigma^2/n).$$

Figure: Sampling Distributions for \bar{X}_n where $X_i \sim \text{iid } N(0, 1)$

Another Visualization: Keep Adding Observations

Figure:	Running	sample	means:	$X_i \sim$	iid	N(0, 1)	100)
				/		(- , .	,

n	\bar{X}_n
1	-2.69
2	-3.18
3	-5.94
4	-4.27
5	-2.62
10	-2.89
20	-5.33
50	-2.94
100	-1.58
500	-0.45
1000	-0.13
5000	-0.05
10000	0.00

Lecture #15 – Confidence Intervals I

Quick Review: Sampling Distribution of \bar{X}_n

Confidence Interval for Mean of Normal Population (σ^2 Known)

Interpreting a Confidence Interval

Margin of Error and Width

Am I Taller Than The Average American Male?

Source: Centers for Disease Control (pg. 16)

My height is 73 inches. Based on a sample of US males aged 20 and over, the Centers for Disease Control (CDC) reported a mean height of about 69 inches in a recent report.

Clearly I'm taller than the average American male!

Do you agree or disagree?

- (a) Agree
- (b) Disagree
- (c) Not Sure

What affects the accuracy of the sample mean?

If $X_1, \ldots, X_n \sim \text{iid}$ with population mean μ and variance σ^2 , then

$$Var(\bar{X}_n) = Var\left(\frac{1}{n}\sum_{i=1}^n X_i\right) = \frac{\sigma^2}{n}$$

Sample Size

Smaller $n \implies$ easier to get an unrepresentative sample.

Population Variance

If everyone is very similar in height, we don't need a very large sample to estimate the population mean height accurately.

Am I Taller Than The Average American Male?

Source: Centers for Disease Control (pg. 16)

Table: Height in inches for Males aged 20 and over (approximate)

Sample Mean	69 inches		
Sample Std. Dev.	6 inches		
Sample Size	5647		
My Height	73 inches		

We'll return to this example later.

Today – Simplest Example of a Confidence Interval

- Suppose the population is $N(\mu, \sigma^2)$
- We know σ^2 but not μ
- ▶ Draw random sample $X_1, X_2, ..., X_n \sim \text{iid } N(\mu, \sigma^2)$
- ▶ Observe value of sample mean \bar{x}_n (e.g. 69 inches)
- ▶ What is a plausible range for μ ?
- ▶ How confident are we? Can we make this precise?

Next time we'll look at more realistic and interesting examples. . .

Suppose $X_1, X_2, \dots, X_n \sim \text{iid } N(\mu, \sigma^2)$. What is the sampling distribution of $\sqrt{n}(\bar{X}_n - \mu)/\sigma$?

- (a) $N(\mu, \sigma^2)$
- (b) N(0,1)
- (c) $N(0,\sigma)$
- (d) $N(\mu, 1)$
- (e) Not enough information to determine.

$$X_1, X_2, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2)$$

$$\sqrt{n}(\bar{X}_n - \mu)/\sigma = \frac{\bar{X}_n - \mu}{\sigma/\sqrt{n}} = \frac{\bar{X}_n - E[\bar{X}_n]}{SD(\bar{X}_n)} \sim N(0, 1)$$

Remember that we call the standard deviation of a sampling distribution the standard error, written SE, so

$$rac{ar{X}_n - \mu}{\mathsf{SE}(ar{X}_n)} \sim \mathsf{N}(0,1)$$

What happens if I rearrange?

$$P\left(-2 \le \frac{\bar{X}_n - \mu}{SE(\bar{X}_n)} \le 2\right) = 0.95$$

$$P\left(-2 \cdot SE \le \bar{X}_n - \mu \le 2 \cdot SE\right) = 0.95$$

$$P\left(-2 \cdot SE - \bar{X}_n \le -\mu \le 2 \cdot SE - \bar{X}_n\right) = 0.95$$

$$P\left(\bar{X}_n - 2 \cdot SE \le \mu \le \bar{X}_n + 2 \cdot SE\right) = 0.95$$

Confidence Intervals

Confidence Interval (CI)

Range (A, B) constructed from the sample data with specified probability of containing a population parameter:

$$P(A \le \theta_0 \le B) = 1 - \alpha$$

Confidence Level

The specified probability, typically denoted $1-\alpha$, is called the confidence level. For example, if $\alpha=0.05$ then the confidence level is 0.95 or 95%.

Confidence Interval for Mean of Normal Population

Population Variance Known

The interval $\bar{X}_n \pm 2\sigma/\sqrt{n}$ has approximately 95% probability of containing the population mean μ , provided that:

$$X_1, X_2, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2)$$

But how are we supposed to interpret this?

Which quantities are random?

Suppose $X_1, X_2, \dots, X_n \sim \text{iid } N(\mu, \sigma^2)$. Which quantities are random variables?

- (a) μ only
- (b) σ and μ
- (c) σ only
- (d) σ, μ and \bar{X}_n
- (e) \bar{X}_n only

 \bar{X}_n only.

Confidence Interval is a Random Variable!

- 1. X_1, \ldots, X_n are RVs $\Rightarrow \bar{X}_n$ is a RV (repeated sampling)
- 2. μ , σ and n are constants
- 3. Confidence Interval $\bar{X}_n \pm 2\sigma/\sqrt{n}$ is also a RV!

Meaning of Confidence Interval

Meaning of Confidence Interval

If we sampled many times we'd get many different sample means, each leading to a different confidence interval. Approximately 95% of these intervals will contain μ .

Rough Intuition

What values of μ are consistent with the data?

CI for Population Mean: Repeated Sampling

Repeat M times \rightarrow get M different intervals Large M \Rightarrow Approx. 95% of these Intervals Contain μ

Simulation Example: $X_1, \ldots, X_5 \sim \text{iid } N(0, 1), M = 20$

Figure: Twenty confidence intervals of the form $\bar{X}_n \pm 2\sigma/\sqrt{n}$ where $n=5, \ \sigma^2=1$ and the true population mean is 0.

Econ 103

Meaning of Confidence Interval for θ_0

$$P(A \le \theta_0 \le B) = 1 - \alpha$$

Each time we sample we'll get a different confidence interval, corresponding to different realizations of the random variables A and B. If we sample many times, approximately $100 \times (1 - \alpha)\%$ of these intervals will contain the population parameter θ_0 .

Confidence Intervals: Some Terminology

Margin of Error

When a CI takes the form $\hat{\theta} \pm ME$, ME is the Margin of Error.

Lower and Upper Confidence Limits

The lower endpoint of a CI is the lower confidence limit (LCL), while the upper endpoint is the upper confidence limit (UCL).

Width of a Confidence Interval

The distance |UCL - LCL| is called the width of a CI. This means exactly what it says.

What is the Margin of Error

In the preceding example of a 95% confidence interval for the mean of a normal population when the population variance is known, which of these is the margin of error?

- (a) σ/\sqrt{n}
- (b) \bar{X}_n
- (c) σ
- (d) $2\sigma/\sqrt{n}$
- (e) $1/\sqrt{n}$

 $2\sigma/\sqrt{n}$, since the CI is $\bar{X}_n \pm 2\sigma/\sqrt{n}$

What is the Width?

In the preceding example of a 95% confidence interval for the mean of a normal population when the population variance is known, which of these is the width of the interval?

- (a) σ/\sqrt{n}
- (b) $2\sigma/\sqrt{n}$
- (c) $3\sigma/\sqrt{n}$
- (d) $4\sigma/\sqrt{n}$
- (e) $5\sigma/\sqrt{n}$

 $4\sigma/\sqrt{n}$, since the CI is $\bar{X}_n \pm 2\sigma/\sqrt{n}$

Example: Calculate the Margin of Error

 $X_1,\ldots,X_{100}\sim {\sf iid}\ {\it N}(\mu,1)$ but we don't know $\mu.$ Want to create a 95% confidence interval for $\mu.$

What is the margin of error?

The confidence interval is $\bar{X}_n \pm 2\sigma/\sqrt{n}$ so

$$ME = 2\sigma/\sqrt{n} = 2 \cdot 1/\sqrt{100} = 2/10 = 0.2$$

Example: Calculate the Lower Confidence Limit

$$X_1,\ldots,X_{100} \sim N(\mu,1)$$
 but we don't know $\mu.$ Want to create a 95% confidence interval for $\mu.$

We found that ME = 0.2. The sample mean $\bar{x} = 4.9$. What is the lower confidence limit?

$$LCL = \bar{x} - ME = 4.9 - 0.2 = 4.7$$

Example: Similarly for the Upper Confidence Limit...

$$X_1,\ldots,X_{100} \sim N(\mu,1)$$
 but we don't know $\mu.$ Want to create a 95% confidence interval for $\mu.$

We found that ME = 0.2. The sample mean $\bar{x} = 4.9$. What is the upper confidence limit?

$$UCL = \bar{x} + ME = 4.9 + 0.2 = 5.1$$

Example: 95% CI for Normal Mean, Popn. Var. Known

$$X_1, \ldots, X_{100} \sim N(\mu, 1)$$
 but we don't know μ .

95% CI for
$$\mu = [4.7, 5.1]$$

What values of μ are plausible?

The data actually came from a N(5,1) Distribution.

Want to be more certain? Use higher confidence level.

What value of c should we use to get a $100 \times (1 - \alpha)\%$ CI for μ ?

$$P\left(-c \le \frac{\bar{X}_n - \mu}{\sigma/\sqrt{n}} \le c\right) = 1 - \alpha$$

$$P\left(\bar{X}_{n}-c\sigma/\sqrt{n}\leq\mu\leq\bar{X}_{n}+c\sigma/\sqrt{n}\right) = 1-\alpha$$

Take $c = qnorm(1 - \alpha/2)$

$$\bar{X}_n \pm \operatorname{qnorm}(1 - \alpha/2) \times \sigma/\sqrt{n}$$

What Affects the Margin of Error?

$$ar{X}_n \pm \mathtt{qnorm}(1-lpha/2) imes \sigma/\sqrt{n}$$

Sample Size n

ME decreases with n: bigger sample \implies tighter interval

Population Std. Dev. σ

ME increases with σ : more variable population \implies wider interval

Confidence Level $1-\alpha$

ME increases with $1 - \alpha$: higher conf. level \implies wider interval

Conf. Level	90%	95%	99%
α	0.1	0.05	0.01
${\tt qnorm}(1-\alpha/2)$	1.64	1.96	2.56

Lecture #16 – Confidence Intervals II

Comparing intervals with different confidence levels

What if the population is normal but σ is unknown?

What if the population isn't normal? - The Central Limit Theorem

CI for a Proportion Using the Central Limit Theorem

How Much Narrower is a 68% CI?

Suppose we're constructing a confidence interval for the mean of a normal population with σ^2 known:

$$ar{X}_n \pm ext{qnorm} (1 - lpha/2) imes \sigma/\sqrt{n}$$

Approximately what is the *ratio* of the width of a 95% interval divided by that of a 68% interval?

$$\begin{vmatrix} \operatorname{qnorm}(1-0.05/2) \approx 2 \\ \operatorname{qnorm}(1-0.32/2) \approx 1 \end{vmatrix} \implies \frac{2 \times \operatorname{qnorm}(1-0.05/2) \times \sigma/\sqrt{n}}{2 \times \operatorname{qnorm}(1-0.32/2) \times \sigma/\sqrt{n}} \approx 2$$

Figure: Each CI gives a range of "plausible" values for the population mean μ , centered at the sample mean \bar{X}_n . Values near the middle are "more plausible" in the sense that a small reduction in confidence level gives a much shorter interval centered in the same place. This is because the sample mean is unlikely to take on values far from the population mean in repeated sampling.

Assume that: $X_1, \ldots, X_n \sim \text{iid N}(\mu, \sigma^2)$

σ Known

$$P\left[-\mathtt{qnorm}(1-\alpha/2) \leq \frac{\bar{X}_{\mathsf{n}} - \mu}{\sigma/\sqrt{\mathsf{n}}} \leq \mathtt{qnorm}(1-\alpha/2)\right] = 1 - \alpha$$

 \implies Confidence Interval: $\bar{X}_n \pm \text{qnorm}(1 - \alpha/2) \times \sigma/\sqrt{n}$

σ Unknown

Idea: estimate σ with S. Unfortunately:

$$\frac{\bar{X}_n - \mu}{S/\sqrt{n}}$$
 IS NOT A NORMAL RV!

50000 Simulation replications: $X_1, \ldots, X_5 \sim \text{iid N}(\mu, \sigma^2)$

Figure: In each plot the red curve is the pdf of the standard normal RV. At left: the sampling distribution of $\sqrt{5}(\bar{X}_5-\mu)/\sigma$ is standard normal. At right: the sampling distribution of $\sqrt{5}(\bar{X}_5-\mu)/S$ clearly isn't!

Student-t Random Variable

If $X_1, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2)$, then

$$\left|\frac{\bar{X}_n-\mu}{S/\sqrt{n}}\sim t(n-1)\right|$$

- ▶ Parameter: $\nu = n 1$ "degrees of freedom"
- Support = $(-\infty, \infty)$
- Symmetric around zero, but mean and variance may not exist!
- lacktriangle Degrees of freedom u control "thickness of tails"
- ▶ As $\nu \to \infty$, $t \to \mathsf{Standard}$ Normal.

Student-t PDFs

Who was "Student?"

"Guinnessometrics: The Economic Foundation of Student's t"

"Student" is the pseudonym used in 19 of 21 published articles by William Sealy Gosset, who was a chemist, brewer, inventor, and self-trained statistician, agronomer, and designer of experiments ... [Gosset] worked his entire adult life ... as an experimental brewer for one employer: Arthur Guinness, Son & Company, Ltd., Dublin, St. Jamess Gate. Gosset was a master brewer and rose in fact to the top of the top of the brewing industry: Head Brewer of Guinness.

CI for Mean of Normal Distribution, Popn. Var. Unknown

Same argument as we used when the variance was known, except with t(n-1) rather than standard normal distribution:

$$P\left(-c \leq \frac{\bar{X}_n - \mu}{S/\sqrt{n}} \leq c\right) = 1 - \alpha$$

$$P\left(\bar{X}_n - c\frac{S}{\sqrt{n}} \le \mu \le \bar{X}_n + c\frac{S}{\sqrt{n}}\right) = 1 - \alpha$$

$$c = \operatorname{qt}(1 - \alpha/2, \operatorname{df} = n - 1)$$

$$oxed{ar{X}_n \pm \operatorname{qt}(1-lpha/2,\operatorname{df}=n-1) \, rac{\mathsf{S}}{\sqrt{n}}}$$

Comparison of CIs for Mean of Normal Distribution

 $100 \times (1 - \alpha)\%$ Confidence Level

$$X_1,\ldots,X_n\sim \mathsf{iid}\ N(\mu,\sigma^2)$$

Known Population Std. Dev. (σ)

$$ar{X}_n \pm ext{qnorm}(1-lpha/2) \, rac{\sigma}{\sqrt{n}}$$

Unknown Population Std. Dev. (σ)

$$ar{X}_n \pm \ ext{qt}(1-lpha/2, ext{df}=n-1) \ rac{\mathcal{S}}{\sqrt{n}}$$

Comparison of Normal and t Cls

Table: Values of $qt(1 - \alpha/2, df = n - 1)$ for various choices of n and α .

n	1	5	10	30	100	∞
$\alpha = 0.10$ $\alpha = 0.05$ $\alpha = 0.01$	6.31	2.02	1.81	1.70	1.66	1.64
$\alpha = 0.05$	12.71	2.57	2.23	2.04	1.98	1.96
$\alpha = 0.01$	63.66	4.03	3.17	2.75	2.63	2.58

As
$$n \to \infty$$
, $t(n-1) \to N(0,1)$

In a sense, using the t-distribution involves making a "small-sample correction." In other words, it is only when n is fairly small that this makes a practical difference for our confidence intervals.

Am I Taller Than The Average American Male?

Source: Centers for Disease Control (pg. 16)

Sample Mean	69 inches
Sample Std. Dev.	6 inches
Sample Size	5647
My Height	73 inches

$$\widehat{SE}(\bar{X}_n) = s/\sqrt{n}$$

$$= 6/\sqrt{5647}$$

$$\approx 0.08$$

Assuming the population is normal,

$$|\bar{X}_n \pm \operatorname{qt}(1-\alpha/2,\operatorname{df}=n-1)|\widehat{SE}(\bar{X}_n)|$$

What is the approximate value of at(1-0.05/2, df = 5646)?

For large n, $t(n-1) \approx N(0,1)$, so the answer is approximately 2

What is the ME for the 95% CI?

 $ME \approx 0.16 \implies 69 \pm 0.16$

The Central Limit Theorem

Suppose that X_1, \ldots, X_n are a random sample from a some population that is not necessarily normal and has an unknown mean μ . Then, provided that n is sufficiently large,

$$rac{ar{X}_n - \mu}{S/\sqrt{n}} pprox N(0,1)$$

We will use this fact to create *approximate* Cls for population mean even if we know *nothing* about the population.

Example: Uniform(0,1) Population, n = 20

Sample Mean - Uniform Pop (n = 20)

Example: $\chi^2(5)$ Population, n=20

Sample Mean - Chisq(5) Pop (n=20)

Example: Bernoulli(0.3) Population, n = 20

Sample Mean – Ber(0.3) Pop (n = 20)

Who is the Chief Justice of the US Supreme Court?

- (a) Harry Reid
- (b) John Roberts
- (c) William Rehnquist
- (d) Stephen Breyer

Are US Voters Really That Ignorant?

Pew: "What Voters Know About Campaign 2012"

The Data

Of 771 registered voters polled, only 39% correctly identified John Roberts as the current chief justice of the US Supreme Court.

Research Question

Is the majority of voters unaware that John Roberts is the current chief justice, or is this just sampling variation?

Assume Random Sampling...

Confidence Interval for a Proportion

What is the appropriate probability model for the sample?

 $X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$, 1 = Know Roberts is Chief Justice

What is the parameter of interest?

p = Proportion of voters *in the population* who know Roberts is Chief Justice.

What is our estimator?

Sample Proportion: $\widehat{p} = (\sum_{i=1}^{n} X_i)/n$

Sample Proportion is the Sample Mean!

 $X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$

$$\widehat{\rho} = \frac{1}{n} \sum_{i=1}^{n} X_i = \bar{X}_n$$

$$E[\widehat{p}] = E\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}E[X_{i}] = \frac{np}{n} = p$$

$$Var(\widehat{p}) = Var\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}Var(X_{i}) = \frac{np(1-p)}{n^{2}} = \frac{p(1-p)}{n}$$

$$SE(\widehat{p}) = \sqrt{Var(\widehat{p})} = \sqrt{\frac{p(1-p)}{n}}$$

 $\widehat{SE}(\widehat{p}) = \sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}}$ Econ 103

Central Limit Theorem Applied to Sample Proportion

Central Limit Theorem: Intuition

Sample means are approximately normally distributed provided the sample size is large even if the population is non-normal.

CLT For Sample Mean

CLT for Sample Proportion

$$\frac{\bar{X}_n - \mu}{S/\sqrt{n}} \approx N(0, 1)$$

$$\frac{\widehat{p}-p}{\sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}}}\approx N(0,1)$$

In this example, the population is Bernoulli(p) rather than normal.

The sample mean is \hat{p} and the population mean is p.

Approximate 95% CI for Population Proportion

$$\frac{\widehat{p}-p}{\sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}}}\approx N(0,1)$$

$$P\left(-2 \le \frac{\widehat{p} - p}{\sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}}} \le 2\right) \approx 0.95$$

$$P\left(\widehat{p}-2\sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}} \le p \le \widehat{p}+2\sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}}\right) \approx 0.95$$

$$100 \times (1 - \alpha)$$
 CI for Population Proportion (p)

 $X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$

$$\widehat{p} \pm \mathtt{qnorm}(1-lpha/2)\sqrt{rac{\widehat{p}(1-\widehat{p})}{n}}$$

Approximation based on the CLT. Works well provided n is large and p isn't too close to zero or one.

Example: Bernoulli(0.9) Population, n = 20

Sample Mean – Ber(0.9) Pop (n = 20)

Example: Bernoulli(0.9) Population, n = 100

Sample Mean - Ber(0.9) Pop (n = 100)

Approximate 95% CI for Population Proportion

39% of 771 Voters Polled Correctly Identified Chief Justice Roberts

$$\widehat{SE}(\widehat{p}) = \sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}} = \sqrt{\frac{(0.39)(0.61)}{771}}$$

 ≈ 0.018

What is the ME for an approximate 95% confidence interval?

$$ME \approx 2 \times \widehat{SE}(\bar{X}_n) \approx 0.04$$

What can we conclude?

Approximate 95% CI: (0.35, 0.43)

Lecture #17 – Confidence Intervals III

Sampling Dist. of $(\bar{X} - \bar{Y})$ – Normal Populations, Variances Known

CI for Difference of Population Means Using CLT

CI for Difference of Population Proportions Using CLT

Matched Pairs versus Independent Samples

Sampling Dist. of $(\bar{X}_n - \bar{Y}_m)$ – Normal Popns. Vars. Known

Suppose $X_1,\ldots,X_n\sim \mathsf{iid}\ N(\mu_{\mathsf{x}},\sigma_{\mathsf{x}}^2)$ indep. of $Y_1,\ldots,Y_m\sim \mathsf{iid}\ N(\mu_{\mathsf{y}},\sigma_{\mathsf{y}}^2)$

$$SE(\bar{X}_n - \bar{Y}_m) = \sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}$$

$$\frac{\left(\bar{X}_n - \bar{Y}_m\right) - \left(\mu_{\mathsf{X}} - \mu_{\mathsf{y}}\right)}{\mathsf{SE}(\bar{X}_n - \bar{Y}_m)} \sim \mathsf{N}(0, 1)$$

You should be able to prove this using what we've learned about RVs.

CI for $(\mu_X - \mu_Y)$ – Indep. Normal Popns. σ_X^2, σ_Y^2 Known

$$(ar{X}_{\!n} - ar{Y}_{\!m}) \pm \; ext{qnorm} (1 - lpha/2) \; ext{SE}(ar{X}_{\!n} - ar{Y}_{\!m})$$

$$SE(\bar{X}_n - \bar{Y}_m) = \sqrt{\frac{\sigma_x^2}{n} + \frac{\sigma_y^2}{m}}$$

CI for Difference of Population Means Using CLT

Setup: Independent Random Samples

 $X_1,\ldots,X_n\sim$ iid with unknown mean μ_X & unknown variance σ_X^2 $Y_1,\ldots,Y_m\sim$ iid with unknown mean μ_Y & unknown variance σ_Y^2 where each sample is independent of the other

We Do Not Assume the Populations are Normal!

Difference of Sample Means $\bar{X}_n - \bar{Y}_m$ and the CLT

What We Have

Approx. sampling dist. for individual sample means from CLT:

$$\bar{X}_{\text{n}} \approx \textit{N}\left(\mu_{X}, \textit{S}_{X}^{2}/\textit{n}\right), \quad \bar{Y}_{\text{m}} \approx \textit{N}\left(\mu_{Y}, \textit{S}_{Y}^{2}/\textit{m}\right)$$

What We Want

Sampling Distribution of the difference $ar{X}_n - ar{Y}_m$

Use Independence of the Two Samples

$$\bar{X}_n - \bar{Y}_m \approx N \left(\mu_X - \mu_Y, \frac{S_X^2}{n} + \frac{S_Y^2}{m} \right)$$

CI for Difference of Pop. Means (Independent Samples)

 $X_1, \ldots, X_n \sim \text{iid}$ with mean μ_X and variance σ_X^2 $Y_1, \ldots, Y_m \sim \text{iid}$ with mean μ_Y and variance σ_Y^2 where each sample is independent of the other

$$(ar{X}_{n} - ar{Y}_{m}) \pm \mathtt{qnorm}(1 - lpha/2) \ \widehat{\mathit{SE}}(ar{X}_{n} - ar{Y}_{m})$$

$$\widehat{SE}(\bar{X}_n - \bar{Y}_m) = \sqrt{\frac{S_X^2}{n} + \frac{S_Y^2}{m}}$$

Approximation based on the CLT. Works well provided n, m large.

The Anchoring Experiment

At the beginning of the semester you were each shown a "random number." In fact the numbers weren't random: there was a "Hi" group that was shown 65 and a "Lo" group that was shown 10. You were randomly assigned to one of these two groups and shown your "random" number. You were then asked what proportion of UN member states are located in Africa.

Load Data for Anchoring Experiment

```
data.url <- "http://www.ditraglia.com/econ103/survey_2017_spring.csv"</pre>
survey <- read.csv(data.url)</pre>
anchoring <- survey[,c("rand.num", "africa.percent")]</pre>
head(anchoring)
 rand.num africa.percent
##
## 1
 65
 22
## 2
 10
 22
 NΑ
 NΑ
## 3
## 4
 65
 15
 65
 20
## 5
 10
## 6
 9
```

Boxplot of Anchoring Experiment

```
boxplot(africa.percent ~ rand.num, data = anchoring)
```


Anchoring Experiment

From what population is our sample drawn?

US College Students? Penn Students? Penn Econ Majors?

Do We Have a Random Sample?

Definitely not a random sample of US College Students. Possibly a random sample of Penn Econ Majors since Econ 103 is required.

Observational or Experimental Data?

Randomized Experiment drew from a bag of "random" numbers

Are the two samples independent?

Yes: I told you not to show your number to any other students or consult with them in any way.

What is the Research Question?

Does "anchoring" cause of bias in decision-making?

Past Semester's Anchoring Experiment

$$m_{Lo}=43$$

$$\bar{y}_{Lo} = 17.1$$

$$s_{Lo}^2=86$$

$$n_{Hi} = 46$$

$$\bar{x}_{Hi} = 30.7$$

$$s_{Hi}^2=253$$

ME for approx. 95% for Difference of Means

"Lo" Group

"Hi" Group

$$ar{y}_{Lo} = 17.1$$
 $ar{x}_{Hi} = 30.7$ $m_{Lo} = 43$ $n_{Hi} = 46$ $s_{Lo}^2 = 86$ $s_{Hi}^2 = 253$ $\widehat{SE}(ar{y}_{Lo})^2 = rac{s_{Lo}^2}{m_{Lo}} = 2$ $\widehat{SE}(ar{x}_{Hi})^2 = rac{s_{Hi}^2}{n_{Hi}} = 5.5$

$$ar{X}_{Hi} - ar{Y}_{Lo} = 30.7 - 17.1 = 13.6$$

$$\widehat{SE}(ar{X}_{Hi} - ar{Y}_{Lo}) = \sqrt{\widehat{SE}(ar{X}_{Hi})^2 + \widehat{SE}(ar{Y}_{Lo})^2} = \sqrt{7.5} \approx 2.7 \Rightarrow ME \approx 5.4$$

Approximate 95% CI (8.2, 19) What can we conclude?

Confidence Interval for a Difference of Proportions via CLT

What is the appropriate probability model for the sample?

 $X_1, \dots, X_n \sim \text{ iid Bernoulli}(p) \text{ independently of}$

 $Y_1, \ldots, Y_m \sim \text{ iid Bernoulli}(q)$

What is the parameter of interest?

The difference of population proportions p-q

What is our estimator?

The difference of sample proportions: $\hat{p} - \hat{q}$ where:

$$\widehat{p} = \frac{1}{n} \sum_{i=1}^{n} X_i \qquad \widehat{q} = \frac{1}{m} \sum_{i=1}^{m} Y_i$$

Difference of Sample Proportions $\hat{p} - \hat{q}$ and the CLT

What We Have

Approx. sampling dist. for individual sample proportions from CLT:

$$\widehat{p} \approx N\left(p, \frac{\widehat{p}(1-\widehat{p})}{n}\right), \quad \widehat{q} \approx N\left(q, \frac{\widehat{q}(1-\widehat{q})}{m}\right)$$

What We Want

Sampling Distribution of the difference $\hat{p} - \hat{q}$

Use Independence of the Two Samples

$$\widehat{p} - \widehat{q} \approx N\left(p - q, \frac{\widehat{p}(1 - \widehat{p})}{n} + \frac{\widehat{q}(1 - \widehat{q})}{m}\right)$$

Approximate CI for Difference of Popn. Proportions (p-q)

 $X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$

 $Y_1, \ldots, Y_m \sim \text{iid Bernoulli}(q)$

where each sample is independent of the other

$$(\widehat{p}-\widehat{q}) \pm \mathtt{qnorm}(1-lpha/2) \ \widehat{\mathit{SE}}(\widehat{p}-\widehat{q})$$

$$\widehat{SE}(\widehat{p}-\widehat{q})=\sqrt{rac{\widehat{p}(1-\widehat{p})}{n}+rac{\widehat{q}(1-\widehat{q})}{m}}$$

Approximation based on the CLT. Works well provided n, m large and p, q aren't too close to zero or one.

Are Republicans Better Informed Than Democrats?

Pew: "What Voters Know About Campaign 2012"

Of the 239 Republicans surveyed, 47% correctly identified John Roberts as the current chief justice. Only 31% of the 238 Democrats surveyed correctly identified him. Is this difference meaningful or just sampling variation?

Again, assume random sampling.

ME for approx. 95% for Difference of Proportions

47% of 239 Republicans vs. 31% of 238 Democrats identified Roberts

Republicans

$\widehat{SE}(\widehat{p}) = \sqrt{\frac{\widehat{p}(1-\widehat{p})}{n}} \approx 0.032$ $\widehat{SE}(\widehat{q}) = \sqrt{\frac{\widehat{q}(1-\widehat{q})}{m}} \approx 0.030$

Democrats

$$\widehat{q} = 0.31$$
 $m = 238$
 $\widehat{GE}(\widehat{q}) = \sqrt{\frac{\widehat{q}(1-\widehat{q})}{m}} \approx 0.030$

Difference: (Republicans - Democrats)

$$\begin{split} \widehat{\rho} - \widehat{q} &= 0.47 - 0.31 = 0.16 \\ \widehat{SE}(\widehat{\rho} - \widehat{q}) &= \sqrt{\widehat{SE}(\widehat{\rho})^2 + \widehat{SE}(\widehat{q})^2} \approx 0.044 \implies ME \approx 0.09 \\ \hline \text{Approximate 95\% CI} & (0.07, 0.25) \end{split}$$
 What can we conclude?

Which is the Harder Exam?

Here are the scores from two midterms:

Student	Exam 1	Exam 2	Difference
1	57.1	60.7	3.6
2	77.1	77.9	0.7
3	83.6	93.6	10.0
÷.	:	:	:
69	75.0	74.3	-0.7
70	96.4	86.4	-10.0
71	78.6	82.9	4.3
Sample Mean:	79.6	81.4	1.8

Is it true that students score, on average, better on Exam 2 or is this just sampling variation?

Are the two samples independent?

Suppose we treat the scores on the first midterm as one sample and the scores on the second as another. Are these samples independent?

- (a) Yes
- (b) No
- (c) Not Sure

Matched Pairs Data – Dependent Samples

The samples are dependent: each includes the same students:

Student	Exam 1	Exam 2	Difference
1	57.1	60.7	3.6
<u>:</u>	:	:	:
71	78.6	82.9	4.3
Sample Mean:	79.6	81.4	1.8
Sample Corr.	0.54		

This is really a one-sample problem if we consider the difference between each student's score on Exam 2 and Exam 1. This setup is referred to as matched pairs data.

Solving this as a One-Sample Problem

Let $D_i = X_i - Y_i$ be the difference of student i's exam scores.

I calculated the following in R:

$$\bar{D}_n = \frac{1}{n} \sum_{i=1}^n D_i \approx 1.8$$

$$S_D^2 = \frac{1}{n-1} \sum_{i=1}^n (D_i - \bar{D})^2 \approx 124$$

$$\widehat{SE}(\bar{D}_n) = (S_D/\sqrt{n}) \approx \sqrt{124/71} \approx 1.3$$

Approximate 95% CI Based on the CLT:

$$1.8 \pm 2.6 = (-0.8, 4.4)$$
 What is our conclusion?

How are the Independent Samples and Matched Pairs Problems Related?

Difference of Means = Mean of Differences?

Let $D_i = X_i - Y_i$ be the difference of student i's exam scores.

True or False:

$$\bar{D}_n = \bar{X}_n - \bar{Y}_n$$

- (a) True
- (b) False
- (c) Not Sure

Difference of Means Equals Mean of Differences

$$\bar{D}_n = \frac{1}{n} \sum_{i=1}^n D_i = \frac{1}{n} \sum_{i=1}^n (X_i - Y_i) = \bar{X}_n - \bar{Y}_n$$

Student	Exam 1	Exam 2	Difference
1	57.1	60.7	3.6
:	:	:	:
71	78.6	82.9	4.3
Sample Mean:	79.6	81.4	1.8

$$\bar{D}_n = 1.8$$
 $\bar{X}_n - \bar{Y}_n = 81.4 - 79.6 = 1.8 \checkmark$

...But Correlation Affects the Variance

$$S_D^2 = \frac{1}{n-1} \sum_{i=1}^n (D_i - \bar{D}_n)^2 = \frac{1}{n-1} \sum_{i=1}^n [(X_i - Y_i) - (\bar{X}_n - \bar{Y}_n)]^2$$

$$= \frac{1}{n-1} \sum_{i=1}^n [(X_i - \bar{X}_n) - (Y_i - \bar{Y}_n)]^2$$

$$= \frac{1}{n-1} \sum_{i=1}^n [(X_i - \bar{X}_n)^2 + (Y_i - \bar{Y}_n)^2 - 2(X_i - \bar{X}_n)(Y_i - \bar{Y}_n)]$$

$$= S_X^2 + S_Y^2 - 2S_{XY}$$

$$= S_X^2 + S_Y^2 - 2S_X S_Y r_{XY}$$

$$r_{XY} > 0 \implies S_D^2 < S_X^2 + S_Y^2$$

 $r_{XY} = 0 \implies S_D^2 = S_X^2 + S_Y^2$
 $r_{XY} < 0 \implies S_D^2 > S_X^2 + S_Y^2$

Dependent Samples - Calculating the ME

Student	Exam 1	Exam 2	Difference
1	57.1	60.7	3.6
÷.	÷	:	:
71	78.6	82.9	4.3
Sample Var.	117	151	?
Sample Corr.	0.	54	

$$117 + 151 - 2 \times 0.54 \times \sqrt{117 \times 151} \approx 124$$
 \checkmark

This agrees with our calculations based on the differences.

The "Wrong CI" (Assuming Independence)

Student	Exam 1	Exam 2	Difference
Sample Size	71	71	71
Sample Mean	79.6	81.4	1.8
Sample Var.	117	151	124
Sample Corr.	0.	54	

Wrong Interval – Assumes Independence

$$1.8 \pm 2 \times \sqrt{117/71 + 151/71} \implies (-2.1, 5.7)$$

Correct Interval – Matched Pairs

$$1.8 \pm 2 \times \sqrt{124/71} \implies (-0.8, 4.4)$$

Top CI is too wide: since exam scores are positively correlated the variance of the differences is less than the sum of the variances.

Cls for a Difference of Means – Two Cases

Independent Samples

Two independent samples: X_1, \ldots, X_n and Y_1, \ldots, Y_m .

Matched Pairs

Matched pairs $(X_1, Y_1), \dots, (X_n, Y_n)$ where X_i is not independent of Y_i but each pair (X_i, Y_i) is independent of the other pairs.

Crucial Points

- Learn to recognize matched pairs and independent samples setups since the CIs are different!
- ► Two equivalent ways to construct matched pairs CI:
 - 1. Method 1: use sample mean and std. dev. of $D_i = X_i Y_i$
 - 2. Method 2: use \bar{X}_n , \bar{Y}_n , along with S_X , S_Y and r_{XY}

Lecture #18 – Hypothesis Testing I

The Pepsi Challenge

Analogy between Hypothesis Testing and a Criminal Trial

Steps in a Hypothesis Test

The Pepsi Challenge

Our expert claims to be able to tell the difference between Coke and Pepsi. Let's put this to the test!

- Eight cups of soda
 - Four contain Coke
 - Four contain Pepsi
- The cups are randomly arranged
- How can we use this experiment to tell if our expert can really tell the difference?

The Results:

of Cokes Correctly Identified:

What do you think? Can our expert really tell the difference?

- (a) Yes
- (b) No

If you just guess randomly, what is the probability of identifying *all* four cups of Coke correctly?

- $\binom{8}{4} = 70$ ways to choose four of the eight cups.
- ▶ If guessing randomly, each of these is equally likely
- ▶ Only *one* of the 70 possibilities corresponds to correctly identifying all four cups of Coke.
- ▶ Thus, the probability is $1/70 \approx 0.014$

Probabilities if Guessing Randomly

# Correct	0	1	2	3	4
Prob.	1/70	16/70	36/70	16/70	1/70

If you're just guessing, what is the probability of identifying at least three Cokes correctly?

- Probabilities of mutually exclusive events sum.
- ▶ P(all four correct) = 1/70
- ▶ P(exactly 3 correct) = 16/70
- ▶ $P(\text{at least three correct}) = 17/70 \approx 0.24$

The Pepsi Challenge

- Even if you're just guessing randomly, the probability of correctly identifying three or more Cokes is around 24%
- In contrast, the probability of identifying all four Cokes correctly is only around 1.4% if you're guessing randomly.
- ▶ We should probably require the expert to get them all right. . .
- ▶ What if the expert gets them all wrong? This also has probability 1.4% if you're guessing randomly...

That was a hypothesis test! We'll go through the details in a moment, but first an analogy...

Criminal Trial

- The person on trial is either innocent or guilty (but not both!)
- "Innocent Until Proven Guilty"
- Only convict if evidence is "beyond a reasonable doubt"
- Not Guilty rather than Innocent
 - ▶ Acquit ≠ Innocent
- Two Kinds of Errors:
 - Convict the innocent
 - Acquit the guilty
- Convicting the innocent is a worse error. Want this to be rare even if it means acquitting the guilty.

Hypothesis Testing

- Either the null hypothesis H₀ or the alternative H₁ hypothesis is true.
- ightharpoonup Assume H_0 to start
- Only reject H₀ in favor of H₁ if there is strong evidence.
- ► Fail to reject rather than Accept H₀
 - (Fail to reject H_0) \neq (H_0 True)
- Two Kinds of Errors:
 - ► Reject true *H*₀ (Type I)
 - ▶ Don't reject false H₀ (Type II)
- ► Type I errors (reject true H₀) are worse: make them rare even if that means more Type II errors.

How is the Pepsi Challenge a Hypothesis Test?

Null Hypothesis H_0

Can't tell the difference between Coke and Pepsi: just guessing.

Alternative Hypothesis H_1

Able to tell which ones are Coke and which are Pepsi.

Type I Error – Reject H_0 even though it's true

Decide expert can tell the difference when she's really just guessing.

Type II Error – Fail to reject H_0 even though it's false

Decide expert just guessing when she really can tell the difference.

How do we carry out a hypothesis test?

Step 1 – Specify H_0 and H_1

- ▶ Pepsi Challenge: H_0 our "expert" is guessing randomly
- ▶ Pepsi Challenge: *H*₁ our "expert" can tell which is Coke

Step 2 – Choose a Test Statistic T_n

- ▶ T_n uses sample data to measure the plausibility of H_0 vs. H_1
- ▶ Pepsi Challenge: T_n = Number of Cokes correctly identified
- ► Lots of Cokes correct ⇒ implausible that you're just guessing

Step 3 – Calculate Distribution of T_n under H_0

- ▶ Under the null = Under H_0 = Assuming H_0 is true
- ▶ To carry out our test, need sampling dist. of T_n under H_0
- \blacktriangleright H_0 must be "specific enough" that we can do the calculation.
- ► Pepsi Challenge:

# Correct	0	1	2	3	4
Prob.	1/70	16/70	36/70	16/70	1/70

Step 4 – Choose a Critical Value c

# Correct	0	1	2	3	4
Prob.	1/70	16/70	36/70	16/70	1/70

- ▶ Pepsi Challenge: correctly identify many cokes ⇒ implausible you're guessing at random.
- ▶ Decision Rule: reject H_0 if $T_n > c$, where c is the critical value.
- Choose c to ensure $P(\mathsf{Type} \mid \mathsf{Error})$ is small. But how small?
- ▶ Significance level $\alpha = \max$. prob. of Type I error we will allow
- Choose c so that if H_0 is true $P(T_n > c) \le \alpha$
- ▶ Pepsi Challenge: if you are guessing randomly, then
 - $P(T_n > 3) = 1/70 \approx 0.014$
 - $P(T_n > 2) = 16/70 + 1/70 \approx 0.23$

Econ 103

How do we carry out a hypothesis test?

# Correct	0	1	2	3	4
Prob.	1/70	16/70	36/70	16/70	1/70

- Step 1 Specify Null Hypothesis H_0 and alternative Hypothesis H_1
- Step 2 Choose Test Statistic T_n
- Step 3 Calculate sampling dist of T_n under H_0
- Step 4 Choose Critical Value c
- Step 5 Look at the data: if $T_n > c$, reject H_0 .

Pepsi Challenge

If $\alpha = 0.05$ we need c = 3 so that $P(T_n > 3) \le \alpha$ under H_0 .

Based on the results for our expert, would we reject H_0 ?

Lecture #19 – Hypothesis Testing II

Test for the mean of a normal population (variance known)

Relationship Between Confidence Intervals and Hypothesis Tests

P-values

One-Sided Tests

A Simple Example

$$H_0: \mu = 2$$

$$H_1$$
: $\mu \neq 2$

Step 1 – Specify Null Hypothesis H_0 and alternative Hypothesis $H_1 \checkmark$

Step 2 – Choose Test Statistic T_n

If \bar{X} is far from 2 then $\mu=2$ is implausible. Why?

If \bar{X}_n is far from 2, then $\mu = 2$ is implausible

Since $X_1, \ldots, X_{100} \sim \text{ iid N}(\mu, 9)$, if $\mu = 2 \text{ then } \bar{X} \sim N(2, 0.09)$

$$P(a \le \bar{X} \le b) = P\left(\frac{a-2}{3/10} \le \frac{X-2}{3/10} \le \frac{b-2}{3/10}\right)$$
$$= P\left(\frac{a-2}{0.3} \le Z \le \frac{b-2}{0.3}\right)$$

where $Z \sim N(0,1)$ so we see that if H_0 : $\mu=2$ is true then

$$P(1.7 \le \bar{X} \le 2.3) = P(-1 \le Z \le 1) \approx 0.68$$

 $P(1.4 \le \bar{X} \le 2.6) = P(-2 \le Z \le 2) \approx 0.95$
 $P(1.1 \le \bar{X} \le 2.9) = P(-3 \le Z \le 3) > 0.99$

Step 2 – Choose Test Statistic T_n

- ▶ Reject H_0 : $\mu = 2$ if the sample mean is far from 2.
- $ightharpoonup
 ightharpoonup T_n$ should depend on the distance from \bar{X} to 2, i.e. $|\bar{X}-2|$.
- ▶ We can make our subsequent calculations much easier if we choose a scale for T_n that is convenient under H_0 ...

$$\mu=2 \Rightarrow \quad ar{X}-2 \quad \sim \quad {\it N}(0,0.09)$$
 $\dfrac{ar{X}-2}{0.3} \quad \sim \quad {\it N}(0,1)$

So we will set
$$T_n = \left| \frac{\bar{X} - 2}{0.3} \right|$$

A Simple Example: $X_1, \ldots, X_{100} \sim \text{iid N}(\mu, \sigma^2 = 9)$

Step 1 -
$$H_0$$
: $\mu = 2$, H_1 : $\mu \neq 2$ \checkmark
Step 2 - $T_n = \left|\frac{\bar{X} - 2}{0.3}\right|$ \checkmark
Step 3 - If $\mu = 2$ then $\left(\frac{\bar{X} - 2}{0.3}\right) \sim N(0, 1)$ \checkmark
Step 4 - Choose Critical Value c

- (i) Specify significance level α .
- (ii) Choose c so that $P(T_n > c) = \alpha$ under H_0 : $\mu = 2$.

Choose c so that $P(T_n > c) = \alpha$ under H_0

$${\cal T}_n = \left| rac{ar{X}-2}{0.3}
ight|$$
 and $\mu=2 \implies rac{ar{X}-2}{0.3} \sim {\it N}(0,1)$

$$P\left(\left|\frac{\bar{X}-2}{0.3}\right| > c\right) = \alpha$$

$$1 - P\left(\left|\frac{\bar{X}-2}{0.3}\right| \le c\right) = \alpha$$

$$P\left(\left|\frac{\bar{X}-2}{0.3}\right| \le c\right) = 1 - \alpha$$

$$P\left(-c \le \frac{\bar{X}-2}{0.3} \le c\right) = 1 - \alpha$$

Hence: $c = \text{gnorm}(1 - \alpha/2)$ which should look familiar!

A Simple Example: $X_1, \ldots, X_{100} \sim \text{iid N}(\mu, \sigma^2 = 9)$

Step 1 -
$$H_0$$
: $\mu = 2$, H_1 : $\mu \neq 2$ \checkmark
Step 2 - $T_n = \left| \frac{\bar{X} - 2}{0.3} \right| \checkmark$

Step 3 - If
$$\mu=2$$
 then $\left(rac{ar{X}-2}{0.3}
ight)\sim extstyle extstyle N(0,1)$ \checkmark

Step 4 -
$$c = qnorm(1 - \alpha/2)$$
 \checkmark

- Step 5 Look at the data: if $T_n > c$, reject H_0
 - ▶ Suppose I choose $\alpha = 0.05$. Then $c \approx 2$.
 - ▶ I observe a sample of 100 observations. Suppose $\bar{x} = 1.34$

$$T_n = \left| \frac{\bar{x} - 2}{0.3} \right| = \left| \frac{1.34 - 2}{0.3} \right| = 2.2$$

▶ Since $T_n > c$, I reject H_0 : $\mu = 2$.

Reporting the Results of a Test

Our Example: $X_1, \ldots, X_{100} \sim \text{iid N}(\mu, 9)$

- H_0 : $\mu = 2$ vs. H_1 : $\mu \neq 2$
- $T_n = |(\bar{X}_n 2)/0.3|$
- ho $\alpha = 0.05 \implies c \approx 2$

Suppose $\bar{x} = 1.34$

Then $T_n=2.2$. Since this is greater than c for $\alpha=0.05$, we reject $H_0: \mu=2$ at the 5% significance level.

Suppose instead that $\bar{x} = 1.82$

Then $T_n=0.6$. Since this is less than c for $\alpha=0.05$, we fail to reject H_0 : $\mu=2$ at the 5% significance level.

General Version of Preceding Example

 $X_1, \ldots, X_n \sim \text{iid N}(\mu, \sigma^2)$ with σ^2 known and we want to test:

$$H_0: \mu = \mu_0$$

 $H_1: \mu \neq \mu_0$

where μ_0 is some specified value for the population mean.

- ▶ $|\bar{X}_n \mu_0|$ tells how far sample mean is from μ_0 .
- ▶ Reject H_0 : $\mu = \mu_0$ if sample mean is far from μ_0 .
- ▶ Under H_0 : $\mu = \mu_0$, $\frac{\bar{X}_n \mu_0}{\sigma / \sqrt{n}} \sim N(0, 1)$.
- ▶ Test statistic $T_n = \left| \frac{\bar{X}_n \mu_0}{\sigma / \sqrt{n}} \right|$
- ▶ Reject H_0 : $\mu = \mu_0$ if $T_n > \text{qnorm}(1 \alpha/2)$

What is this test telling us to do?

Return to specific example where H_0 : $\mu=2$ vs. H_1 : $\mu\neq 2$ and $X_1,\ldots,X_{100}\sim \text{iid N}(\mu,9)$ with $\alpha=0.05$:

Reject
$$H_0$$
 if $\left|\frac{X_n-2}{0.3}\right|>2$
Reject H_0 if $|\bar{X}_n-2|>0.6$
Reject H_0 if $(\bar{X}_n<1.4)$ or $(\bar{X}_n>2.6)$

Reject H_0 : $\mu=2$ if \bar{X}_n is far from 2. How far? Depends on choice of α along with sample size and population variance.

This looks suspiciously similar to a confidence interval. . .

$$X_1,\dots,X_n\sim \mathsf{iid}\ \mathsf{N}(\mu,\sigma^2)$$
 where σ^2 is known

$$T_n = \left| \frac{\bar{X}_n - \mu_0}{\sigma / \sqrt{n}} \right|, \ c = \text{qnorm}(1 - \alpha/2), \ \text{Reject} \ H_0: \mu = \mu_0 \ \text{if} \ T_n > c$$

Another way of saying this is don't reject H_0 if:

$$(T_n \le c) \iff \left(\left| \frac{\bar{X}_n - \mu_0}{\sigma / \sqrt{n}} \right| \le c \right) \iff \left(-c \le \frac{\bar{X}_n - \mu_0}{\sigma / \sqrt{n}} \le c \right)$$

$$\iff \left(\bar{X}_n - c \times \frac{\sigma}{\sqrt{n}} \le \mu_0 \le \bar{X}_n + c \times \frac{\sigma}{\sqrt{n}} \right)$$

In other words, don't reject H_0 : $\mu=\mu_0$ at significance level α if μ_0 lies inside the $100\times(1-\alpha)\%$ confidence interval for μ .

Cls and Hypothesis Tests are Intimately Related

Our Simple Example

$$X_1,\ldots,X_{100}\sim \mathsf{iid}\,\,\mathsf{N}(\mu,\sigma^2=9)$$
 and observe $\bar{x}=1.34$

Test
$$H_0$$
: $\mu = 2$ vs. H_1 : $\mu \neq 2$ with $\alpha = 0.05$

$$T_n = 2.2$$
, $c = qnorm(1 - 0.05/2) \approx 2$. Since $T_n > c$ we reject.

95% Confidence Interval for μ

 $1.34\pm2 imes3/10$ i.e. 1.34 ± 0.6 or equivalently (0.74,1.94)

Another way to carry out the test. . .

Since 2 lies outside the 95% confidence interval for μ , if our significance level is $\alpha = 0.05$ we reject $H_0: \mu = 2$.

$$X_1, \ldots X_{100} \sim \mathsf{iid} \ \mathsf{N}(\mu_X, 9) \ \mathsf{and} \ Y_1, \ldots, Y_{100} \sim \mathsf{iid} \ \mathsf{N}(\mu_Y, 9)$$

Two researchers: H_0 : $\mu=2$ vs. H_1 : $\mu\neq 2$ with $\alpha=0.05$

Researcher 1

- $\bar{x} = 1.34$
- $T_n = 2.2 > 2$
- Reject H_0 : $\mu_X = 2$

Researcher 2

- $\bar{y} = 11.3$
- ► $T_n = 31 > 2$
- ▶ Reject H_0 : $\mu_Y = 2$

Both researchers would report "reject H_0 at the 5% level" but Researcher 2 found much stronger evidence against H_0 ...

What if we had chosen a different significance level α ?

$$T_n=2.2, \quad c= ext{qnorm}(1-lpha/2), \quad ext{Reject } H_0\colon \mu=2 ext{ if } T_n>c$$

$$lpha=0.32 \Rightarrow c=\operatorname{qnorm}(1-0.32/2) \approx 0.99$$
 Reject $lpha=0.10 \Rightarrow c=\operatorname{qnorm}(1-0.10/2) \approx 1.64$ Reject $lpha=0.05 \Rightarrow c=\operatorname{qnorm}(1-0.05/2) \approx 1.96$ Reject $lpha=0.04 \Rightarrow c=\operatorname{qnorm}(1-0.04/2) \approx 2.05$ Reject $lpha=0.03 \Rightarrow c=\operatorname{qnorm}(1-0.03/2) \approx 2.17$ Reject $lpha=0.02 \Rightarrow c=\operatorname{qnorm}(1-0.02/2) \approx 2.33$ Fail to Reject $lpha=0.01 \Rightarrow c=\operatorname{qnorm}(1-0.01/2) \approx 2.58$ Fail to Reject

Result of Test Depends on Choice of α !

```
\begin{array}{lll} \alpha = 0.32 & \Rightarrow & \text{Reject} \\ \alpha = 0.10 & \Rightarrow & \text{Reject} \\ \alpha = 0.05 & \Rightarrow & \text{Reject} \\ \alpha = 0.04 & \Rightarrow & \text{Reject} \\ \alpha = 0.03 & \Rightarrow & \text{Reject} \\ \alpha = 0.02 & \Rightarrow & \text{Fail to Reject} \\ \alpha = 0.01 & \Rightarrow & \text{Fail to Reject} \end{array}
```

- ▶ If you reject H_0 at a given choice of α , you would also have rejected at any larger choice of α .
- If you fail to reject H₀ at a given choice of α, you would also have failed to reject at any smaller choice of α.

Question

If α is large enough we will reject; if α is small enough, we won't.

Where is the dividing line between reject and fail to reject?

P-Value: Dividing Line Between Reject and Fail to Reject

$$T_n=2.2, \quad c= ext{qnorm}(1-lpha/2), \quad ext{Reject $H_0:$} \ \mu=2 \ ext{if $T_n>c$}$$

Question

Given that we observed a test statistic of 2.2, what choice of α would put us just at the cusp of rejecting H_0 ?

Answer

Whichever α makes c = 2.2! At this α we just barely fail to reject.

Calculating the P-value

Definition of a P-value

Significance level α such that the critical value c exactly equals the observed value of the test statistic. Equivalently: α that lies exactly on boundary between Reject and Fail to Reject.

Our Example

The observed value of the test statistic is 2.2 and the critical value is $qnorm(1 - \alpha/2)$, so we need to solve:

$$2.2 = \operatorname{qnorm}(1 - \alpha/2)$$

$$\operatorname{pnorm}(2.2) = \operatorname{pnorm}(\operatorname{qnorm}(1 - \alpha/2))$$

$$\operatorname{pnorm}(2.2) = 1 - \alpha/2$$

$$\alpha = 2 \times [1 - \operatorname{pnorm}(2.2)] \approx 0.028$$

How to use a p-value?

Alternative to Steps 4-5

Rather than choosing α , computing critical value c and reporting "Reject" or "Fail to Reject" at $100 \times \alpha\%$ level, just report p-value.

Example From Previous Slide

P-value for our test of H_0 : $\mu=2$ against H_1 : $\mu\neq 2$ was ≈ 0.028

Using P-value to Test H_0

Using the p-value we can test H_0 for any α without doing any new calculations! For p-value $< \alpha$ reject; for p-value $\ge \alpha$ fail to reject.

Strength of Evidence Against H_0

P-value measures strength of evidence against the null. Smaller p-value = stronger evidence against H_0 . P-value does not measure size of effect.

One-sided Test: Different Decision Rule

Same Example as Above

 $X_1, \dots, X_{100} \sim \text{iid N}(\mu, 9) \text{ and } H_0 \colon \mu = 2.$

Three possible alternatives:

Two-sided One-sided (<) One-sided (>)

 $H_1: \mu \neq 2$ $H_1: \mu < 2$ $H_1: \mu > 2$

Three corresponding decision rules:

- ▶ Two-sided: reject $\mu = 2$ whenever $|\bar{X}_n 2|$ is too large.
- ▶ One-sided (<): only reject $\mu = 2$ if \bar{X}_n is far below 2.
- ▶ One-sided (>): only reject $\mu = 2$ if \bar{X}_n is far above 2.

One-sided (>) Example: $X_1, \ldots, X_{100} \sim \text{iid N}(\mu, 9)$

Null and Alternative

Test H_0 : $\mu = 2$ against H_0 : $\mu > 2$ with $\alpha = 0.05$.

Test Statistic

Drop absolute value for one-sided test: $T_n = \frac{\bar{X}_n - 2}{0.3}$

Decision Rule

Reject H_0 : $\mu = 2$ if test statistic is large and positive: $T_n > c$

Critical Value

Choose c so that $P(\mathsf{type}\;\mathsf{I}\;\mathsf{error}) = P(\mathit{T}_n > c | \mu = 2) = 0.05$

Under H_0 , $T_n \sim N(0,1)$

If $Z \sim N(0,1)$ what value of c ensures P(Z > c) = 0.05?

One-sided (<) Example: $X_1, \ldots, X_{100} \sim \text{iid N}(\mu, 9)$

Null and Alternative

Test H_0 : $\mu = 2$ against H_0 : $\mu < 2$ with $\alpha = 0.05$.

Test Statistic

Drop absolute value for one-sided test: $T_n = \frac{\bar{X}_n - 2}{0.3}$

Decision Rule

Reject H_0 : $\mu = 2$ if test statistic is large and negative: $T_n < c$

Critical Value

Choose c so that $P(\text{type I error}) = P(T_n < c | \mu = 2) = 0.05$

Under H_0 , $T_n \sim N(0,1)$

If $Z \sim N(0,1)$ what value of c ensures P(Z < c) = 0.05?

Critical Values – Two-sided vs. One-sided Tests: $\alpha = 0.05$

Two-Sided

Splits $\alpha = 0.05$ between two tails: $c = qnorm(1 - 0.05/2) \approx 1.96$

One-Sided

One tail: $c = \mathtt{qnorm}(0.05) \approx -1.64$ for (<); $\mathtt{qnorm}(0.95) \approx 1.64$ for (>)

Example: $X_1, ..., X_{100} \sim \text{iid N}(\mu, 9), \alpha = 0.05$

Suppose
$$\bar{x}=1.5 \implies (\bar{x}-2)/0.3 \approx -1.67$$

Two-sided One-sided (
$$<$$
) One-sided ($>$) One-sided ($>$)
 $H_1\colon \mu \neq 2$ $H_1\colon \mu < 2$ $H_1\colon \mu > 2$
Reject if $T_n > 1.96$ Reject if $T_n < -1.64$ Reject if $T_n > 1.64$
 $T_n = 1.67$ $T_n = -1.67$ Fail to reject Reject Fail to reject

- ▶ If One-sided (<) rejects, then one-sided (>) doesn't and vice-versa.
- ► Two-sided and one-sided sometimes agree but sometimes disagree.
- One-sided test is "less stringent."

Testing H_0 : $\mu = \mu_0$ when $X_1, \ldots, X_n \sim \text{iid } N(\mu, \sigma^2)$

Reject
$$H_0$$
 whenever $\left| rac{ar{X}_n - \mu_0}{\sigma/\sqrt{n}}
ight| > ext{qnorm} (1 - lpha/2)$

One-Sided (<)

Reject
$$H_0$$
 whenever $\frac{\bar{X}_n - \mu_0}{\sigma/\sqrt{n}} < \mathtt{qnorm}(\alpha)$

One-Sided (>)

Reject
$$H_0$$
 whenever $\frac{\bar{X}_n - \mu_0}{\sigma/\sqrt{n}} > \mathtt{qnorm}(1-\alpha)$

One-sided P-value

- Only makes sense to calculate one-sided p-value when sign of test stat. agrees with alternative:
 - Preceding example: $T_n = -1.67$
 - ► Calculate p-value for test vs. H_1 : μ < 2 but not H_1 : μ > 2
- Just as in two-sided test, p-value equals value of α for which c exactly equals the observed test statistic:
 - $c = \operatorname{qnorm}(\alpha)$ for (<)
 - $c = qnorm(1 \alpha)$ for (>)
 - Example: $-1.67 = qnorm(\alpha) \iff \alpha = 0.047$
- Use and report one-sided p-value in same way as two-sided p-value

Final Notes on One-sided vs. Two-sided Tests

- Two-sided test is the default.
- Don't use one-sided unless you have a good reason!
- Relationship between CI and test only holds for two-sided.
- ▶ Why and when should we consider a one-sided test?
 - ▶ Suppose we know a priori that μ < 2 is crazy/uninteresting
 - ► Test of H_0 : $\mu = 2$ against H_1 : $\mu > 2$ with significance level α has lower type II error rate than test against H_1 : $\mu \neq 2$.
- ▶ If you use a one-sided test you must choose (>) or (<) before looking at the data. Otherwise the results are invalid.</p>

Roadmap

Next Time

More examples of hypothesis testing using relationship to CIs to help us avoid re-inventing the wheel.

Building Intuition

Now that you know a simple example of a hypothesis test and its relationship to a CI, think about the following:

- ▶ If we reject H_0 does that mean that H_0 is false?
- ▶ How does testing relate to random sampling?
- ▶ How does critical value of two-sided test relate to width of CI?
- ▶ In a given test, which is larger: the one-sided or two-sided p-value?

Lecture #20 – Hypothesis Testing III

Two-Sample Test For Difference of Means

Paired Test for Difference of Means

One-sample Test for Proportion

Test for Difference of Proportions

More Examples

Re-do all the CI examples as tests...

The Anchoring Experiment

The Anchoring Experiment

Shown a "random" number and then asked what proportion of UN member states are located in Africa.

"Hi" Group – Shown 65 (
$$n_{Hi} = 46$$
)

Sample Mean: 30.7, Sample Variance: 253

"Lo" Group – Shown 10 (
$$n_{Lo} = 43$$
)

Sample Mean: 17.1, Sample Variance: 86

Proceed via the CLT...

In words, what is our null hypothesis?

- (a) There is a *positive* anchoring effect: seeing a higher random number makes people report a higher answer.
- (b) There is a *negative* anchoring effect: seeing a lower random number makes people report a lower answer.
- (c) There is an anchoring effect: it could be positive or negative.
- (d) There is no anchoring effect: people aren't influenced by seeing a random number before answering.

In symbols, what is our null hypothesis?

- (a) $\mu_{Lo} < \mu_{Hi}$
- (b) $\mu_{Lo} = \mu_{Hi}$
- (c) $\mu_{Lo} > \mu_{Hi}$
- (d) $\mu_{Lo} \neq \mu_{Hi}$

 $\mu_{Lo} = \mu_{Hi}$ is equivalent to $\mu_{Hi} - \mu_{Lo} = 0!$

Anchoring Experiment

Under the null, what should we expect to be true about the values taken on by \bar{X}_{Lo} and \bar{X}_{Hi} ?

- (a) They should be similar in value.
- (b) \bar{X}_{lo} should be the smaller of the two.
- (c) \bar{X}_{Hi} should be the smaller of the two.
- (d) They should be different. We don't know which will be larger.

What is our Test Statistic?

Sampling Distribution

$$\frac{\left(\bar{X}_{\textit{H}i} - \bar{X}_{\textit{Lo}}\right) - \left(\mu_{\textit{H}i} - \mu_{\textit{Lo}}\right)}{\sqrt{\frac{S_{\textit{H}i}^2}{n_{\textit{H}i}} + \frac{S_{\textit{Lo}}^2}{n_{\textit{Lo}}}}} \approx \textit{N}(0, 1)$$

Test Statistic: Impose the Null

Under
$$H_0$$
: $\mu_{Lo} = \mu_{Hi}$
$$T_n = \frac{\bar{X}_{Hi} - \bar{X}_{Lo}}{\sqrt{\frac{\bar{S}_{Hi}^2}{n_{Hi}} + \frac{\bar{S}_{Lo}^2}{n_{Lo}}}} \approx N(0, 1)$$

What is our Test Statistic?

$$\bar{X}_{Hi} = 30.7$$
, $s_{Hi}^2 = 253$, $n_{Hi} = 46$
 $\bar{X}_{Lo} = 17.1$, $s_{Lo}^2 = 86$, $n_{Lo} = 43$

Under H_0 : $\mu_{Lo} = \mu_{Hi}$

$$T_n = rac{ar{X}_{Hi} - ar{X}_{Lo}}{\sqrt{rac{S_{Hi}^2}{n_{Hi}} + rac{S_{Lo}^2}{n_{Lo}}}} pprox N(0,1)$$

Plugging in Our Data

$$T_n = \frac{\bar{X}_{Hi} - \bar{X}_{Lo}}{\sqrt{\frac{S_{Hi}^2}{n_{Hi}} + \frac{S_{Lo}^2}{n_{Lo}}}} \approx 5$$

Anchoring Experiment Example

Approximately what critical value should we use to test H_0 : $\mu_{Lo} = \mu_{Hi}$ against the two-sided alternative at the 5% significance level?

α	0.10	0.05	0.01
qnorm(1-lpha)	1.28	1.64	2.33
$\mathtt{qnorm}(\mathtt{1}-lpha/\mathtt{2})$			

... Approximately 2

Anchoring Experiment Example

Which of these commands would give us the p-value of our test of H_0 : $\mu_{Lo} = \mu_{Hi}$ against H_1 : $\mu_{Lo} < \mu_{Hi}$ at significance level α ?

- (a) qnorm $(1-\alpha)$
- (b) qnorm(1 $\alpha/2$)
- (c) 1 pnorm(5)
- (d) 2 * (1 pnorm(5))

P-values for
$$H_0$$
: $\mu_{Lo} = \mu_{Hi}$

We plug in the value of the test statistic that we observed: 5

Against
$$H_1$$
: $\mu_{Lo} < \mu_{Hi}$
1 - pnorm(5) < 0.0000

Against
$$H_1$$
: $\mu_{Lo} \neq \mu_{Hi}$

$$2 * (1 - pnorm(5)) < 0.0000$$

If the null is true (the two population means are equal) it would be extremely unlikely to observe a test statistic as large as this!

What should we conclude?

Which Exam is Harder?

Student	Exam 1	Exam 2	Difference
1	57.1	60.7	3.6
:	:	:	:
71	78.6	82.9	4.3
Sample Mean:	79.6	81.4	1.8
Sample Var.	117	151	124
Sample Corr.	0.		

Again, we'll use the CLT.

One-Sample Hypothesis Test Using Differences

Let $D_i = X_i - Y_i$ be (Midterm 2 Score - Midterm 1 Score) for student i

Null Hypothesis

 H_0 : $\mu_1 = \mu_2$, i.e. both exams were of the same difficulty

Two-Sided Alternative

 H_1 : $\mu_1 \neq \mu_2$, i.e. one exam was harder than the other

One-Sided Alternative

 H_1 : $\mu_2 > \mu_1$, i.e. the second exam was easier

Decision Rules

Let $D_i = X_i - Y_i$ be (Midterm 2 Score - Midterm 1 Score) for student i

Test Statistic

$$\frac{\bar{D}_n}{\widehat{SE}(\bar{D}_n)} = \frac{1.8}{\sqrt{124/71}} \approx 1.36$$

Two-Sided Alternative

Reject H_0 : $\mu_1 = \mu_2$ in favor of H_1 : $\mu_1 \neq \mu_2$ if $|\bar{D}_n|$ is sufficiently large.

One-Sided Alternative

Reject H_0 : $\mu_1 = \mu_2$ in favor of H_1 : $\mu_2 > \mu_1$ if \bar{D}_n is sufficiently large.

Reject against *Two-sided* Alternative with $\alpha = 0.1$?

$$\frac{\bar{D}_n}{\widehat{SE}(\bar{D}_n)} = \frac{1.8}{\sqrt{124/71}} \approx 1.36$$

α	0.10	0.05	0.01
qnorm(1-lpha)	1.28	1.64	2.33
$\mathtt{qnorm}(\mathtt{1}-lpha/\mathtt{2})$	1.64	1.96	2.58

- (a) Reject
- (b) Fail to Reject
- (c) Not Sure

Reject against *One-sided* Alternative with $\alpha = 0.1$?

$$\frac{\bar{D}_n}{\widehat{SE}(\bar{D}_n)} = \frac{1.8}{\sqrt{124/71}} \approx 1.36$$

α	0.10	0.05	0.01
qnorm(1-lpha)	1.28	1.64	2.33
$\mathtt{qnorm}(1-lpha/2)$			

- (a) Reject
- (b) Fail to Reject
- (c) Not Sure

P-Values for the Test of H_0 : $\mu_1 = \mu_2$

$$\frac{\bar{D}_n}{\widehat{SE}(\bar{D}_n)} = \frac{1.8}{\sqrt{124/71}} \approx 1.36$$

One-Sided H_1 : $\mu_2 > \mu_1$

1 - pnorm(1.36) = pnorm(-1.36) ≈ 0.09

Two-Sided H_1 : $\mu_1 \neq \mu_2$

 $2 * (1 - pnorm(1.36)) = 2 * pnorm(-1.36) \approx 0.18$

Tests for Proportions

Basic Idea

The population *can't be* normal (it's Bernoulli) so we use the CLT to get approximate sampling distributions (c.f. Lecture 18).

But there's a small twist!

Bernoulli RV only has a *single* unknown parameter \implies we know *more* about the population under H_0 in a proportions problem than in the other testing examples we've examined...

Tests for Proportions: One-Sample Example

From Pew Polling Data

54% of a random sample of 771 registered voters correctly identified 2012 presidential candidate Mitt Romney as Pro-Life.

Sampling Model

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

Sample Statistic

Sample Proportion:
$$\hat{p} = \frac{1}{n} \sum_{i=1}^{n} X_i$$

Suppose I wanted to test H_0 : p = 0.5

Tests for Proportions: One Sample Example

Under H_0 : p = 0.5 what is the standard error of \hat{p} ?

- (a) 1
- (b) $\sqrt{\widehat{p}(1-\widehat{p})/n}$
- (c) σ/\sqrt{n}
- (d) $1/(2\sqrt{n})$
- (e) p(1-p)

$$p = 0.5 \implies \sqrt{0.5(1 - 0.5)/n} = 1/(2\sqrt{n})$$

Under the null we know the SE! Don't have to estimate it!

One-Sample Test for a Population Proportion

Sampling Model

 $X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$

Null Hypothesis

 H_0 : $p = \text{Known Constant } p_0$

Test Statistic

$$T_n = \frac{p - p_0}{\sqrt{p_0(1 - p_0)/n}} \approx N(0, 1)$$
 under H_0 provided n is large

One-Sample Example H_0 : p = 0.5

54% of a random sample of 771 registered voters knew Mitt Romney is Pro-Life.

$$T_n = \frac{\widehat{p} - p_0}{\sqrt{\frac{p_0(1 - p_0)}{n}}} = 2\sqrt{771}(0.54 - 0.5)$$
$$= 0.08 \times \sqrt{771} \approx 2.2$$

One-Sided p-value

1 - pnorm(2.2) ≈ 0.014

Two-Sided p-value

 $2 * (1 - pnorm(2.2)) \approx 0.028$

Tests for Proportions: Two-Sample Example

From Pew Polling Data

53% of a random sample of 238 Democrats correctly identified Mitt Romney as Pro-Life versus 61% of 239 Republicans.

Sampling Model

Republicans: $X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$ independent of

Democrats: $Y_1, \ldots, Y_m \sim \text{iid Bernoulli}(q)$

Sample Statistics

Sample Proportions:
$$\hat{p} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
, $\hat{q} = \frac{1}{m} \sum_{i=1}^{m} Y_i$

Suppose I wanted to test H_0 : p = q

A More Efficient Estimator of the SE Under H_0

Don't Forget!

Standard Error (SE) means "std. dev. of sampling distribution" so you should know how to prove that that:

$$SE(\widehat{p}-\widehat{q})=\sqrt{rac{p(1-p)}{n}+rac{q(1-q)}{m}}$$

Under H_0 : p = q

Don't know values of p and q: only that they are equal.

A More Efficient Estimator of the SE Under H_0

One Possible Estimate

$$\widehat{SE} = \sqrt{\frac{\widehat{p}(1-\widehat{p})}{n} + \frac{\widehat{q}(1-\widehat{q})}{m}}$$

A Better Estimate Under H₀

$$\widehat{SE}_{Pooled} = \sqrt{\widehat{\pi}(1-\widehat{\pi})\left(\frac{1}{n} + \frac{1}{m}\right)}$$
 where $\widehat{\pi} = \frac{n\widehat{p} + m\widehat{q}}{n+m}$

Why Pool?

If p=q, the two populations are the same. This means we can get a more precise estimate of the common population proportion by pooling. More data = Lower Variance \implies better estimated SE.

Two-Sample Test for Proportions

Sampling Model

 $X_1, \ldots, X_n \sim \text{iid Bernoulli}(p) \text{ indep. of } Y_1, \ldots, Y_m \sim \text{iid Bernoulli}(q)$

Sample Statistics

Sample Proportions:
$$\hat{p} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
, $\hat{q} = \frac{1}{m} \sum_{i=1}^{m} Y_i$

Null Hypothesis

$$H_0: p = q \iff \text{i.e. } p - q = 0$$

Pooled Estimator of SE under H_0

$$\widehat{\pi} = \frac{n\widehat{p} + m\widehat{q}}{n + m}, \quad \widehat{SE}_{Pooled} = \sqrt{\widehat{\pi}(1 - \widehat{\pi})(1/n + 1/m)}$$

Test Statistic

Test Statistic
$$T_n = \frac{\widehat{p} - \widehat{q}}{\widehat{SE}_{Pooled}} \approx N(0, 1) \text{ under } H_0 \text{ provided } n \text{ and } m \text{ are large}$$

Two-Sample Example H_0 : p = q

53% of 238 Democrats knew Romney is Pro-Life vs. 61% of 239 Republicans

$$\widehat{\pi} = \frac{n\widehat{p} + m\widehat{q}}{n + m} = \frac{239 \times 0.61 + 238 \times 0.53}{239 + 238} \approx 0.57$$

$$\widehat{SE}_{Pooled} = \sqrt{\widehat{\pi}(1-\widehat{\pi})(1/n+1/m)} = \sqrt{0.57 \times 0.43(1/239+1/238)}$$

 ≈ 0.045

$$T_n = \frac{\widehat{p} - \widehat{q}}{\widehat{SE}_{Pooled}} = \frac{0.61 - 0.53}{0.045} \approx 1.78$$

One-Sided P-Value

1 - pnorm(1.78) ≈ 0.04

Two-Sided P-Value

 $2 * (1 - pnorm(1.78)) \approx 0.08$

Lecture #21 – Testing/Cl Roundup

Statistical Power

Statistical vs. Practical Significance

Data-Dredging

Experiment

- ▶ Weigh a known 10 gram mass 16 times on the same scale.
- Scale makes normally distributed measurement errors:

$$X_1, \ldots, X_{16} \sim \text{iid } N(\mu, \sigma^2 = 4)$$

Measurement Errors?

Weigh same object repeatedly \Rightarrow slightly different result each time.

Average deviation from mean ≈ 2 grams.

Two Kinds of Scales

Unbiased Correct on average: $\mu = 10$ grams

Biased *Too high* on average: $\mu = 11$ grams

An Idea for Deciding if a Scale is Biased

- 1. Test H_0 : $\mu = 10$ against H_1 : $\mu > 10$ with $\alpha = 0.025$.
- 2. Decide based on the outcome of test:
 - ▶ Reject H_0 ⇒ decide scale is biased, throw it away.
 - ▶ Fail to reject $H_0 \Rightarrow$ decide scale is unbiased, keep it.

Testing Whether a Scale is Biased

$$X_1,\dots,X_{16}\sim \mathsf{iid}\,\, \mathit{N}(\mu,\sigma^2)$$
 where we *know* $\sigma^2=4$

Suppose I want to test H_0 : $\mu = 10$. What is my test statistic?

- (a) $4\bar{X}/S$
- (b) $4(\bar{X}-10)/S$
- (c) $(\bar{X} \mu)/(S/\sqrt{n})$
- (d) $2\bar{X}$
- (e) $2(\bar{X}-10)$

$$T_n = \frac{\bar{X} - \mu_0}{\sigma/\sqrt{n}} = \frac{\bar{X} - 10}{2/\sqrt{16}} = 2(\bar{X} - 10)$$

Testing Whether a Scale is Biased

$$X_1,\dots,X_{16}\sim \mathsf{iid}\,\, \mathit{N}(\mu,\sigma^2)$$
 where we *know* $\sigma^2=4$

What is the sampling distribution of $2(\bar{X}-10)$ under H_0 : $\mu=10$?

- (a) $N(\mu, 4)$
- (b) N(0,4)
- (c) t(15)
- (d) $\chi^2(15)$
- (e) N(0,1)

$$H_0: \mu = 0 \implies T_n = \frac{\bar{X} - \mu_0}{\sigma / \sqrt{n}} = 2(\bar{X} - 10) \sim N(0, 1)$$

Testing Whether a Scale is Biased

$$X_1,\ldots,X_{16}\sim \mathsf{iid}\ \mathit{N}(\mu,\sigma^2)$$
 where we *know* $\sigma^2=4$

Suppose I want to test H_0 : $\mu=10$ against the *one-sided* alternative $\mu>10$ with $\alpha=0.025$. What is my decision rule?

- (a) Reject H_0 if $2(\bar{X}-10)>1$
- (b) Reject H_0 if $2(\bar{X} 10) < 1$
- (c) Reject H_0 if $2(\bar{X} 10) > 2$
- (d) Reject H_0 if $2(\bar{X} 10) < 2$
- (e) Reject H_0 if $|2(\bar{X} 10)| > 2$

Reject H_0 if $T_n = 2(\bar{X} - 10) > \text{qnorm}(1 - 0.025) \approx 2$

Testing an *Unbiased* Scale

Unbeknowst to me the scale I am testing is in fact *unbiased*. What is the probability that I will decide, based on the outcome of my test, to throw it away?

This is simply a Type I Error! Hence the probability is $\alpha=0.025$

Testing a Biased Scale

Unbeknowst to me the scale I am testing is in fact *biased*. What is the probability that I will decide, based on the outcome of my test, to throw it away?

This is the *opposite* of a Type II error...

What is the probability of throwing away a biased scale?

Decision Rule

Decide scale is biased if $2(\bar{X} - 10) > 2$ or equivalently if $\bar{X} > 11$

Biased Scale

$$\mu = 11 \implies X_1, \dots, X_{16} \sim \text{iid } N(11, \sigma^2 = 4)$$

Which implies...

Testing a *Biased* Scale

Suppose $X_1, \ldots, X_{16} \sim N(11, \sigma^2 = 4)$. What is the sampling distribution of \bar{X} ?

- (a) N(11,1)
- (b) N(0,1)
- (c) t(15)
- (d) N(11, 1/4)
- (e) N(10, 1/4)

$$\bar{X}_n \sim N(\mu, \sigma^2/n) = N(11, 1/4)$$

What is the probability of throwing away a biased scale?

Decision Rule

Decide scale is biased if $2(\bar{X} - 10) > 2$ or equivalently if $\bar{X} > 11$

Biased Scale

$$\mu = 11 \implies X_1, \dots, X_{16} \sim \text{iid } N(11, \sigma^2 = 4)$$

Which implies

$$\bar{X} \sim N(11, 1/4) \implies P(\bar{X} > 11) = 1/2$$

The *power* of this test is 50%

Recall:

Type I Error

Rejecting H_0 when it is true: $P(\text{Type I Error}) = \alpha$

Type II Error

Failing to reject H_0 when it is false: $P(\text{Type II Error}) = \beta$

Statistical Power

The probability of rejecting H_0 when it is false: Power = $1 - \beta$ i.e. the probability of *convicting* a guilty person.

Hypothesis tests designed to control Type I error rate (α). But we also care about Type II errors. What can learn about these?

Recall: Normal Population Known Variance

Sampling Model

$$X_1,\dots,X_n \sim \textit{N}(\mu,\sigma^2)$$
 where σ^2 is known

Sampling Distribution

$$rac{ar{X}_n - \mu}{\sigma/\sqrt{n}} \sim N(0,1)$$

Under H_0 : $\mu = 0$

$$T_n = rac{ar{X}_n}{\sigma/\sqrt{n}} \sim N(0,1)$$

What happens if $\mu \neq 0$?

Key Point #1

- ▶ Test Statistic $T_n = \sqrt{n}(\bar{X}_n/\sigma)$
- ▶ Unless $\mu = 0$, test statistic is *not* standard normal!
- ▶ When $\mu \neq 0$, distribution of T_n depends on μ !

Key Point #2

Regardless of the value of μ ,

$$rac{ar{X}_n - \mu}{\sigma/\sqrt{n}} \sim N(0,1)$$

since the population is normally distributed!

Distribution of T_n Under the Alternative

$$T_{n} = \frac{\bar{X}_{n}}{\sigma/\sqrt{n}}$$

$$= \frac{\bar{X}_{n}}{\sigma/\sqrt{n}} - \frac{\mu}{\sigma/\sqrt{n}} + \frac{\mu}{\sigma/\sqrt{n}}$$

$$= \left(\frac{\bar{X}_{n} - \mu}{\sigma/\sqrt{n}}\right) + \frac{\mu}{\sigma/\sqrt{n}}$$

$$= Z + \sqrt{n}(\mu/\sigma) \sim N\left(\sqrt{n}(\mu/\sigma), 1\right)$$

Where $Z \sim N(0, 1)$

Power of One-Sided Test

Under the Alternative

$$T_n = \sqrt{n}(\bar{X}_n/\sigma) \sim N\left(\sqrt{n}(\mu/\sigma), 1\right)$$

Decision Rule

Reject H_0 : $\mu = 0$ if $T_n > qnorm(1 - \alpha)$

$$\begin{aligned} 1 - \beta &= P(\text{Reject } H_0 | H_0 \text{ false}) = P(T_n > \text{qnorm}(1 - \alpha)) \\ &= P\left(Z + \sqrt{n}(\mu/\sigma) > \text{qnorm}(1 - \alpha)\right) \\ &= P\left(Z > \text{qnorm}(1 - \alpha) - \sqrt{n}(\mu/\sigma)\right) \\ &= 1 - P\left(Z \leq \text{qnorm}(1 - \alpha) - \sqrt{n}(\mu/\sigma)\right) \\ &= 1 - \text{pnorm}\left(\text{qnorm}(1 - \alpha) - \sqrt{n}(\mu/\sigma)\right) \end{aligned}$$

https://fditraglia.shinyapps.io/power_oneside

Power of Two-Sided Test

Under the Alternative

$$T_n = \sqrt{n}(\bar{X}_n/\sigma) \sim N\left(\sqrt{n}(\mu/\sigma), 1\right)$$

Decision Rule

Reject H_0 : $\mu = 0$ if $|T_n| > \text{qnorm}(1 - \alpha/2)$

$$\begin{array}{lcl} 1-\beta & = & P(\text{Reject } H_0|H_0 \text{ false}) = P(|T_n| > \text{qnorm}(1-\alpha/2)) \\ \\ & = & \underbrace{P(T_n < -\text{qnorm}(1-\alpha/2)}_{\text{Lower}} + \underbrace{P(T_n > \text{qnorm}(1-\alpha/2)}_{\text{Upper}} \end{array}$$

Upper = (Power of One-Sided Test with
$$\alpha/2$$
 instead of α)
= $1 - pnorm (qnorm(1 - \alpha/2) - \sqrt{n}(\mu/\sigma))$

Lower = pnorm
$$\left(-\text{qnorm}(1-\alpha/2)-\sqrt{n}(\mu/\sigma)\right)$$

https://fditraglia.shinyapps.io/power_twoside

What Determines Power?

Power =
$$1 - P(\text{Type II Error})$$

Chance of detecting an effect given that one exists.

Depends On:

- 1. Magnitude of Effect: *true* value of μ
 - Easier to detect large deviations from H_0 : $\mu = 0$
- 2. Amount of variability in the population: σ
 - ▶ Lower $\sigma \Rightarrow$ easier to detect effect of given magnitude
- 3. Sample Size: n
 - ► Larger sample size ⇒ easier to detect effect of given magnitude
- 4. Significance Level: α
 - ► Fewer Type I errors ⇒ more Type II errors

Some Final Thoughts on Hypothesis Testing and Confidence Intervals

Terminology I Have Intentionally Avoided Until Now

Statistical Significance

Suppose we carry out a hypothesis test at the $\alpha\%$ level and, based on our data, reject the null. You will often see this situation described as "statistical significance."

In Other Words...

When people say "statistically significant" what they really mean is that they rejected the null hypothesis.

Some Examples

- ▶ We found a difference between the "Hi" and "Lo" groups in the anchoring experiment that was statistically significant at the 5% level based on data from a past semester.
- ➤ Our 95% CI for the proportion of US voters who know who John Roberts is did not include 0.5. Viewed as a two-sided test, we found that the difference between the true population proportion and 0.5 was statistically significant at the 5% level.

Why Did I Avoid this Terminology?

Statistical Significance \neq Practical Importance

- You need to understand the term "statistically significant" since it is widely used. A better term for the idea, however, would be "statistically discernible"
- Unfortunately, many people are confuse "significance" in the narrow, technical sense with the everyday English word meaning "important"
- Statistically Significant Does Not Mean Important!"
 - A difference can be practically unimportant but statistically significant.
 - ► A difference can be practically important but statistically insignificant.

P-value Measures Strength of Evidence Against H_0 Not The Size of an Effect!

Statistically Significant but Not Practically Important

I flipped a coin 10 million times (in R) and got 4990615 heads.

Test of
$$H_0$$
: $p = 0.5$ against H_1 : $p \neq 0.5$

$$T = \frac{\hat{p} - 0.5}{\sqrt{0.5(1 - 0.5)/n}} \approx -5.9 \implies \text{p-value} \approx 0.000000003$$

Approximate 95% Confidence Interval

$$\widehat{p} \pm \operatorname{qnorm}(1 - 0.05/2)\sqrt{\frac{\widehat{p}(1 - \widehat{p})}{n}} \implies (0.4988, 0.4994)$$

(Such a huge sample size that refined vs. textbook CI makes no difference)

Actual p was 0.499

Practically Important But Not Statistically Significant

Vickers: "What is a P-value Anyway?" (p. 62)

Just before I started writing this book, a study was published reporting about a 10% lower rate of breast cancer in women who were advised to eat less fat. If this indeed the true difference, low fat diets could reduce the incidence of breast cancer by tens of thousands of women each year - astonishing health benefit for something as simple and inexpensive as cutting down on fatty foods. The p-value for the difference in cancer rates was 0.07 and here is the key point: this was widely misinterpreted as indicating that low fat diets don't work. For example, the New York Times editorial page trumpeted that "low fat diets flub a test" and claimed that the study provided "strong evidence that the war against all fats was mostly in vain." However failure to prove that a treatment is effective is not the same as proving it ineffective.

Do Students with 4-Letter Surnames Do Better?

Based on Data from Midterm 1 Last Semester

4-Letter Surname

$$\bar{x} = 88.9$$

$$s_{\rm y} = 10.4$$

$$n_{x} = 12$$

Other Surnames

$$\bar{y} = 74.4$$

$$s_v = 20.7$$

$$n_y = 92$$

Difference of Means

$$\bar{x} - \bar{y} = 14.5$$

Standard Error

$$SE = \sqrt{s_x^2/n_x + s_y^2/n_y} \approx 3.7$$

Test Statistic

$$T = 14.5/3.7 \approx 3.9$$

What is the p-value for the two-sided test?

Test Statistic ≈ 3.9

- (a) p < 0.01
- (b) $0.01 \le p < 0.05$
- (c) $0.05 \le p < 0.1$
- (d) p > 0.1
- (e) Not Sure

What do these results mean?

Evaulate this statement in light of our hypothesis test:

Students with four-letter long surnames do better, on average, on the first midterm of Econ 103 at UPenn.

- (a) Strong evidence in favor
- (b) Moderate evidence in favor
- (c) No evidence either way
- (d) Moderate evidence against
- (e) Strong evidence against

I just did 134 Hypothesis Tests...

... and 11 of them were significant at the 5% level.

```
group sign p.value x.bar N.x s.x y.bar N.y s.y
 first1 = P
 0.000 93.8 3 2.9 75.5 101 20.4
26
 1
 id2 = 7
 0.000 94.6 5 3.3 75.1 99 20.4
70
 id8 = 0
 0.000 92.6 7 4.9 74.8 97 20.5
134
5
 Nlast = 4
 0.001 88.9
 12 10.4 74.4 92 20.7
 id4 = 8
 0.003 87.7
 9 9.0 74.9 95 20.7
90
105
 id6 = 8
 0.003
 88.1 5 5.8 75.4 99 20.6
 1
109
 id6 = 2
 0.007
 88.9
 8 10.7 75.0 96 20.6
 1
 Nlast = 2
 0.016 90.4
 5 9.3 75.3 99 20.5
9
 1
49
 last1 = P
 -1 0.036 65.2
 6 9.9 76.7 98 20.6
 id2 = 1
 0.038 84.3
 9 10.1 75.3 95 20.9
65
 id7 = 8
 0.041 83.4 13 11.6 75.0 91 21.1
117
 1
```

Data-Dredging

- Suppose you have a long list of null hypotheses and assume, for the sake of argument that all of them are true.
 - ► E.g. there's no difference in grades between students with different 4th digits of their student id number.
- ▶ We'll still reject about 5% of the null hypotheses.
- Academic journals tend only to publish results in which a null hypothesis is rejected at the 5% level or lower.
- We end up with the bizarre result that "most published studies are false."

I posted a reading about this on Piazza: "The Economist - Trouble in the Lab." To learn even more, see loannidis (2005)

Green Jelly Beans Cause Acne!

xkcd #882

Figure: Go and read this comic strip: before today's lecture you wouldn't have gotten the joke!

Some Final Thoughts

- ▶ Failing to reject H_0 does not mean H_0 is true.
- ▶ Rejecting H_0 does not mean H_1 is true.
- P-values are always more informative than simply reporting "Reject" vs. "Fail To Reject" at a given significance level.
- Confidence intervals are more informative that hypothesis tests, since they give an idea of the size of an effect.
- If H₀ is actually plausible a priori (this is rarer than you may think), reporting a p-value can be a good complement to a CI.
- ➤ To avoid data-dredging be honest about the tests you have carried out: report *all of them*, not just the ones where you rejected the null.

Lecture #22 - Regression II

The Population Regression Model

Inference for Regression

Example: Height and Handspan

Multiple Regression

Residual Standard Deviation and R^2

Beyond Regression as a Data Summary

Based on a sample of Econ 103 students, we made the following graph of handspan against height, and fitted a linear regression:

The estimated slope was about 1.4 inches/cm and the estimated intercept was about 40 inches.

What if anything does this tell us about the relationship between height and handspan in the population?

The Population Regression Model

How is Y (height) related to X (handspan) in the population?

Assumption I: Linearity

The random variable Y is linearly related to X according to

$$Y = \beta_0 + \beta_1 X + \epsilon$$

 β_0, β_1 are two unknown population parameters (constants).

Assumption II: Error Term ϵ

 $E[\epsilon]=0$, $Var(\epsilon)=\sigma^2$ and ϵ is indpendent of X. The error term ϵ measures the unpredictability of Y after controlling for X

Predictive Interpretation of Regression

Under Assumptions I and II

$$E[Y|X] = \beta_0 + \beta_1 X$$

- ▶ "Best guess" of Y having observed X = x is $\beta_0 + \beta_1 x$
- ▶ If X = 0, we predict $Y = \beta_0$
- ▶ If two people differ by one unit in X, we predict that they will differ by β_1 units in Y.

The only problem is, we don't know $\beta_0, \beta_1...$

Estimating β_0, β_1

Suppose we observe an iid sample $(Y_1, X_1), \ldots, (Y_n, X_n)$ from the population: $Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$. Then we can *estimate* β_0, β_1 :

$$\widehat{\beta}_1 = \frac{\sum_{i=1}^n (X_i - \bar{X}_n)(Y_i - \bar{Y}_n)}{\sum_{i=1}^n (X_i - \bar{X}_n)^2}$$

$$\widehat{\beta}_0 = \bar{Y}_n - \widehat{\beta}_1 \bar{X}_n$$

Once we have estimators, we can think about sampling uncertainty...

Sampling Uncertainty: Pretend the Class is our Population

Figure: Estimated Slope = 1.4, Estimated Intercept = 40

Sampling Distribution of Regression Coefficients \widehat{eta}_0 and \widehat{eta}_1

Repeat 1000 times \rightarrow get 1000 different pairs of estimates Sampling Distribution: long-run relative frequencies

1000 Replications, n = 25

Population: Intercept = 40, Slope = 1.4

Based on 1000 Replications, n = 25

Inference for Linear Regression

Central Limit Theorem

$$rac{\widehat{eta}-eta}{\widehat{\mathit{SE}}(\widehat{eta})}pprox \mathit{N}(0,1)$$

How to calculate \widehat{SE} ?

- Complicated
 - **ightharpoonup** Depends on variance of errors ϵ and all predictors in regression.
 - ► We'll look at a few simple examples
 - R does this calculation for us
- ightharpoonup Requires assumptions about population errors ϵ_i
 - ▶ Simplest (and R default) is to assume $\epsilon_i \sim iid(0, \sigma^2)$
 - Weaker assumptions in Econ 104

Intuition for What Effects $SE(\widehat{\beta}_1)$ for Simple Regression

$$SE(\widehat{\beta}_1) \approx \frac{\sigma}{\sqrt{n}} \cdot \frac{1}{s_X}$$

- $\sigma = SD(\epsilon)$ inherent variability of the Y, even after controlling for X
- n is the sample size
- \triangleright s_X is the sampling variability of the X observations.

I treated the class as our population for the purposes of the simulation experiment but it makes more sense to think of the class as a sample from some population. We'll take this perspective now and think about various inferences we can draw from the height and handspan data using regression.

$\mathsf{Height} = \beta_0 + \epsilon$

```
lm(formula = height ~ 1, data = student.data)
 coef.est coef.se
(Intercept) 67.74 0.51
n = 80, k = 1
> mean(student.data$height)
[1] 67.7375
> sd(student.data$height)/sqrt(length(student.data$height))
[1] 0.5080814
```

Dummy Variable (aka Binary Variable)

A predictor variable that takes on only two values: 0 or 1. Used to represent two categories, e.g. Male/Female.

$\mathsf{Height} = \beta_0 + \beta_1 \; \mathsf{Male} \; + \epsilon$

```
lm(formula = height ~ sex, data = student.data)
 coef.est coef.se
(Intercept) 64.46 0.56
sexMale 6.10 0.76
n = 80, k = 2
residual sd = 3.38, R-Squared = 0.45
> mean(male$height) - mean(female$height)
[1] 6.09868
> sqrt(var(male$height)/length(male$height) +
  var(female$height)/length(female$height))
[1] 0.7463796
```

$\mathsf{Height} = \beta_0 + \beta_1 \; \mathsf{Male} \; + \epsilon$

What is the ME for an approximate 95% confidence interval for the difference of population means of height: (men - women)?

$Height = \beta_0 + \beta_1 Handspan + \epsilon$

$Height = \beta_0 + \beta_1 Handspan + \epsilon$

What is the ME for an approximate 95% CI for β_1 ?

Simple vs. Multiple Regression

Terminology

Y is the "outcome" and X is the "predictor."

Simple Regression

One predictor variable: $Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$

Multiple Regression

More than one predictor variable:

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \ldots + \beta_k X_{ik} + \epsilon_i$$

- ▶ In both cases $\epsilon_1, \epsilon_2, \ldots, \epsilon_n \sim iid(0, \sigma^2)$
- ▶ Multiple regression coefficient estimates $\widehat{\beta}_1, \widehat{\beta}_1, \dots, \widehat{\beta}_k$ calculated by minimizing sum of squared vertical deviations, but formula requires linear algebra so we won't cover it.

Interpreting Multiple Regression

Predictive Interpretation

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \ldots + \beta_k X_{ik} + \epsilon_i$$

 β_j is the difference in Y that we would predict between two individuals who differed by one unit in predictor X_j but who had the same values for the other X_j variables.

What About an Example?

In a few minutes, we'll work through an extended example of multiple regression using real data.

Inference for Multiple Regression

In addition to estimating the coefficients $\widehat{\beta}_0, \widehat{\beta}_1, \dots, \widehat{\beta}_k$ for us, R will calculate the corresponding standard errors. It turns out that

$$\frac{\widehat{eta}_j - eta_j}{\widehat{\mathit{SE}}(\widehat{eta})} pprox \mathit{N}(0,1)$$

for each of the $\widehat{\beta}_j$ by the CLT provided that the sample size is large.

$Height = \beta_0 + \beta_1 Handspan + \epsilon$

What are residual sd and R-squared?

Fitted Values and Residuals

Fitted Value \hat{y}_i

Predicted y-value for person i given her x-variables using estimated regression coefficients: $\widehat{y}_i = \widehat{\beta}_0 + \widehat{\beta}_1 x_{i1} + \ldots + \widehat{\beta}_k x_{ik}$

Residual $\widehat{\epsilon}_i$

Person i's vertical deviation from regression line: $\hat{\epsilon}_i = y_i - \hat{y}_i$.

The residuals are *stand-ins* for the unobserved errors ϵ_i .

Residual Standard Deviation: $\widehat{\sigma}$

▶ Idea: use residuals $\hat{\epsilon}_i$ to estimate σ

$$\widehat{\sigma} = \sqrt{\frac{\sum_{i=1}^{n} \widehat{\epsilon}_{i}^{2}}{n-k}}$$

- ▶ Measures avg. distance of y_i from regression line.
 - ▶ E.g. if Y is points scored on a test and $\hat{\sigma} = 16$, the regression predicts to an accuracy of about 16 points.
- ► Same units as Y (Exam practice: verify this)
- ▶ Denominator (n k) = (# Datapoints # of X variables)

Proportion of Variance Explained: R^2

aka Coefficient of Determination

$$R^2 pprox 1 - \frac{\widehat{\sigma^2}}{s_y^2}$$

- $ightharpoonup R^2 = \text{proportion of } Var(Y) \text{ "explained" by the regression.}$
 - ► Higher value ⇒ greater proportion explained
- ▶ Unitless, between 0 and 1
- ▶ Generally harder to interpret than $\widehat{\sigma}$, but...
- ► For simple linear regression $R^2 = (r_{xy})^2$ and this where its name comes from!

$Height = \beta_0 + \beta_1 Handspan + \epsilon$

Which Gives Better Predictions: Sex (a) or Handspan (b)?

```
lm(formula = height ~ sex, data = student.data)
 coef.est coef.se
(Intercept) 64.46 0.56
sexMale 6.10 0.76
n = 80, k = 2
residual sd = 3.38, R-Squared = 0.45
lm(formula = height ~ handspan, data = student.data)
 coef.est coef.se
(Intercept) 39.60 3.96
handspan 1.36 0.19
n = 80, k = 2
residual sd = 3.56, R-Squared = 0.40
```

Bring Your Laptop Next Time: We'll be Using R