"HYPOTHESIS TESTING"

TS = Test Statistics

TV = Table Value

SS = Sample Statistic

CV = Critical Value

SE = Standard Error

Hypothesis Testing Procedure

- It is based on sample statistics & probability theory.
- It is used to determine whether a hypothesis is a reasonable statement or not.

State the hypothesis Select the appropriate test statistic pecify the level of significance State the decision rule regarding the hypothesis Collect the sample and calculate the sample sta Make a decision regarding the hypothesis Make a decision based on the results of the test

One Tailed Test

Alternative hypothesis having one side.

- Upper Tail $H_0: \mu \le \mu_0 \text{ vs } H_a: \mu > \mu_0.$
- Decision rule Reject H_0 if TS > TV
- Lower Tail $H_0: \mu \ge \mu_0 \text{ vs } H_a: \mu < \mu_0.$ · Decision rule

Reject H₀ if TS < - TV

Two Tailed Test

- Alternative hypothesis having two sides.
- H_0 : $\mu = \mu_0 \text{ vs } H_a \mu \neq \mu_0$.
- Reject H₀ if

|TS| > TV

(Source: Wayne W. Daniel and James C. Terrell, Business Statistics, Basic Concepts and Methodology, Houghton Mifflin, Boston, 1997.)

Test Statistics

Hypothesis testing involves two statistics:

- TS calculated from sample data.
- critical values of TS.

TS is a random variable that follows some distribution.

Two Types of **Errors**

Type I Error

Rejecting a true null hypothesis.

Type II Error Failing to reject a

false null hypothesis.

Decision Rule

- · It is based on distribution of TS.
- · It is specific & quantitative.

Significance Level (α)

- · Probability of making a type I error.
- Denoted by **Greek letter** alpha (α).
- Used to identify critical values.

Economical Significance

- Statistically significant results may not necessarily be economically significant.
- A very large sample size may result in highly statistically significant results that may be quite small in absolute terms.

Statistical Significance vs

Copyright © FinQuiz.com. All rights reserved.

 σ^2 = Population Variance N.Dist = Normally Distributed N.N.Dist = Non Normally n = Sample Size

df = Degree of Freedom $n \ge 30$ = Large Sample n < 30 = Small Sample

Relationship b/w Confidence Intervals & Hypothesis Tests

• Related because of critical value.

C.I

- [(SS)- (CV)(SE)] ≤ parameter ≤ [(SS) + (CV)(SE)].
- It gives the range within which parameter value is believed to lie given a level of confidence.

Hypothesis Test

- -C V \leq TS \leq + CV.
- range within which we fail to reject null hypothesis of two tailed test given level of significance.

p- value

- Probability of obtaining a critical value that would lead to a rejection of a true null hypothesis.
- Reject H_0 if p-value $< \alpha$.

Power of a Test

- P(type II error).
- Probability of correctly rejecting a false null hypothesis.

Testing	Conditions	Test Statistics	Decision Rule
Population Mean	 σ² known N. dist. n ≥30 σ² unknown σ² unknown n<30 N. dist. 	$z = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}}$ $z = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \text{ or } t_{n-1}^* = \frac{\overline{x} - \mu_0}{S / \sqrt{n}}$ *(more conservative) $t_{n-1} = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} \text{ ; df = n-1}$	• $H_o: \mu \leq \mu_0 \text{ vs } H_a: \mu > \mu_0$ Reject $H_o \text{ if } TS. > TV$ • $H_o: \mu \geq \mu_0 \text{ vs } H_a: \mu < \mu_0$ Reject $H_o \text{ if } TS. < TV$ • $H_o: \mu = \mu_0 \text{ vs } H_a: \mu \neq \mu_0$ Reject $H_o \text{ if } TS > TV$
Equality of the Means of Two Normally Distributed	Unknown variances assumed equal.	$t_{(n_1+n_2-2)} = \frac{(\overline{x}_1 - \overline{x}_2) - (\mu_1 - \mu_2)}{s_P \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$ where; $s_P = \sqrt{\frac{(n_1 - 1) s_1^2 + (n_2 - 1) s_2^2}{n_1 + n_2 - 2}}$ $df = n_1 + n_2 - 2$	• $H_0: \mu_1 - \mu_2 \le 0$ vs $Ha: \mu_1 - \mu_2 > 0$ Reject H_0 if $TS > TV$ • $H_0: \mu_1 - \mu_2 \ge 0$ vs $Ha: \mu_1 - \mu_2 < 0$ Reject H_0 if $TS < -TV$
Populations based on Independent Samples.	Unequal unknown variances.	$t = \frac{(\overline{x}_1 - \overline{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$	• $H_0: \mu_1 - \mu_2 = 0$ vs $Ha: \mu_1 - \mu_2 \neq 0$ Reject H_0 if $ TS > TV$

$$d.f = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{\left(\frac{s_1^2}{n_1}\right)^2}{n_1} + \frac{\left(\frac{s_2^2}{n_2}\right)^2}{n_2}}$$

Paired Comparisons Test

TS
$$t_{(n-1)} = \frac{\overline{d} - \mu_{d0}}{s_{\overline{d}}}$$

$$\bar{d} = \frac{1}{n} \cdot \sum d$$

$$S_{\overline{d}} = \frac{S_d}{\sqrt{n}}$$

$$s_d = \sqrt{\frac{\sum (d - \bar{d})^2}{n - 1}}$$

Decision Rule

- $H_{0:} \mu_d \le \mu_{d0} \text{ vs } H_a: \mu_d > \mu d_0$ Reject H_0 if TS > TV.
- $H_{0:} \mu_d \ge \mu_{d0}$ vs $Ha: \mu_d < \mu_{d0}$ Reject H_0 if TS <-TV
- H_0 : $\mu_d = \mu_{d0}$ vs H_a : $\mu d \neq \mu_{d0}$ Reject H_0 if TS > TV.

Testing Variance of a N.dist. Population

TS

$$\chi_{(n-1)}^2 = \frac{(n-1)s^2}{\sigma_0^2}$$

Decision Rule

Reject H_0 if TS > TS

Chi-Square Distribution

- Asymmetrical.
- Bounded from below by zero.
- Chi-Square values can never be –ve.

Testing Equality of Two Variances from N.dist. Population

TS

$$F = \frac{S_1^2}{S_2^2} \; ; \; S_1^2 > S_2^2$$

Decision Rule

Reject H_0 if TS > TV

- F- Distribution
- Right skewed.

• Bounded by zero.

Parametric Test

- Specific to population parameter.
- Relies on assumptions regarding the distribution of the population.

Non-Parametric Test

- Don't consider a particular population parameter.
 Or
- Have few assumptions regarding population.