Section 6.2:

Inference for a Mean

Inference Using N(0,1)

If the distribution of the sample statistic is normal:

A confidence interval can be calculated by

sample statistic
$$\pm z^* \times SE$$

where z^* is a N(0,1) percentile depending on the level of confidence.

A p-value is the area in the tail(s) of a N(0,1) beyond

$$z = \frac{\text{sample statistic} - \text{null value}}{\text{SE}}$$

CLT for a Mean

Population

$$n = 10$$

$$n = 30$$

$$n = 50$$

Distribution of Sample Means

SE of a Mean

The standard error for a sample mean can be calculated by

$$SE = \frac{\sigma}{\sqrt{n}}$$

The standard deviation of the population is

1. σ

2. S

3.

$$\frac{\sigma}{\sqrt{n}}$$

The standard deviation of the sample is

- 1. σ
- **2. S**
- $\frac{\sigma}{\sqrt{n}}$

The standard deviation of the sample mean is

1.
$$\sigma$$

3.
$$\frac{\sigma}{\sqrt{n}}$$

CLT for a Mean

If $n \ge 30^*$, then

$$\bar{X} \approx N \left(\mu, \frac{\sigma}{\sqrt{n}} \right)$$

*Smaller sample sizes may be sufficient for symmetric distributions, and 30 may not be sufficient for very skewed distributions or distributions with high outliers

Standard Error

$$SE = \frac{\sigma}{\sqrt{n}}$$

• We don't know the population standard deviation σ , so estimate it with the sample standard deviation, s

$$SE = \frac{S}{\sqrt{n}}$$

t-distribution

- Replacing σ with s changes the distribution of the z-statistic from a **normal distribution** to a **t-distribution**
- The *t* distribution is very similar to the standard normal, but with slightly fatter tails to reflect this added uncertainty

Degrees of Freedom

- The t-distribution is characterized by its degrees of freedom (df)
- Degrees of freedom are calculated based on the sample size
- The higher the degrees of freedom, the closer the *t*-distribution is to the standard normal

t-distribution

...But What Are Degrees of Freedom?

- In statistics, the number of degrees of freedom is the number of values in the final calculation of a statistic that are free to vary.
- Example:
- 1. There are 4 values in a particular sample.
- 2. The sample mean is 5.
- 3. Three of the values in the sample are 3, 4, and 6.
- ... Then the fourth value must be 7. Only three of the values (4-1) are free to vary before the fourth is determined!

Normality Assumption

- Using the t-distribution requires an extra assumption: the data comes from a normal distribution
- Note: this assumption is about the original data, not the distribution of the statistic
- For large sample sizes we do not need to worry about this, because s will be a very good estimate of σ , and t will be very close to N(0,1)
- For small sample sizes (n < 30), we can only use the tdistribution if the distribution of the data is approximately
 normal

Normality Assumption

• One small problem: for small sample sizes, it is very hard to tell if the data actually comes from a normal distribution!

Small Samples

- If sample sizes are small, only use the *t*-distribution if the data looks reasonably symmetric and does not have any extreme outliers.
- Even then, remember that it is just an approximation!
- In practice/life, if sample sizes are small, you should just use simulation methods (bootstrapping and randomization)

Confidence Intervals

sample statistic
$$\pm t^* \times SE$$

$$\overline{X} \pm t^* \times \frac{S}{\sqrt{n}}$$
 df = $n-1$

 t^* is found as the appropriate percentile on a t-distribution with n-1 degrees of freedom

IF n is large or the data is normal

How to Obtain t*

Gribbles

Gribbles are small marine worms that bore through wood, and the enzyme they secrete may allow us to turn inedible wood and plant waste into biofuel

- A sample of 50 gribbles finds an average length of 3.1 mm with a standard deviation of 0.72 mm.
- Give a 90% confidence interval for the average length of gribbles.

A sample of 50 gribbles finds an average length of 3.1 mm with a standard deviation of 0.72 mm. For a 90% confidence interval for the average length of gribbles, what is t*?

StatKey

- A. 1.645
- B. 1.677
- c. 1.960
- D. 1.690

A sample of 50 gribbles finds an average length of 3.1 mm with a standard deviation of 0.72 mm. For a 90% confidence interval for the average length of gribbles, what is the standard error.

- A.
- 0.171
- B. 0.720
- c. 1.960
- D. 0.102

A sample of 50 gribbles finds an average length of 3.1 mm with a standard deviation of 0.72 mm. For a 90% confidence interval for the average length of gribbles, what is the margin of error?

- A. 0.171
- 0.720
- c. 1.960
- D. 0.102

Gribbles

statistic \pm t* · SE

$$\bar{x} \pm t^* \cdot \frac{s}{\sqrt{n}}$$

Margin of Error

$$ME = t^* \cdot \frac{s}{\sqrt{n}}$$

You can choose your sample size in advance, depending on your desired margin of error!

Given this formula for margin of error, solve for n.

Margin of Error

$$n = \left(\frac{Z * s}{ME}\right)^2$$

- \square Problem 1: For t^* , need to know n.
 - \square Solution: Use z^* instead of t^* (they are usually close)
- Problem 2: For s, need data.
 - Solution: estimate s.
 - 1. Use data from a previous study or similar population
 - Take a small pre-sample to estimate s
 - 3. Estimate the range (max min) and use $s \approx \text{range}/4$
 - 4. Make a reasonable guess.

Suppose we want to estimate average GPA at a college (where GPA's go from 0 to 4.0), with a margin of error of 0.1 with 95% confidence. How large a sample size do we need?

$$n = \left(\frac{Z^* \, s}{ME}\right)^2$$

- A. About 100
- B. About 400
- c. About 800
- D. About 1000

Hypothesis Testing

$$t = \frac{\text{sample statistic} - \text{null value}}{\text{SE}}$$

$$H_0: \mu = \mu_0$$

$$t = \frac{\overline{X} - \mu_0}{S / \Gamma}$$

$$df = n - 1$$

The p-value is the area in the tail(s) beyond t in a t-distribution with n-1 degrees of freedom, IF n is large or the data is normal

Chips Ahoy!

A group of Air Force cadets bought bags of Chips Ahoy! cookies from all over the country to verify this claim. They hand counted the number of chips in 42 bags.

$$\bar{X} = 1261.6, s = 117.6$$

Source: Warner, B. & Rutledge, J. (1999). "Checking the Chips Ahoy! Guarantee," Chance, 12(1).

Chips Ahoy! Hypothesis Test

1. State hypotheses:

$$H_0: \mu = 1000$$

 $H_a: \mu > 1000$

2. Check conditions:

$$n = 42 \ge 30$$

3. Calculate test statistic:
$$t = \frac{\overline{X} - \mu_0}{\sqrt[S]{\sqrt{n}}} = \frac{1261.6 - 1000}{117.6 / \sqrt{42}} = 14.4$$

4. Compute p-value:

5. Interpret in context:

This provides extremely strong evidence that the average number of chips per bag of Chips Ahoy! cookies is significantly greater than 1000.

Chips Ahoy! Give a 99% confidence interval for the average number of chips in each bag.

- 1. Check conditions: $n = 42 \ge 30$

2. Find t*:

4. Compute confidence interval:

$$\overline{X} \pm t^* \times \frac{s}{\sqrt{n}}$$

$$1261.6 \pm 2.7 \times \frac{117.6}{\sqrt{42}}$$

(1212.6, 1310.6)

5. Interpret in context:

We are 99% confident that the average number of chips per bag of Chips Ahoy! cookies is between 1212.6 and 1310.6 chips.

Which of the following properties is/are necessary for

$$t = \frac{\overline{X} - \mu_0}{\sqrt[S]{\sqrt{n}}}$$
 to have a *t*-distribution?

- a) the data is normal
- b) the sample size is large
- the null hypothesis is true
- d) a or b
- e) d and c

Summary

- □ Standard error for a sample mean: $\frac{s}{\sqrt{n}}$
- Central Limit Theorem for a mean: If the sample size is large ($n \ge 30$), then $\bar{x} \approx N\left(\mu, \frac{\sigma}{\sqrt{n}}\right)$. However, using s in place of σ , changes the distribution of the sample means to a t-distribution.
 - \blacksquare The t-distribution is characterized by its degrees of freedom= n-1
 - □ Conditions for the t-distribution: $n \ge 30$ or the data comes from a population that has an approximately normal distribution.