This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Sampling Variability and Confidence Intervals

John McGready Johns Hopkins University

Lecture Topics

- Sampling distribution of a sample mean
- Variability in the sampling distribution
- Standard error of the mean
- Standard error vs. standard deviation
- Confidence intervals for the population mean μ
- Sampling distribution of a sample proportion
- Standard error for a proportion
- Confidence intervals for a proportion

Section A

The Random Sampling Behavior of a Sample Mean Across Multiple Random Samples

Random Sample

- When a sample is randomly selected from a population, it is called a random sample
 - Technically speaking values in a random sample are representative of the distribution of the values in the population sample, regardless of size
- In a simple random sample, each individual in the population has an equal chance of being chosen for the sample
- Random sampling helps control systematic bias
- But even with random sampling, there is still sampling variability or error

Sampling Variability of a Sample Statistic

- If we repeatedly choose samples from the same population, a statistic will take different values in different samples
- If the statistic does not change much if you repeated the study (you get similar answers each time), then it is fairly reliable (not a lot of variability)

- Recall, we had worked with data on blood pressures using a random sample of 113 men taken from the population of all men
- Assume the population distribution is given by the following:

- Suppose we had all the time in the world
- We decide to do an experiment
- We are going to take 500 separate random samples from this population of men, each with 20 subjects
- For each of the 500 samples, we will plot a histogram of the sample BP values, and record the sample mean and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 20

$$\overline{X}_{BP}$$
 = 125.7 mmHg
 S_{BP} = 10.9 mmHg

■ Sample 2: *n* = 20

$$\overline{x}_{BP}$$
 = 122.6 mmHg
 S_{BP} = 12.7 mmHg

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- We decide to do another experiment
- We are going to take 500 separate random samples from this population of me, each with 50 subjects
- For each of the 500 samples, we will plot a histogram of the sample BP values, and record the sample mean and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 50

■ Sample 2: *n* = 50

$$\overline{X}_{BP}$$
 = 126.7 mmHg S_{BP} = 11.5 mmHg

$$\overline{X}_{BP}$$
 = 125.5 mmHg S_{BP} = 14.0 mmHg

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- We decide to do one more experiment
- We are going to take 500 separate random samples from this population of men, each with 100 subjects
- For each of the 500 samples, we will plot a histogram of the sample BP values, and record the sample mean, and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 100

■ Sample 2: *n* = 100

$$\overline{X}_{BP}$$
 = 123.3 mmHg S_{BP} = 15.2 mmHg

$$\overline{X}_{BP}$$
 = 125.7 mmHg S_{BP} = 13.2 mmHg

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- Let's review the results
 - Population distribution of individual BP measurements for males: normal
 - True mean μ = 125 mmHg: σ = 14 mmHg
 - Results from 500 random samples:

Sample Sizes	Means of 500 Sample Means	SD of 500 Sample Means	Shape of Distribution of 500 sample means
n = 20	125 mmHg	3.3 mm Hg	Approx normal
n = 50	125 mmHg	1.9 mm Hg	Approx normal
n = 100	125 mmHg	1.4 mm Hg	Approx normal

Let's review the results

- Recall, we had worked with data on length of stay (LOS) using a random sample of 500 patients taken from sample of all patients discharged in year 2005
- Assume the population distribution is given by the following:

Boxplot presentation

- Suppose we had all the time in the world again
- We decide to do another set of experiments
- We are going to take 500 separate random samples from this population of patients, each with 20 subjects
- For each of the 500 samples, we will plot a histogram of the sample LOS values, and record the sample mean and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 20

■ Sample 2: *n* = 20

$$\overline{x}_{LOS}$$
 = 6.6 days S_{LOS} = 9.5 days

$$\overline{X}_{LOS}$$
 = 4.8 days S_{LOS} = 4.2 days

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- Suppose we had all the time in the world again
- We decide to do one more experiment
- We are going to take 500 separate random samples from this population of me, each with 50 subjects
- For each of the 500 samples, we will plot a histogram of the sample LOS values, and record the sample mean and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 50

■ Sample 2: *n* = 50

$$\overline{x}_{LOS}$$
 = 3.3 days S_{LOS} = 3.1 days

$$\overline{x}_{LOS}$$
 = 4.7 days
 s_{LOS} = 5.1 days

Distribution of Sample Means

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- Suppose we had all the time in the world again
- We decide to do one more experiment
- We are going to take 500 separate random samples from this population of me, each with 100 subjects
- For each of the 500 samples, we will plot a histogram of the sample BP values, and record the sample mean and sample standard deviation
- Ready, set, go . . .

Random Samples

■ Sample 1: *n* = 100

■ Sample 2: *n* = 100

$$\overline{x}_{LOS}$$
 = 5.8 days
 s_{LOS} = 9.7 days

$$\overline{x}_{LOS}$$
 = 4.5 days
 s_{LOS} = 6.5 days

Distribution of Sample Means

 So we did this 500 times: now let's look at a histogram of the 500 sample means

- Let's review the results
 - Population distribution of individual LOS values for population of patients: right skewed
 - True mean μ = 5.05 days: σ = 6.90 days
 - Results from 500 random samples:

Sample Sizes	Means of 500 Sample Means	SD of 500 Sample Means	Shape of Distribution of 500 Sample Means
n = 20	5.05 days	1.49 days	Approx normal
n = 50	5.04 days	1.00 days	Approx normal
n = 100	5.08 days	0.70 days	Approx normal

Let's review the results

Summary

- What did we see across the two examples (BP of men, LOS for teaching hospital patients)?
- A couple of trends:
 - Distributions of sample means tended to be approximately normal even when original, individual level data was not (LOS)
 - Variability in sample mean values decreased as size of sample of each mean based upon increased
 - Distributions of sample means centered at true, population mean

Clarification

 Variation in sample mean values tied to size of each sample selected in our exercise: NOT the number of samples

