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.

Section B

The Theoretical Sampling Distribution of the Sample Mean and Its Estimate Based on a Single Sample

Sampling Distribution of the Sample Mean

- In the previous section we reviewed the results of simulations that resulted in estimates of what's formally called the sampling distribution of a sample mean
- The sampling distribution of a sample mean is a theoretical probability distribution; it describes the distribution of all sample means from all possible random samples of the same size taken from a population

Sampling Distribution of the Sample Mean

■ For example: this histogram is an estimate of the sampling distribution of sample BP means based on random samples of n = 50 from the population of (BP measurements for) all men

Sampling Distribution of the Sample Mean

- In real research it is impossible to estimate the sampling distribution of a sample mean by actually taking multiple random samples from the same population, no research would ever happen if a study needed to be repeated multiple times to understand this sampling behavior
- Simulations are useful to illustrate a concept, but not to highlight a practical approach!
- Luckily, there is some mathematical machinery that generalizes some of the patterns we saw in the simulation results

The Central Limit Theorem (CLT)

- The Central Limit Theorem (CLT) is a powerful mathematical tool that gives several useful results
 - The sampling distribution of sample means based on all samples of same size n is approximately normal, regardless of the distribution of the original (individual level) data in the population/samples
 - The mean of all sample means in the sampling distribution is the true mean of the population from which the samples were taken, μ
 - Standard deviation in the sample means of size n is equal to \sqrt{n} : this is often called the standard error of the sample mean and sometimes written as $SE(\bar{x})$

Example: Blood Pressure of Males

- Population distribution of individual BP measurements for males: normal
- True mean μ = 125 mmHg: σ = 14 mmHg

Sample Sizes	Means of 500 Sample Means	Means of 5000 Sample Means	SD of 500 Sample Means	SD of 5000 Sample Means	SD of Sample Means (SE) by CLT
n = 20	124.98 mmHg	125.05 mmHg	3.31 mmHg	3.11 mmHg	3.13 mmHg
n = 50	125.03 mmHg	125.01 mmHg	1.89 mmHg	1.96 mmHg	1.98 mmHg
n = 100	124.99 mmHg	125.01 mmHg	1.43 mmHg	1.39 mmHg	1.40 mmHg

Example: Blood Pressure of Males

- Population distribution of individual BP measurements for males: normal
- True mean μ = 125 mmHg: σ = 14 mmHg

Sample Sizes	Means of 500 Sample Means	Means of 5000 Sample Means	SD of 500 Sample Means	SD of 5000 Sample Means	SD of Sample Means (SE) by CLT
n = 20	124.98 mmHg	125.05 mmHg	3.31 mmHg	3.11 mmHg	3.13 mmHg
n = 50	125.03 mmHg	125.01 mmHg	1.89 mmHg	1.96 mmHg	1.98 mmHg
n = 100	124.99 mmHg	125.01 mmHg	1.43 mmHg	1.39 mmHg	1.40 mmHg

Example: Blood Pressure of Males

- Population distribution of individual BP measurements for males: normal
- True mean μ = 125 mmHg: σ = 14 mmHg

Sample Sizes	Means of 500 Sample Means	Means of 5000 Sample Means	SD of 500 Sample Means	SD of 5000 Sample Means	SD of Sample Means (SE) by CLT
n = 20	124.98 mmHg	125.05 mmHg	3.31 mmHg	3.11 mmHg	3.13 mmHg
n = 50	125.03 mmHg	125.01 mmHg	1.89 mmHg	1.96 mmHg	1.98 mmHg
n = 100	124.99 mmHg	125.01 mmHg	1.43 mmHg	1.39 mmHg	1.40 mmHg

Recap: CLT

- So the CLT tells us the following:
 - When taking a random sample of continuous measures of size n from a population with true mean μ and true sd σ the theoretical sampling distribution of sample means from all possible random samples of size n is as follows:

- So what good is this info?
 - Well using the properties of the normal curve, this shows that for most random samples we can take (95%), the sample mean will fall within 2 SEs of the true mean μ : $\overline{\chi}$

- So AGAIN what good is this info?
 - We are going to take a single sample of size n and get one \overline{X}
 - So we won't know μ , and if we did know μ why would we care about the distribution of estimates of μ from imperfect subsets of the population?

- We are going to take a single sample of size n and get one \overline{X}
- But for most (95%) of the random samples we can get, our $\mathcal X$ will fall within +/- 2SEs of μ

- We are going to take a single sample of size n and get one \overline{X}
- So if we start at \overline{X} and go 2SEs in either direction, the interval created will contain μ most (95 out of 100) of the time

Estimating a Confidence Interval

 Such an interval is a called a 95% confidence interval for the population mean μ

Interval given by
$$\overline{x} \pm 2SE(\overline{x}) \rightarrow \overline{x} \pm 2*\frac{\sigma}{n}$$

- Problem: we don't know σ either
 - Can estimate with s, will detail this in next section
- What is interpretation of a confidence interval?

Interpretation of a 95% Confidence Interval (CI)

- Laypersons' range of "plausible" values for true mean
 - Researcher never can observe true mean µ
 - x is the best estimate based on a single sample
 - The 95% CI starts with this best estimate and additionally recognizes uncertainty in this quantity

Technical

Were 100 random samples of size n taken from the same population, and 95% confidence intervals computed using each of these 100 samples, 95 of the 100 intervals would contain the values of true mean μ within the endpoints

Technical Interpretation

• One hundred 95% confidence intervals from 100 random samples of size n = 50: Blood Pressure for Males

Notes on Confidence Intervals

- Random sampling error
 - Confidence interval only accounts for random sampling error not other systematic sources of error or bias

Examples of Systematic Bias

- BP measurement is always +5 too high (broken instrument)
- Only those with high BP agree to participate (non-response bias)

Notes on Confidence Intervals

- Are all CIs 95%?
 - No
 - It is the most commonly used
 - A 99% CI is wider
 - A 90% CI is narrower
- To change level of confidence adjust number of SE added and subtracted from \overline{X}
 - For a 99% CI, you need \pm 2.6 SE
 - For a 95% CI, you need \pm 2 SE
 - For a 90% CI, you need \pm 1.65 SE

Semantic: Standard Deviation vs. Standard Error

- The term "standard deviation" refers to the variability in individual observations in a single sample (s) or population (σ)
- The standard error of the mean is also a measure of standard deviation, but not of individual values, rather variation in multiple sample means computed on multiple random samples of the same size, taken from the same population