

Plani | Dubai | Goa | Hyderabad

Introduction to Statistical Methods

Team ISM

Contact Session	List of Topic Title	Reference
CS - 7	Testing of Hypothesis - Type I & II errors, Critical region, t - test, Chi - Square test and F - test(Introduce and discuss these tests)	T1:Chapter 7,8,9 & 10
HW	Problems on Testing of Hypothesis	T1:Chapters 7 to 10

- Often the decisions are made based on samples estimates to generalize on population parameter (as described in sampling and estimation).
- In this process, there may be a difference between the estimate and the parameter which needs to be examined.

The following possibilities might arise due to sampling

$$|\text{Estimate-Parameter}| = \begin{cases} 0\\ Small\\ Large \end{cases}$$

Need for testing of hypothesis

Case(i):

If the difference is zero, it is called unbiased

Case(ii):

If the difference is small, it may due to chance or sampling error (improper sampling technique used leads to sampling error)

Case(iii):

If the difference is large, it may a real one or due to sampling error (improper sampling technique used leads to sampling error)

Hence, there is a need to test what type of difference is between estimate and parameter.

Hypothesis

A statement which is yet to be proved/ established or a statement on the parameter(s) of the Probability distribution to be tested

Null Hypothesis

Hypothesis of no difference or neutral or may be due to Sampling variation

Alternative Hypothesis

Hypothesis of difference which is yet to be proved/ established

Hypothesis

Hypothesis testing (Non-statistical)

A suspected criminal is produced before jury.

The Jury has to decide whether the defendant is innocent or guilty.

Jury must decide between two hypotheses

The null hypothesis

H₀: The defendant may be innocent

The alternative hypothesis

H₁: The defendant may be guilty

Hypothesis

The jury do not know which hypothesis is true.

The jury should make a decision on the basis of evidence presented before them by the advocates.

- ➤ A taxi company manager is trying to decide whether the use of radial tires or regular belted tires improves fuel economy.
- > The variable measured is quantitative, therefore

The mean fuel consumption in cars fitted with radial tyres and regular belted tires will be same

$$H_0: \mu_1 = \mu_2$$

Note: H₀ can also be stated as one-tailed

The mean fuel consumption in cars fitted with radial tyres may be inferior to regular belted tires

$$H_1$$
 $(\mu_1) < \mu_2$

The mean fuel consumption in cars fitted with radial tires may be better than regular belted tires

$$H_1: \mu_1 > \mu_2$$

$$H_1 \Rightarrow$$

The mean fuel consumption in cars fitted with radial tires and regular belted tires may be different

$$H_1: \mu_1 \neq \mu_2$$

Two judges have to judge independently whether the defendant is innocent or guilty on the basis of evidence. Lack of sufficient evidence may lead to erroneous decisions like false positive or false negative. Suppose based on evidences, if we are interested in finding proportion of false positivity in the judgement, then the hypothesis to be tested, if variable measured is qualitative will be

Judge 1

Judge 2

Suppose based on evidences, if we are interested in finding proportion of false positivity in the judgment of two Judges

Formulate the hypotheses

???

The proportion of false positive judgement between Judges may be same

$$H_0: P_1 = P_2$$

The proportion of false positive judgement by Judge 1 may be **lower than** proportion of false positive judgement by Judge 2

$$H_1: P_1 < P_2$$

The proportion of false positive judgement by Judge 1 may be **more than** proportion of false positive judgement by Judge 2

$$H_1: P_1 > P_2$$

The proportion of false positive judgement between both Judges may be different

$$H_1: P_1 \neq P_2$$

Test

$$Test = \begin{cases} \mu_1 < \mu_2 \Rightarrow One - tailed test \\ \mu_1 > \mu_2 \Rightarrow One - tailed test \\ \mu_1 \neq \mu_2 \Rightarrow Two - tailed test \end{cases}$$

Test

Test is a statistical rule which decides whether to accept the null hypothesis or not?

Decision is made based on the sample not on the population

Leads to possibility of error between the decision made and the reality

Types of test

A statistical rule which decides whether to accept or reject the null hypothesis on the basis of data

Parametric tests

Based on the assumption of some probability distribution

Non-parametric tests

Not based on any assumption of probability distribution

Parametric tests

Non - Parametric tests

Steps involved in Testing of Hypothesis

State null and alternative hypotheses

Specify the level of significance 'α'

Define the probability distribution the data follows

Compute the test statistic based defined population

Define the rejection criteria/critical regional

Errors in decision making

Any example based on data			
Statistical Example			
Decision	Null Hypothesis (H ₀)		
	True	False	
Accept			
Reject			

Any example based on data			
Statistical Example			
	Null Hypothesis (H₀)		
Decision	True	False	
Accept		Type – II Error	
Reject	Type – I Error		

Errors in decision making

Any example based on data			
Statistical Example			
Decision	Null Hypothesis (H ₀)		
	True	False	
Accept		β - error	
Reject	α- Error		

Any example based on data		
Statistical Example		
	Null Hypothesis (H₀)	
Decision	True	False
Accept	Confidence Level (1-α)	
Reject		Power (1-β)

Decision on α –error and β - error

Parametric tests

This is a test based on Standard Normal Distribution

Used for testing the

Mean of a single population (μ)

Difference between means of two populations (μ_1 - μ_2)

Proportion of a single population (P)

Difference between proportions of two populations (P₁ - P₂)

lead

Assumptions on Z-test

Testing mean of a single population

- 1 State null and alternative hypothesis
- **2** Specify the level of significance 'α'
- **3** Standard Normal Distribution
- 4 Compute the test statistic
- 5 Define the critical region/ rejection criteria
- 6 Conclusion

$$H_0: \mu = \mu_0 \text{ vs } H_1: \mu < \mu_0$$
or $H_1: \mu > \mu_0$
or $H_1: \mu \neq \mu_0$

innovate

$$Z = \frac{\overline{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}} \cong N(0, 1)$$

- 5 Define the critical region/ rejection criteria
- Reject H_0 if computed value of Z is less than the critical value, ie., $P(Z < -z_{\alpha})$, otherwise do not reject H_0

- Define the critical region/ rejection criteria
- Reject H₀ if computed value of Z is greater than the critical value, ie., (ii) $P(Z > z_{\alpha})$, otherwise do not reject H_0

5 Define the critical region/ rejection criteria

(iii)

Reject H_0 if computed value of Z is less than or greater than the critical value, ie., $P(Z < -z_{\alpha/2})$ or $P(Z > z_{\alpha/2})$, otherwise do not reject H_0

Summary of One- and Two-Tail Tests

One-Tail Test	One-Tail Test	Two-Tail Test
(left tail)	(right tail)	(Either left or right tail)
H_0 : $\mu = \mu_0$	H_0 : $\mu = \mu_0$	H_0 : $\mu = \mu_0$
H_1 : $\mu^{vs} < \mu_0$	H_1 : $\mu^{vs} > \mu_0$	H ₁ : µ ≠ µ ₀

P - value

In hypothesis testing, the choice of the value of α is somewhat arbitrary. For the same data, if the test is based on two different values of α , the conclusion could be different. Many Statisticians prefer to compute the so called P-value, which is calculated based on the observed test statistic. For computing the P-value, it is not necessary to specify a value of α . We can use the given value data to obtain the P-value.

P - value: The strength of the evidence against the null hypothesis that the true difference in the population is zero

In other words

Corresponding to an observed value of a test statistic, the P-value (or attained level of significance) is the lowest level of significance at which the null hypothesis would have been rejected.

P-value

Possibility that the observed differences were a chance event

Entire population need to be studied to know that a difference is really present with certainty

Research community and statisticians had to pick a level of uncertainty at which they could live

P-value

Student's t-test

Independent Sample t-test (Unpaired t-test)

Testing difference between means of two populations

Testing mean of single population (µ)

- > Samples are drawn from normal population
- ➤ The population variance should be unknown

The sample size should be less than 30 (i.e., n < 30)</p>

- > Sample should be allocated randomly
- ➤ However even if sample size more than 30 (i.e., n > 30) and population variance unknown, t-test should be continue to apply, because of central limit theorem it approaches normal.

Degrees of freedom (df): No. of independent observations

Suppose

a+b=20. If we assign a=9 then b=11 or vice-versa. \therefore df=(2-1)=1

a+b+c=20. If we assign a=9 and b=6 then c=5. \therefore df=(3-1)=2

In general, if there are n observations df = n-1

Mean of a single population using t-test

lead

- 1 State null and alternative hypothesis
- **2** Specify the level of significance 'α'
- 3 Student's t-distribution
- 4 Compute the test statistic
- 5 Define the critical region/ rejection criteria
- 6 Conclusion

$$H_0: \mu = \mu_0 \text{ vs } H_1: \mu < \mu_0$$

or $H_1: \mu > \mu_0$
or $H_1: \mu \neq \mu_0$

$$t = \frac{\overline{x} - \mu_0}{\frac{s}{\sqrt{n}}} \cong t_{(\alpha, n-1)}$$

Note: Rejection criteria may be based on critical value or P-value

Define the critical region/ rejection criteria

- Reject H_0 , if computed value of t is less than the critical value, ie., $P(t < -t_{\alpha})$, otherwise do not reject H_0
- Reject H_0 , if computed value of t is greater than the critical value, ie., $P(t > t_{\alpha})$, otherwise do not reject H_0
- 2

By combining both (i) and (ii), Reject H_0 , if computed value of It lis greater than the critical value, ie., $P(t | > t_{\alpha})$, otherwise do not reject H_0 . Besides α , the df is also important.

Conclusion

5

Define the critical region/ rejection criteria

(iii)

Reject H_0 , if computed value of t is less than or greater than the critical value, ie., $P(t < -t_{\alpha/2})$ or $P(t > t_{\alpha/2})$, otherwise do not reject H_0

2

Alternatively, reject H_0 , if computed value of It lis greater than the critical value, ie., $P(t) > t_{\alpha/2}$, otherwise do not reject H_0 . Besides α , the degrees of freedom is also important.

Conclusion

Example 1

It is claimed that sports-car owners drive on the average 18580 kms per year. A consumer firm believes that the average milage is probably higher. To check, the consumer firm obtained information from randomly selected 10 sports-car owners that resulted in a sample mean of 17352 kms with a sample standard deviation of 2012 kms. What can be concluded about this claim at

- > 5% level of significance
- ➤ 1% level of significance

The average milage of sports-car as claimed and the sample average milage may be same

$$H_0: \mu = \mu_0 = 18580$$

The average milage of sports-car as claimed may be higher than the sample average milage

$$H_1: \mu > \mu_0 = 18580$$

(a) At 5% level of significance with critical value 1.645

$$\left| \mathbf{t} \right| = \frac{\left| 17352 - 18580 \right|}{\frac{2012}{\sqrt{10}}} = 1.929$$

95% CI for μ is

$$\bar{x} \pm t_{\frac{\alpha}{2}} \frac{s}{\sqrt{n}} = [16184.91, 18519.09]$$

$$P - value = 0.0428$$

Hypothesis to test

$$H_0: \mu = 18580 \text{ vs } H_1: \mu > 18580$$

Critical value for α = 0.05 is 1.833 for 9

degree of freedom

Since | t | = 1.929 > 1.833, Reject H₀ and

Accept H₁

EXAMPLE 2

The management of a local health club claims that its members lose on the average 7 kgs or more within 3 months after joining the club. To check this claim, a consumer agency took a random sample of 15 members of this health club and found that they lost an average of 6.26 kgs within the first three months of membership. The sample standard deviation 1.91 kgs.

- Test at 1% level of significance whether the claim made by management of a local health club is acceptable or not?
- Also find the P-value of this test.

The average weight loss as claimed by the health club management is 7

$$H_0: \mu = \mu_0 \ge 7$$

$$H_1$$

The average weight loss as claimed by the health club management of 7 may be higher than the sample average weight loss

$$H_1: \mu = \mu_0 < 7$$

At 1% (0.01) level of significance with critical value 2.624

$$|\mathbf{t}| = \frac{\left| \overline{\mathbf{x}} - \mu_0 \right|}{\frac{S}{\sqrt{\mathbf{n}}}} = \frac{|6.26 - 7|}{\frac{1.91}{\sqrt{15}}} = 1.501$$

Hypothesis to test
$$H_0: \mu = \mu_0 \ge 7$$

VS

$$H_1: \mu = \mu_0 < 7$$

95% CI for μ

[5.203, 7.317]

includes $\mu_0 = 7$

P-value is

99% CI for μ is (4.792, 7.728)

Critical value for α = 0.01 is 2.624 for df=14. It I= 1.501 < 2.624, accept H₀ & Reject H₁

Testing the difference between means

- 1 State null and alternative hypothesis
- **2** Specify the level of significance 'α'
- **3** Standard Normal Distribution
- 4 Compute the test statistic
- 5 Define the critical region/ rejection criteria

6 Conclusion

 $H_0: \mu_1 = \mu_2 \text{ vs } H_1: \mu_1 < \mu_2$ or $H_1: \mu_1 > \mu_2$ or $H_1: \mu_1 \neq \mu_2$

$$t = \frac{\overline{X_1} - \overline{X_2}}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}} \cong t_{(\alpha, n_1 + n_2 - 2)}$$

Note: If sample sizes are unequal compute pooled SE

Note: Rejection criteria may be based on critical value or P-value

Difference between means of two populations ($\mu_1 - \mu_2$)

Samples are drawn from normal populations

The population variances should be unknown

- ➤ The sample size should be less than 30 (i.e., n < 30)</p>
- t-test
- > The population variances should be equal

> Two groups shouldbe independent

- Subjects should be allocated randomly to both groups
- ➤ However even if sample size more than 30 (i.e., n > 30) and population variances unknown, ttest should be continue to apply, because of central limit theorem it approaches normal.

Example 3

Random samples of 15 and 10 were selected from two thermocouples. The sample means were 315, 303 and sample standard deviations were 3.8, 4.9 respectively.

- Construct 95% CI for difference in means
- ❖ Test whether there is any significant difference in the means of two thermocouples at 5% level of significance
- Find the P-value

 H_0

The mean of two thermocouples may be same

$$H_0: \mu_1 = \mu_2$$

 H_1

The mean of two thermocouples may be different

$$\mathbf{H}_1: \boldsymbol{\mu}_1 \neq \boldsymbol{\mu}_2$$

At 5% (0.05) level of significance with critical value

$$|\mathbf{t}| = \frac{\overline{x_1 - x_2}}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}} = \frac{315 - 303}{\sqrt{\frac{(3.8)^2}{15} + \frac{(4.9)^2}{10}}} = 3.571$$

Hypothesis to test $H_0: \mu_1 - \mu_2 = 0$ vs

 $H_1: \mu_1 - \mu_2 > 0$

???

95% CI for μ is [6.24, 17.76]

95% CI for μ is [6.24, 17.76] not includes 0

Critical value for $\alpha = 0.05$ is 1.714. Since |t| = 3.571 > 1.714, Reject H_0 & Accept H_1

PROBLEM:

The manager of a courier service believes that packets delivered at the beginning of the month are heavier than those delivered at the end of month. As an experiment, he weighed a random sample of 15 packets at the beginning of the month and found that the mean weight was 5.25 kg. A randomly selected 10 packets at the end of the month had a mean weight of 4.56 kg. It was observed from the past experience that the sample variances are 1.20 kg and 1.15 kg.

- ➤ At 5% level of significance, can it be concluded that the packets delivered at the beginning of the month weigh more?
- > Also find P-value and 95% confidence interval for the difference between themeans.

The mean weight of packets delivered at the early in the month and at the end of month may be same

$$H_0: \mu_1 = \mu_2$$

The mean weight of packets delivered at the early in the month may be higher than at the end of month

$$H_1: \mu_1 > \mu_2$$

Estimation

Confidence interval for (μ₁-μ₂) based t-test

Finding Confidence Interval for difference between two population means $(\mu_1 - \mu_2)$

The 100 $(1-\alpha)$ % confidence interval for difference between two means

$$(x_1 - x_2) \pm t_{\alpha/2} SE (x_1 - x_2)$$

$$(x_1 - x_2) - t_{\alpha/2} SE(x_1 - x_2) \le (\mu_1 - \mu_2) \le (x_1 - x_2) + t_{\alpha/2} SE(x_1 - x_2)$$

Confidence interval for (μ₁-μ₂) based t-test

95% Confidence Interval for difference between two population means $(\mu_1 - \mu_2)$

$$(\bar{x}_1 - \bar{x}_2) \pm t_{\alpha/2} \text{ SE } (\bar{x}_1 - \bar{x}_2) = (5.25 - 4.26) \pm 2.069 * 0.443$$

= $(0.073, 1.907)$

Former Professor of Statistics

At 5% (0.05) level of significance with critical value 1.714

$$t = \frac{(\overline{x}_1 - \overline{x}_2)}{S_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} = \frac{5.25 - 4.26}{0.443} = 2.233$$

 $0.025 \le P \le 0.01$

 $(\mu_1 - \mu_2) = 0$ not included in

Hypothesis to test $H_0: \mu_1 - \mu_2 = 0$ vs $H_1: \mu_1 - \mu_2 > 0$???

95% CI for μ_1 - μ_2 is (0.073, 1.907)

Critical value for $\alpha = 0.05$ is 1.714. Since t = 2.233 > 1.714, Reject H₀, Don't reject H₁

Student's paired t-test

Assumptions

Assume that the difference between before and after observations follow normal distribution

The sample size should be less than 30 (n < 30)

lead

 $H_0: \mu_d = 0 \text{ vs } H_1: \mu_d < 0$ or $H_1: \mu_d > 0$ or $H_1: \mu_d \neq 0$

2 Specify the level of significance 'α'

- 3 Student's t-distribution
- 4 Compute the test statistic
- 5 Define the critical region/ rejection criteria

But μ_d under H_0 will be 0

6 Conclusion

Note: Rejection criteria may be based on critical value or P-value

- > The HRD manager wishes to see if there has been any change in the ability of trainees after a specific training programme.
- ➤ The trainees take a aptitude test Before and after training programme.

Subjects	Before	After
	(x)	(y)
1	75	70
2	70	77
3	46	57
4	68	60
5	68	79
6	43	64
7	55	55
8	68	77
9	77	76

Subjects	Before (x)	After (y)	d = y-x	(d-mean) ²
1	75	70	-5	100
2	70	77	7	4
3	46	57	11	36
4	68	60	-8	169
5	68	79	11	36
6	43	64	21	256
7	55	55	0	25
8	68	77	9	16
9	77	76	-1	36
Total			45	678

$$\overline{d} = \frac{\sum_{i=1}^{n} d_i}{n} = \frac{45}{9} = 5$$

$$S_{d} = \sqrt{\frac{\sum_{i=1}^{n} (d_{i} - d)^{2}}{n - 1}}$$

$$S_{d} = \sqrt{\frac{678}{8}} = 9.21$$

At 5% (0.05) level of significance with critical value is 3.31

$$|t| = \frac{\overline{d} - \mu_d}{\frac{S_d}{\sqrt{n}}} = \frac{5 - 0}{\frac{9.21}{\sqrt{9}}} = 3.07$$

95% CI for μ is [[-2.52, 12.52] not includes 0

Critical value for $\alpha = 0.05$ is 1.895. Since |t| = 1.63 < 2.31, Accept H_0 & Reject H_1

Exercise

Ten individuals have participated

Subject	1	2	3	4	5	6	7	8	9	10
Weight Before	195	213	247	201	187	210	215	246	294	310
Weight After	187	195	221	190	175	197	199	221	278	285

Is there sufficient evidence to support claim that this program is effective in reducing weight?

Use $\alpha = 0.05$.

Construct 95% confidence interval for mean difference.

Test 1

Test 2

Is there sufficient evidence to conclude that both tests give the same mean impurity level

Specimen	1	2	3	4	5	6	7	8
Test 1	1.2	1.3	1.5	1.4	1.7	1.8	1.4	1.3
Test 2	1.4	1.7	1.5	1.3	2.0	2.1	1.7	1.6

Using
$$\alpha = 0.01$$

Construct 99% confidence interval for mean difference

Errors in Hypothesis Testing

Type I error calculation

 α : denotes the probability of making a Type I error

$$\alpha = \mathbf{P}(\text{Rejecting } H_0 | H_0 \text{ is true})$$

Type II error calculation

 β : denotes the probability of making a Type II error

$$\beta = \mathbf{P}(\text{Accepting } H_0 | H_0 \text{ is false})$$

Note:

 α and β are not independent of each other as one increases, the other decreases When the sample size increases, both to decrease since sampling error is reduced. In general, we focus on Type I error, but Type II error is also important, particularly when sample size is small.

Errors in Hypothesis Testing

In hypothesis testing, there are two types of errors.

Type I error: A type I error occurs when we incorrectly reject H_0 (i.e., we reject the null hypothesis, when H_0 is true).

Type II error: A type II error occurs when we incorrectly fail to reject H_0 (i.e., we accept H_0 when it is not true).

Observation

Decision	H_0 is true	H_0 is false
H_0 is accepted	Decision is correct	Type II error
H_0 is rejected	Type I error	Decision is correct

Chi-square Statistic

Although the technique is still rather widely presented as a mechanism for constructing confidence intervals to estimate a population variance, you should proceed with extreme caution and **apply** the technique **only** in cases **where** the **population** is known to be **normally distributed**. We can say that this technique lacks robustness.

$$\chi^2 = \frac{(n-1)s^2}{\sigma^2}$$

$$df = n - 1$$

Three Chi-Square Distributions

Critical value	Level of significance ∝						
	1%	5%	10%				
Two tailed test	$\mathbf{z}_{\alpha/2}$ = 2.58	$z_{\alpha/2}$ = 1.96	$z_{\alpha/2}$ = 1.645				
One tailed test	$z_{\alpha}=2.33$	$z_{\alpha}=1.645$	$z_{\alpha}=1.28$				

PROBLEM

The Edison Electric Institute has published figures on the annual number of kilowatt-hours expended by various home appliances. It is claimed that a vacuum cleaner expends an average of 46 kilowatt-hoursper year. If a random sample of 20 homes included in a planned study indicates that vacuum cleaners expends an average of 42 kilowatt-hours per year with a standard deviation of 11.9 kilowatt-hours.

- Does this suggest at the 0.05 level of significance that vacuum cleaners expends, on an average less than 46 kilowatt-hors annually?
- Assume population of kilowatt- hours to be normal.

PROBLEM

The manager of a courier service believes that packets delivered at the end of the month are heavier than those delivered early in the month.

As an experiment, he weighed a random sample of 10 packets at the beginning of the month and found that the mean weight was 5.25 kg. A randomly selected 10 packets at the end of the month had a mean weight of 4.96 kg. The respective sample standard deviations are 1.20 kg and 1.15 kg.

- ➤ At 5% level of significance, can it be concluded that the packets delivered at the end of the month weigh more?
- ➤ Also find P- value and 95% confidence interval for the difference between the means.

Problem:

- . Suppose μ_1 and μ_2 are true mean stopping distances at 50 mph for cars of a certain type equipped with two different types of braking systems.
- ▶ Use the two-sample t test at significance level .01 to test H₀: μ_1 - μ_2 = −10 versus H₀: μ_1 - μ_2 < −10 for the following data: m=6, \bar{x} = 115.7, s_1 = 5.03, n = 6, \bar{y} = 129.3 and s_2 = 5.38

Thanks