Quantitative Methods for Finance

Solutions - Gujarati Appendix D

D.1

- (a) A single numerical value of a (population) parameter is known as a point estimate. An interval estimate provides a range of values that will include the true parameter with a certain degree of confidence (i.e., probability). A point estimator is a formula or rule that tells how to obtain the point estimate.
- (b) A null hypothesis (H_0) is the maintained hypothesis which is tested against another hypothesis, called the alternative hypothesis (H_1 or H_a).
- (c) Type I error: The error of rejecting a hypothesis when it is true. A type II error is the error of accepting (i.e., not rejecting) a false hypothesis.
- (d) The probability of committing a type I error is known as the level of significance (or the size of the test). One minus the probability of committing a type I error is called the confidence coefficient.
- (e) The probability of accepting a false hypothesis is called a type II error and (1-prob. of type II error), that is, the probability of not committing a type II error is called the power of the test.

D.2

- (a) The two branches of classical statistics, estimation of parameters and testing hypothesis about parameters, constitute statistical inference.
- (b) The probability distribution of an estimator.
- (c) It is synonymous with a confidence interval.
- (d) A statistic used to decide whether a null hypothesis is rejected or not.
- (e) That value of the test statistic which demarcates the acceptance region from the rejection region. (Note: demarcate = mark by bounds, set the limits to separate)
- (f) It is the probability of committing a type I error.
- (g) The exact level of significance of a test statistic.

D.3

- (a) If the average, or expected, value of an estimator coincides with the true value of the parameter, that estimator is known as an unbiased estimator.
- (b) In a group of competing estimators of a parameter the one with the least variance is called a minimum variance estimator.
- (c) In the class of unbiased estimators, the one with the least variance is called an efficient estimator.

- (d) An estimator which is a linear function of the observations.
- (e) An unbiased linear estimator with the least possible variance.

D.4

- (a) True. In classical statistics the parameter is assumed to be some fixed number, although unknown.
- (b) False. It is $E(\hat{\mu}_X) = \mu_X$, where $\hat{\mu}_X$ is an estimator. (It is not $\hat{\mu}_X = \mu_X$.)
- (c) True.
- (d) False. To be efficient, an estimator must be unbiased and it must have minimum variance.
- (e) False. No probabilistic assumption is required for an estimator to be BLUE.
- (f) True.
- (g) False. A type I error is when we reject a true hypothesis.
- (h) False. A type II error occurs when we do not reject a false hypothesis.

Table 3.3 Classifying hypothesis testing errors and correct conclusions			
		Reality	
		H ₀ is true	H ₀ is false
Result of test	Significant (reject H ₀)	Type I error $= \alpha$	√
	Insignificant (do not reject H ₀)	\checkmark	Type II error $= \beta$

Type I and type II errors (Brooks, 3ed, p.110)

- (i) True. This can be proved formally.
- (j) False, generally. Only when the sample size increases indefinitely, the sample mean will be normally distributed. If, however, the sample is drawn from a normal population to begin with, the sample mean is distributed normally regardless of the sample size.
- (k) Uncertain. The p-value is the exact level of significance. If the chosen level of significance, say, $\alpha = 5\%$, coincides with the p-value, the two will mean the same thing.

D.5

See Section D.5.

D.6

Disagree. The answer depends on the level of significance (α) , the probability of committing a type I error, that one is willing to accept. There is nothing sacrosanct about the 5% or 10% level of significance.

(Note: sacrosanct = too important or too special to be changed.)

D.7

(a) 1.96 (b) 1.65 (c) 2.58 (d) 2.05.

D.8

- (a) 3.182 (3 d.f.) (b) 2.353 (3 d.f.) (c) 3.012 (13 d.f.)
- (d) 2.650 (13 d.f.) (e) 2.0003 (59 d.f.) (f) 1.972 (199 d.f.)

Note: These critical values have been obtained from electronic statistical tables.

D.9

- (a) $P(-2 \le Z \le 2) = 0.9544$.
- (b) $P(Z \ge 2) = 0.0228$.
- (c) $P(Z \le -2) = 0.0228$.
- (d) Yes (Z = 40, an extremely high value).

D.10

Note that $X \sim N(1,000,10)$. (Here: $\sigma^2/n = 10$.)

- (a) Practically zero, because $P(Z \le -31.6228)$ is negligible.
- (b) The 95% confidence interval is: $893.8019 \le \mu_X \le 906.1981$. With 95% confidence we can say that the true mean is not equal to 1,000.
- (c) Reject the null hypothesis. Use the normal distribution because the sample size is reasonably large.

D.11

- (a) Note that $(6.5-\mu)/\sigma = -1.65$ and $(6.8-\mu)/\sigma = 1.28$. Solving these two equations simultaneously, we obtain the two results $\mu = 6.6689$ and $\sigma = 0.1024$.
- (b) Z = (7 6.6689)/0.1024 = 3.2333. Therefore, $P(Z \ge 3.2333)$ is very small, about 0.0006.

D.12

Note that $\bar{X} = 9$.

(a) If $X \sim N(5,2)$, then $\bar{X} \sim N(5,2/10)$. Therefore,

$$Z = \frac{9-5}{0.4472} = 8.9445.$$

Therefore, $P(Z \ge 8.9445)$ is practically zero. Hence, we reject the null hypothesis that $\mu = 5$. Also, note that the 95% confidence interval for \bar{X} is:

$$\left(5 \pm 1.96 \frac{1.4142}{\sqrt{10}}\right) = (4.1235, 5.8765).$$

This interval does not include $\bar{X} = 9$.

- (b) Also reject the null hypothesis.
- (c) The *p*-value is extremely small.

D.13

Use the t distribution, since the true σ^2 is unknown. For 9 d.f., the 5% critical t value is 2.262. Therefore, the 95% CI is:

$$8 \pm 2.262(1.2649) = (5.1388, 10.8612).$$

D.14

- (a) $\bar{X} \sim N(8, 36/25)$.
- (b) Z = (7.5 8)/1.2 = -0.4167. Therefore, $P(Z \le -0.4167) = 0.3372$.
- (c) The 95% CI for $\bar{X} = 8 \pm 1.96(1.2) = (5.6480, 10.3520)$. Since this interval includes the value of 7.5, such a sample could have come from this population.

D.15

Using electronic statistical tables, it can be found that

(a)
$$p = 0.0492$$
; (b) $p = 0.0019$; (c) $p = 0.0814$; (d) $p = 0.9400$.

D.16

The answer depends on the level of α , the probability of a type I error. The *p*-value in this case is about 0.25 (actually, 0.2509). If α is fixed at 0.25, one could reject the relevant null hypothesis at this level of significance.

D.17

- (a) $E(\hat{\mu}_1) = [E(X_1) + E(X_2) + E(X_3)]/3 = 3\mu/3 = \mu$. Hence it is an unbiased estimator. Similarly, it can be shown that $\hat{\mu}_2$ is also unbiased.
- (b) $\operatorname{Var}(\hat{\mu}_1) = 1/9[\operatorname{Var}(X_1) + \operatorname{Var}(X_2) + \operatorname{Var}(X_3)] = 3\sigma^2/9 = 0.333\sigma^2.$ $\operatorname{Var}(\hat{\mu}_2) = 7/18\sigma^2 = 0.389\sigma^2.$

So, choose $\hat{\mu}_1$ over $\hat{\mu}_2$.

D.18

- (a) 95% confidence interval for the true mean profit: $900,000 \pm 2.262(100,000/10)$, that is, (828,469, 971,531).
- (b) The t distribution, since the true σ^2 is not known.

D.19

(a) 95% confidence interval for σ^2 :

 $(19)(16)/32.8523 \le \sigma^2 \le (19)(16)/8.9065$, that is, (9.2535, 34.1324).

Note: For 19 d.f., $\chi^2_{0.025} = 32.8523$ and $\chi^2_{0.975} = 8.9065$.

(b) Since the preceding interval does not include $\sigma^2 = 8.2$, reject the null hypothesis.

D.20

(a) Note that

$$F = \frac{S_1^2}{S_2^2} = \frac{0.3762}{0.3359} = 1.12.$$

The p-value of obtaining an F value of 1.12 or greater is 0.4146. Therefore, one may not reject the null hypothesis that the two population variances are the same.

(b) The F test is used. The basic assumption is that the two populations are normal.

D.21

$$E(X^*) = \frac{1}{n+1} [E(X_1) + \dots + E(X_n)] = \frac{1}{n+1} (n\mu_X) = \frac{n}{n+1} \mu_X \neq \mu_X.$$