

IE 340/440

PROCESS IMPROVEMENT THROUGH PLANNED EXPERIMENTATION

Fundamentals of Hypothesis Testing: One-Sample Tests

Dr. Xueping Li University of Tennessee

Chapter Topics

- Hypothesis Testing Methodology
- **Z** Test for the Mean (σ Known)
- p-Value Approach to Hypothesis Testing
- Connection to Confidence Interval Estimation
- One-Tail Tests
- t Test for the Mean (σ Unknown)
- Z Test for the Proportion
- Potential Hypothesis-Testing Pitfalls and Ethical Issues

What is a Hypothesis?

 A Hypothesis is a Claim (Assumption) about the Population Parameter

> Examples of parameters are population mean or proportion

 The parameter must be identified before analysis I claim the mean GPA of this class is $\mu = 3.5$!

The Null Hypothesis, H₀

- States the Assumption (Numerical) to be Tested
 - E.g., The mean GPA is 3.5
 - $H_0: \mu = 3.5$
- Null Hypothesis is Always about a Population Parameter $(H_0: \mu = 3.5)$, Not about a Sample Statistic $(H_0: \overline{X} = 3.5)$
- Is the Hypothesis a Researcher Tries to Reject

The Null Hypothesis, H₀

(continued)

- Begin with the Assumption that the Null Hypothesis is True
 - Similar to the notion of innocent until proven guilty
- Refer to the Status Quo
- Always Contains the "=" Sign
- The Null Hypothesis May or May Not be Rejected

© 2003 Prentice-Hall, Inc.

The Alternative Hypothesis, H₁

- Is the Opposite of the Null Hypothesis
 - E.g., The mean GPA is NOT 3.5 ($H_1: \mu \neq 3.5$)
- Challenges the Status Quo
- Never Contains the "=" Sign
- The Alternative Hypothesis May or May Not Be Accepted (i.e., The Null Hypothesis May or May Not Be Rejected)
- Is Generally the Hypothesis that the Researcher Claims

Error in Making Decisions

- Type I Error
 - Reject a true null hypothesis
 - When the null hypothesis is rejected, we can say that "We have shown the null hypothesis to be false (with some 'slight' probability, i.e. α, of making a wrong decision)
 - Has serious consequences
 - lacktriangle Probability of Type I Error is lpha
 - Called level of significance
 - Set by researcher

Error in Making Decisions

(continued)

- Type II Error
 - Fail to reject a false null hypothesis
 - Probability of Type II Error is eta
 - The power of the test is $(1-\beta)$
- Probability of Not Making Type I Error
 - $-(1-\alpha)$
 - Called the Confidence Coefficient

Hypothesis Testing Process

Assume the population mean GPA is 3.5

 $(H_0: \mu = 3.5)$

Identify the Population

Is X = 2.4 likely if $\mu = 3.5$?

No, not likely!

Null Hypothesis

$$(\overline{X}=2.4)$$

Take a Sample

Reason for Rejecting H₀

Sampling Distribution of \overline{X}

© 2003 Prentice-Hall, Inc.

Level of Significance, α

- Defines Unlikely Values of Sample Statistic if Null Hypothesis is True
 - Called rejection region of the sampling distribution
- lacktriangle Designated by lpha , (level of significance)
 - Typical values are .01, .05, .10
- Selected by the Researcher at the Beginning
- Controls the Probability of Committing a Type I Error
- Provides the Critical Value(s) of the Test

Level of Significance and the Rejection Region

$$H_0: \mu \ge 3.5$$

$$H_1$$
: μ < 3.5

$$H_0: \mu \leq 3.5$$

$$H_1$$
: $\mu > 3.5$

$$H_0$$
: $\mu = 3.5$

$$H_1: \mu \neq 3.5$$

Result Probabilities

*H*₀: Innocent

Jury Trial

Hypothesis Test

	The Truth			The Truth	
Verdict	Innocent	Guilty	Decision	H₀ True	H₀ False
Innocent	Correct	Error	Do Not Reject H ₀	1 - α	Type II Error (β)
Guilty	Error	Correct	Reject H ₀	Type I Error (α)	Power (1 - β)

© 2003 Prentice-Hall, Inc.

Factors Affecting Type II Error

- True Value of Population Parameter
 - $m{\beta}$ increases when the difference between the hypothesized parameter and its true value decrease
- Significance Level
 - ullet eta increases when lpha decreases
- Population Standard Deviation
 - ullet eta increases when σ increases
- Sample Size
 - lacksquare eta increases when n decreases

How to Choose between Type I and Type II Errors

- Choice Depends on the Cost of the Errors
- Choose Smaller Type I Error When the Cost of Rejecting the Maintained Hypothesis is High
 - A criminal trial: convicting an innocent person
 - The Exxon Valdez: causing an oil tanker to sink
- Choose Larger Type I Error When You Have an Interest in Changing the Status Quo
 - A decision in a startup company about a new piece of software
 - A decision about unequal pay for a covered group

Critical Values Approach to Testing

- Convert Sample Statistic (e.g., X) to
 Test Statistic (e.g., Z, t or F-statistic)
- Obtain Critical Value(s) for a Specified α from a Table or Computer
 - If the test statistic falls in the critical region, reject H₀
 - Otherwise, do not reject H_0

p-Value Approach to Testing

- Convert Sample Statistic (e.g., \overline{X}) to Test Statistic (e.g., Z, t or F –statistic)
- Obtain the p-value from a table or computer
 - p-value: probability of obtaining a test statistic as extreme or more extreme (\leq or \geq) than the observed sample value given H_0 is true
 - Called observed level of significance
 - Smallest value of α that an H_0 can be rejected
- Compare the p-value with α
 - ullet If p-value $\geq lpha$, do not reject H_0
 - If p-value $< \alpha$, reject H_0

General Steps in Hypothesis Testing

E.g., Test the Assumption that the True Mean # of TV Sets in U.S. Homes is at Least 3 (σ Known)

3. Choose
$$\alpha$$

$$H_0: \mu \ge 3$$

$$H_1: \mu < 3$$

$$\alpha$$
=.05

$$n = 100$$

General Steps in Hypothesis Testing

(continued)

6. Set up critical value(s)

- 7. Collect data
- 8. Compute test statistic and p-value
- 9. Make statistical decision
- 10.Express conclusion

100 households surveyed

Computed test stat =-2, p-value = .0228

Reject null hypothesis

The true mean # TV set is less than 3

One-Tail Z Test for Mean (σ Known)

- Assumptions
 - Population is normally distributed
 - If not normal, requires large samples
 - Null hypothesis has \leq or \geq sign only
 - \bullet σ is known
- Z Test Statistic

$$Z = \frac{\overline{X} - \mu_{\overline{X}}}{\sigma_{\overline{X}}} = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$$

Rejection Region

$$H_0: \mu \ge \mu_0$$

 $H_1: \mu < \mu_0$

$$H_1: \mu < \mu_0$$

 $H_0: \mu \leq \mu_0$ $H_1: \mu > \mu_0$

$$H_1: \ \mu > \mu_0$$

Z must be significantly below 0 to reject H₀

Small values of Z don't contradict H₀; don't reject H₀!

Example: One-Tail Test

Does an average box of cereal contain more than 368 grams of cereal? A random sample of 25 boxes showed $\overline{X} = 372.5$. The company has specified σ to be 15 grams. Test at the $\alpha = 0.05$ level.

 H_0 : $\mu \le 368$ H_1 : $\mu > 368$

Reject and Do Not Reject Regions

Finding Critical Value: One-Tail

What is Z given $\alpha = 0.05$?

Standardized Cumulative Normal Distribution Table (Portion)

Example Solution: One-Tail Test

$$H_0: \mu \leq 368$$

$$H_1: \mu > 368$$

$$\alpha = 0.05$$

$$n=25$$

Critical Value: 1.645

Test Statistic:

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} = 1.50$$

Decision:

Do Not Reject at $\alpha = .05$. Conclusion:

Insufficient Evidence that True Mean is More Than 368.

p - Value Solution

p-Value is
$$P(Z \ge 1.50) = 0.0668$$

Use the alternative hypothesis to find the direction of the rejection region.

p - Value Solution

(continued)

$$(p ext{-Value} = 0.0668) \ge (\alpha = 0.05)$$

Do Not Reject.

Test Statistic 1.50 is in the Do Not Reject Region

One-Tail Z Test for Mean (σ Known) in PHStat

- PHStat | One-Sample Tests | Z Test for the Mean, Sigma Known ...
- Example in Excel Spreadsheet

Example: Two-Tail Test

Does an average box of cereal contain 368 grams of cereal? A random sample of 25 boxes showed $\overline{X} =$ 372.5. The company has specified σ to be 15 grams and the distribution to be normal. Test at the $\alpha =$ 0.05 level.

 H_0 : $\mu = 368$

 $H_1: \mu \neq 368$

Reject and Do Not Reject Regions

$$H_0: \mu = 368$$

Example Solution: Two-Tail Test

$$H_0$$
: $\mu = 368$

$$H_1$$
: $\mu \neq 368$

$$\alpha = 0.05$$

$$n=25$$

Critical Value: ±1.96

Test Statistic:

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} = \frac{372.5 - 368}{15 / \sqrt{25}} = 1.50$$

Decision:

Do Not Reject at $\alpha = .05$.

Conclusion:

Insufficient Evidence that True Mean is Not 368.

p-Value Solution

$$(p ext{-Value} = 0.1336) \ge (\alpha = 0.05)$$

Do Not Reject.

Test Statistic 1.50 is in the Do Not Reject Region

Two-Tail Z Test for Mean (σ Known) in PHStat

- PHStat | One-Sample Tests | Z Test for the Mean, Sigma Known ...
- Example in Excel Spreadsheet

Connection to Confidence Intervals

For $\overline{X} = 372.5$, $\sigma = 15$ and n = 25, the 95% confidence interval is:

$$372.5 - \left(1.96\right)15/\sqrt{25} \leq \mu \leq 372.5 + \left(1.96\right)15/\sqrt{25}$$

or

$$366.62 \le \mu \le 378.38$$

We are 95% confident that the population mean is between 366.62 and 378.38.

If this interval contains the hypothesized mean (368), we do not reject the null hypothesis.

It does. Do not reject.

t Test: σ Unknown

- Assumption
 - Population is normally distributed
 - If not normal, requires a large sample
 - \bullet σ is unknown
- t Test Statistic with n-1 Degrees of Freedom

$$t = \frac{\overline{X} - \mu}{S / \sqrt{n}}$$

Example: One-Tail t Test

Does an average box of cereal contain more than 368 grams of cereal? A random sample of 36 boxes showed $\overline{X} = 372.5$, and s = 15. Test at the $\alpha = 0.01$ level.

 σ is not given

 $H_0: \mu \leq 368$

 H_1 : $\mu > 368$

Reject and Do Not Reject Regions

Example Solution: One-Tail

$$H_0: \mu \leq 368$$

$$H_1: \mu > 368$$

$$\alpha = 0.01$$

$$n = 36$$
, df = 35

Critical Value: 2.4377

Test Statistic:

$$t = \frac{\overline{X} - \mu}{\frac{S}{\sqrt{n}}} = \frac{372.5 - 368}{\frac{15}{\sqrt{36}}} = 1.80$$

Decision:

Do Not Reject at a = .01.

Conclusion:

Insufficient Evidence that True Mean is More Than 368.

© 2003 Prentice-Hall, Inc.

p - Value Solution

(p-Value is between .025 and .05) $\geq (\alpha = 0.01)$ Do Not Reject.

Test Statistic 1.80 is in the Do Not Reject Region

t Test: σ Unknown in PHStat

- PHStat | One-Sample Tests | t Test for the Mean, Sigma Known ...
- Example in Excel Spreadsheet

Proportion

- Involves Categorical Variables
- Two Possible Outcomes
 - "Success" (possesses a certain characteristic) and "Failure" (does not possess a certain characteristic)
- Fraction or Proportion of Population in the "Success" Category is Denoted by p

Proportion

(continued)

• Sample Proportion in the Success Category is Denoted by p_S

$$p_s = \frac{X}{n} = \frac{\text{Number of Successes}}{\text{Sample Size}}$$

• When Both np and n(1-p) are at Least 5, p_S Can Be Approximated by a Normal Distribution with Mean and Standard Deviation

$$\mu_{p_s} = p \qquad \sigma_{p_s} = \sqrt{\frac{p(1-p)}{n}}$$

Example: Z Test for Proportion

A marketing company claims that a survey will have a 4% response rate. To test this claim, a random sample of 500 were surveyed with 25 responses. Test at the α = .05 significance level.

Check:

$$np = 500(.04) = 20$$
$$\geq 5$$

$$n(1-p) = 500(1-.04)$$
$$= 480 \ge 5$$

 $H_1: p \neq 0.04$

Z Test for Proportion: Solution

$$H_0$$
: $p = .04$

$$H_1: p \neq .04$$

$$\alpha = .05$$

$$n = 500$$

Critical Values: ± 1.96

Test Statistic:

$$Z \cong \frac{p_S - p}{\sqrt{\frac{p(1-p)}{n}}} = \frac{.05 - .04}{\sqrt{\frac{.04(1-.04)}{500}}} = 1.1411$$

Decision:

Do not reject at $\alpha = .05$.

Conclusion:

We do not have sufficient evidence to reject the company's claim of 4% response rate.

p - Value Solution

$$(p ext{-Value} = 0.2538) \ge (\alpha = 0.05)$$

Do Not Reject.

Test Statistic 1.1411 is in the Do Not Reject Region

Z Test for Proportion in PHStat

- PHStat | One-Sample Tests | Z Test for the Proportion ...
- Example in Excel Spreadsheet

Potential Pitfalls and Ethical Issues

- Data Collection Method is Not Randomized to Reduce Selection Biases
- Treatment of Human Subjects are
 Manipulated Without Informed Consent
- Data Snooping is Used to Choose between One-Tail and Two-Tail Tests, and to Determine the Level of Significance

Potential Pitfalls and Ethical Issues

(continued)

- Data Cleansing is Practiced to Hide
 Observations that do not Support a Stated
 Hypothesis
- Fail to Report Pertinent Findings

Chapter Summary

- Addressed Hypothesis Testing Methodology
- Performed Z Test for the Mean (σ Known)
- Discussed p –Value Approach to Hypothesis
 Testing
- Made Connection to Confidence Interval Estimation

Chapter Summary

(continued)

- Performed One-Tail and Two-Tail Tests
- Performed t Test for the Mean (σ Unknown)
- Performed Z Test for the Proportion
- Discussed Potential Pitfalls and Ethical Issues