

Probability and Statistics

Subject 7
Sampling Distributions

Mujdat Soyturk, Ph.E

Contents

- · Sampling Plans and Experimental Designs
- · Statistics and Sampling Distribution
- The Central Limit Theorem
- The Sampling Distribution of The Sampling Mean
- The Sampling Distribution of the Sample Proportion
- · Statistical Process Control

Most parts of the slides are derived from the textbook: "Mendenhall, Beaver, Beaver, Introduction to Probability and Statistics, 14th Ed

7 - 2 Muidat Soyturk Probability and Statistics Spring 2021 Marmara University

Introduction

- · Parameters are numerical descriptive measures for populations.
 - For the normal distribution, the location and shape are described by μ and σ .
 - For a binomial distribution consisting of n trials, the location and shape are determined by p.
- Often the values of parameters that specify the exact form of a distribution are unknown.
- You must rely on the sample to learn about these parameters.

7 - 3 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universi

Sampling

Examples:

- A pollster is sure that the responses to his "agree/disagree" question will follow a binomial distribution, but p, the proportion of those who "agree" in the population, is unknown.
- An agronomist believes that the yield per acre of a variety of wheat is approximately normally distributed, but the mean μ and the standard deviation σ of the yields are unknown.
- Rely on the sample to learn about these parameters.
- ✓ If you want the sample to provide reliable information about the population, you must select your sample in a certain way!

7 - 4 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Sampling Plan

- The sampling plan or experimental design determines the amount of information you can extract, and often allows you to measure the reliability of your inference.
- · Sampling Plans
 - Simple random sampling.
 - Stratified random sampling
 - Cluster sampling
 - Systematic sampling

IMPORTANT: All sampling plans used for making inferences must involve randomization.

' - 5 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universi

Simple Random Sampling

- Simple random sampling is a method of sampling that allows each possible sample of size n an equal probability of being selected.
- Either use random tables given or random number generators.

Numerical descriptive measures calculated from the sample are called statistics. Statistics vary from sample to sample and hence are random variables. The probability distributions for statistics are called sampling distributions. In repeated sampling, they tell us: what values of the statistics can occur and, how often each value occurs.

Results As the sample size n increases, spread of the distribution is slowly decreasing. shape of the normal probability distribution of X̄ didn't change (still centered at μ=3.5). shape of the normal probability distribution of X̄ turns out to be mound-shaped. distribution of X̄ is approximately normally distributed.

Why is this Important?

- The **Central Limit Theorem** also implies that the sum of n measurements is approximately normal with mean $n\mu$ and standard deviation $\sigma\sqrt{n}$.
- Contribution is in statistical inference. Many statistics that are used for statistical inference are sums or averages of sample measurements.
- When n is large, these statistics will have approximately normal distributions.
- This will allow us to describe their behavior and evaluate the reliability of our inferences.

7 - 25 Muidat Soyturk, Probability and Statistics, Spring 2021, Marmara University

How Large is Large?

When the sample size is large enough to use the CLT:

- If the sampled population is **normal**, then the sampling distribution of \overline{x} will also be normal, no matter what the sample size.
- When the sampled population is approximately symmetric, the sampling distribution becomes approximately normal for relatively small values of n.
- When the sampled population is **skewed**, the sample size must be **at least 30** before the sampling distribution of \overline{x} becomes approximately normal.

7 - 26 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universit

Central Limit Theorem by a Video

Bunnies, Dragons and the 'Normal' World: Central Limit Theorem

7 - 27 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

The Sampling Distribution of the Sample Mean

- If a random sample of n measurements is selected from a population with mean μ and standard deviation σ , the sampling distribution of the sample mean $\overline{\mathcal{X}}$ will have mean μ and standard deviation σ/\sqrt{n} .
- If the population has a **normal** distribution, the sampling distribution of \overline{X} will be <u>exactly</u> normally distributed, <u>regardless of the sample size</u>, n.
- If the population distribution is **nonnormal**, the sampling distribution of \overline{X} will be <u>approximately</u> normally distributed when sample size n is large

The standard deviation of x-bar is sometimes called the STANDARD ERROR (SE).

- 28 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Standard Error

Definition The standard deviation of a statistic used as an estimator of a population parameter is also called the **standard error of the estimator** (abbreviated **SE**) because it refers to the precision of the estimator. Therefore, the standard deviation of \bar{x} —given by $\sigma l / n$ —is referred to as the **standard error of the mean** (abbreviated as $SE(\bar{x})$, SEM, or sometimes just SE).

7 - 29 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Finding Probabilities for the Sample Mean

 \checkmark If the sampling distribution of \overline{x} is normal or approximately normal, *standardize or rescale* the interval of interest in terms of

$$z = \frac{\overline{x} - \mu}{\sigma / \sqrt{n}}$$

 \checkmark Find the appropriate area using Table 3.

7 - 30 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Finding Probabilities for the Sample Mean

Example: A random sample of size n = 16 from a normal distribution with $\mu = 10$ and $\sigma = 8$.

$$P(\bar{x} > 12) = P(z > \frac{12 - 10}{8 / \sqrt{16}})$$

Example

A soda filling machine is supposed to fill cans of soda with 12 fluid ounces. Suppose that the fills are actually normally distributed with a mean of 12.1 oz and a standard deviation of .2 oz. What is the probability that the average fill for a 6pack of soda is less than 12 oz?

The Sampling Distribution of the Sample Proportion

- We use a random sample of n people to estimate the proportion p of people in the **population** who have a specified characteristic (e.g. preference in polls).
- If **x** of the sampled people have this characteristic, then the sample proportion \hat{p} is;

$$\hat{p} = \frac{x}{n}$$

can be used to estimate the population proportion p.

 \hat{p} is simply a rescaling of the binomial random variable x, dividing

The Sampling Distribution of the Sample Proportion

- The Central Limit Theorem can be used to conclude that the binomial random variable x is approximately normal when nis large, with mean np and standard deviation \sqrt{npq} .
- The sample proportion, $\hat{p} = \frac{x}{n}$ is simply a *rescaling* of the binomial random variable x, dividing it by n.
- From the Central Limit Theorem, the sampling distribution of $\hat{p} = \frac{x}{n}$ will also be **approximately normal**, with a rescaled mean and standard deviation.

The Sampling Distribution of the Sample Proportion

- A random sample of size **n** is selected from a binomial population with parameter p.
- The sampling distribution of the sample proportion,

$$\hat{p} = \frac{x}{n}$$

- will have mean \underline{p} and standard deviation $SE(\hat{p}) = \int_{-\pi}^{pq}$
- If *n* is large, and *p* is not too close to zero or one, the sampling distribution of \hat{p} will be approximately normal.

The standard deviation of p-hat is sometimes called the STANDARD ERROR (SE) of p-hat.

Finding Probabilities for the Sample Proportion

✓ If the sampling distribution of \hat{p} is normal or approximately normal, standardize or rescale the interval of interest in terms of

✓ Find the appropriate area using Table 3.

Statistical Process Control

- Product quality is usually monitored using statistical control charts.
 Measurements on a process variable change or vary over time.
- The cause of a change in the variable is said to be assignable if it can be found and corrected.
- Other variation that is not controlled is regarded as **random variation.**
- If the variation in a process variable is solely random, the process is said to be in control.
- If out of control, we must reduce the variation and get the measurements on the process variable within <u>specification limits</u>.

7 - 39 м

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universi

The \overline{x} Chart for Process Means

- At various times during production, we take a sample of size n and calculate the sample mean \overline{x} .
- According to the CLT, the sampling distribution of x
 should be approximately normal; almost all of the
 values of x
 should fall into the interval

$$\mu \pm 3 \frac{\sigma}{\sqrt{n}}$$

If a value of \overline{x} falls outside of this interval, the process may be out of control.

7 - 40 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universit

The \overline{x} Chart

- To create a control chart, collect data on k samples of size n. Use the sample data to estimate μ and σ.
- The mean μ is estimated with $\overline{\overline{x}}$, the grand average of all the sample statistics calculated for the nk measurements on the process variable.
- The standard deviation σ is estimated by s, the standard deviation of the nk measurements.
- Create the control chart, using a centerline and control limits. (centerline is estimated mean x, and control limits are placed three standard deviations above and below the centerline.)

7 - 41

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Example

A statistical process control monitoring system samples the inside diameters of n=4 bearings each hour. Table 7.6 provides the data for k=25 hourly samples. Construct an \bar{x} chart for monitoring the process mean.

7 - 43

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Example	Sample		Sample Measurements			Sample Me \bar{x}	SER UNI
	1	.992	1.007	1.016	.991	1.00150	
	2	1.015	.984	.976	1.000	.99375	- A
	3	.988	.993	1.011	.981	.99325	1883
	4	.996	1.020	1.004	.999	1.00475	
	5	1.015	1.006	1.002	1.001	1.00600	
	6	1.000	.982	1.005	.989	.99400	
	7	.989	1.009	1.019	.994	1.00275	
	8	.994	1.010	1.009	.990	1.00075	
	9	1.018	1.016	.990	1.011	1.00875	
	10	.997	1.005	.989	1.001	.99800	
	11	1.020	.986	1.002	.989	.99925	
	12	1.007	.986	.981	.995	.99225	
	13	1.016	1.002	1.010	.999	1.00675	
	14	.982	.995	1.011	.987	.99375	
	15	1.001	1.000	.983	1.002	.99650	
	16	.992	1.008	1.001	.996	.99925	
	17	1.020	.988	1.015	.986	1.00225	
	18	.993	.987	1.006	1.001	.99675	
	19	.978	1.006	1.002	.982	.99200	
	20	.984	1.009	.983	.986	.99050	
	21	.990	1.012	1.010	1.007	1.00475	
	22	1.015	.983	1.003	.989	.99750	
	Z3	.983	.990	.997	1.002	99300	
	24 25	1.011	1.012	.991	1.008	1.00550	
	25	.987	.987	1.007	.995	.99400	
7 - 44 Mujdat S	oyturk, Probab						

Example

- • $\,\bar{x}_1 = \frac{.992 + 1.007 + 1.016 + .991}{4} = 1.0015$ and find all x
- Centerline, $\bar{x} = 24.9675/25 = .9987$
- s, for all observations (n.k)=4 x 25 = 100 is .011458
- Estimated standard error of mean for n=4 observations, $\frac{s}{\sqrt{n}} = \frac{0.011458}{\sqrt{4}} = 0.005729$
- $UCL = \bar{x} + 3\frac{s}{\sqrt{n}} = 0.9987 + 3(.005729) = 1.015887$
- $LCL = \bar{x} 3\frac{s}{\sqrt{n}} = 0.9987 3(.005729) = .981513$

7 - 45 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Example

The p Chart for Proportion Defective

- At various times during production, we take a sample of size n and calculate the proportion of defective items $\hat{p}=x/n$
- According to the CLT, the sampling distribution of \hat{p} should be approximately normal; almost all of the values of \hat{p} should fall into the interval $p \pm 3 \sqrt{\frac{pq}{n}}$
- If a value of \hat{p} falls outside of this interval, the process may be out of control.

7 – 47 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universit

The p Chart

- To create a control chart, collect data on k samples of size n. Use the sample data to estimate p.
- The population proportion defective p is estimated with

$$\overline{p} = \frac{\sum \hat{p}_i}{k}$$

the grand average of all the sample proportions calculated for the k samples.

Create the control chart, using a **centerline** and **control**

7 - 48 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

7 - 50

Key Concepts

- 3. Nonrandom sampling
 - a. Convenience sampling
 - b. Judgment sampling
 - c. Quota sampling

II. Statistics and Sampling Distributions

- Sampling distributions describe the possible values of a statistic and how often they occur in repeated sampling.
- 2. Sampling distributions can be derived mathematically, approximated empirically, or found using statistical theorems.
- 3. The Central Limit Theorem states that sums and averages of measurements from a nonnormal population with finite mean μ and standard deviation σ have approximately normal distributions for large samples of size n.

7 - 55

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University

Key Concepts

III. Sampling Distribution of the Sample Mean

- 1. When samples of size n are drawn from a normal population with mean μ and variance σ^2 , the sample $\overline{\mathbf{m}}$ ean has a normal distribution with mean μ and variance σ^2/n .
- 2. When samples of size n are drawn from a nonnormal population with mean μ and variance σ^2 , the Central Limit Theorem ensures that the sample mean \overline{X} will have an approximately normal distribution with mean μ and variance σ^2/n when n is large ($n \ge 30$).
- 3. Probabilities involving the sample mean μ can be calculated by standardizing the value of \overline{x} using $z=\frac{\overline{x}-\mu}{\sigma/\sqrt{n}}$

7 - 56

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universit

Key Concepts

IV. Sampling Distribution of the Sample Proportion

- 1. When samples of size n are drawn from a binomial population with parameter p, the sample proportion \hat{p} will have an approximately normal distribution with mean p and variance pq/n as long as np > 5 and nq > 5.
- 2. Probabilities involving the sample proportion can be calculated by standardizing the value \hat{p} using $\hat{p} = \hat{p} = \hat{p}$

 $z = \frac{\hat{p} - p}{\sqrt{\frac{pq}{n}}}$

7 - 57

Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara Universit

Key Concepts

V. Statistical Process Control

1. To monitor a quantitative process, use an $\overline{\chi}$ chart. Select k samples of size n and calculate the overall mean $\overline{\overline{\chi}}$ and the standard deviation s of all nk measurements. Create upper and lower control limits as

$$LCL: \overline{x} - 3 \frac{s}{\sqrt{n}} \quad UCL: \overline{x} + 3 \frac{s}{\sqrt{n}}$$

If a sample mean exceeds these limits, the process is out of control.

2. To monitor a binomial process, use a p chart. Select k samples of size n and calculate the average of the sample proportions as $\overline{p} = \frac{\sum \bar{p}_i}{k}$ Create upper and lower control limits as

LCL:
$$\overline{p} - 3\sqrt{\frac{\overline{p}(1-\overline{p})}{n}}$$
 UCL: $\overline{p} + 3\sqrt{\frac{\overline{p}(1-\overline{p})}{n}}$

If a sample proportion exceeds these limits, the process is out of control.

58 Mujdat Soyturk, Probability and Statistics, Spring 2021, Marmara University