Table of contents

Outline

Confidence intervals

variance of normal distribution

Student's t

Confidence intervals for normal mean

Lecture 9

Ciprian Crainiceanu

Department of Biostatistics Johns Hopkins Bloomberg School of Public Health Johns Hopkins University

August 26, 2014

Table of contents

Table of contents

Outline

intervals

variance of a normal distribution

Student's t distribution

- 1 Table of contents
 - 2 Outline
- **3** Confidence intervals
- 4 CI for the variance of a normal distribution
- **5** Student's *t* distribution
- **6** Confidence intervals for normal means

Outline

Confidence intervals

CI for the variance of normal distribution

Student's t distribution

- 1 Define the Chi-squared and t distributions
- 2 Derive confidence intervals for the variance
- 3 Illustrate the likelihood for the variance
- 4 Derive t confidence intervals for the mean
- 5 Derive the likelihood for the effect size

Student's *t* distribution

Confidence intervals for normal mean

Confidence intervals

- Previously, we discussed creating a confidence interval using the CLT
- Now we discuss the creation of better confidence intervals for small samples using Gosset's t distribution
- To discuss the t distribution we must discuss the Chi-squared distribution
- Throughout we use the following general procedure for creating CIs
 - a. Create a **pivot**: a function of data and parameters whose distribution does not depend on the parameter of interest
 - Calculate the probability that the pivot lies in a particular interval
 - c. Re-express the confidence interval in terms of (random) bounds on the parameter of interest

Student's a distribution

Confidence intervals for normal means

The Chi-squared distribution

• If X_1, \ldots, X_n are independent N(0,1) rvs then

$$V_n = \sum_{i=1}^n X_i^2$$

has a Chi-squared distribution with n degrees of freedom

- We denote $V_n \sim \chi_n^2$
- The Chi-squared distribution is skewed and has support $(0,\infty)$
- The mean of the Chi-squared is its degrees of freedom
- The variance of the Chi-squared distribution is twice the degrees of freedom

Student's *t* distribution

Confidence intervals for

Chi-squared distribution

• If $X \sim N(0,1)$ then

$$V = X^2 \sim \chi_1^2$$

Denote by $\Phi(x) = P(X \le x)$ the cdf of the Normal distribution

$$F_V(v) = P(X^2 \le v)$$

$$= P(-\sqrt{v} \le X \le \sqrt{v})$$

$$= \Phi(\sqrt{v}) - \Phi(-\sqrt{v})$$

$$= 2\Phi(\sqrt{v}) - 1$$

Student's t

Confidence intervals for normal mean

Chi-squared distribution

Recall that the pdf of the N(0,1) is $\phi(x) = \Phi'(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$ Then the pdf of the χ^2_1 distribution is

$$f_V(v) = F'_V(v) = 2\frac{1}{2\sqrt{v}}\Phi'(\sqrt{v})$$
$$= \frac{1}{\sqrt{2\pi v}}e^{-v/2}$$

- The χ_1^2 distribution is the Gamma(1/2, 1/2) distribution
- E(V) = 1, Var(V) = 2
- $E(V_n) = \sum_{i=1}^n E(X_i^2) = n$
- $Var(V_n) = \sum_{i=1}^n Var(X_i^2) = 2n$
- It can be shown that $V_n \sim \operatorname{Gamma}(n/2, 1/2) = \chi_n^2$

The Chi-squared distribution

Suppose that S^2 is the sample variance from a collection of iid $N(\mu, \sigma^2)$ data; then

$$\underbrace{\left(\frac{(n-1)S^2}{\sigma^2} \sim \chi^2_{n-1}\right)}$$

Sketch of proof: $(X_i - \mu)/\sigma \sim N(0,1)$ and are independent

•
$$\sum_{i=1}^{n} \frac{(X_i - \mu)^2}{\sigma^2} = \sum_{i=1}^{n} \frac{(X_i - \bar{X}_n)^2}{\sigma^2} + \frac{n(\bar{X}_n - \mu)^2}{\sigma^2}$$

•
$$\sum_{i=1}^{n} \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi_n^2$$
, $\frac{n(\bar{X}_n - \mu)^2}{\sigma^2} \sim \chi_1^2$

• It will be shown that
$$\sum_{i=1}^n \frac{(X_i - \bar{X}_n)^2}{\sigma^2} \coprod \frac{n(\bar{X}_n - \mu)^2}{\sigma^2}$$

• The only distribution of $\sum_{i=1}^{n} \frac{(X_i - \bar{X}_n)^2}{\sigma^2}$ that satisfies this is a χ_{n-1}^2 (using a characteristic function argument)

Student's distribution

Confidence intervals for normal mean

Independence of the Normal mean and deviations from the mean

Let $X_1, \ldots, X_n \sim \mathcal{N}(0,1)$ independent: then the sample mean \bar{X}_n is independent of the vector of deviations from the mean $(X_1 - \bar{X}_n, \ldots, X_n - \bar{X}_n)$

Sketch of proof: (X_1, \ldots, X_n) is a multivariate normal vector

- $(\bar{X}_n, X_1 \bar{X}_n, \dots, X_n \bar{X}_n)$ is a multivariate normal random vector because it is a linear transformation of the vector (X_1, \dots, X_n)
- It is enough to show $Cov(\bar{X}_n, X_1 \bar{X}_n) = 0$
- Implies \bar{X}_n is independent of any function of $(X_1 \bar{X}_n, \dots, X_n \bar{X}_n)$, including S^2

Student's t distribution

Confidence intervals for normal means

Covariance of the mean with the deviations from the mean

$$Cov(\bar{X}_{n}, X_{1} - \bar{X}_{n}) = E\{\bar{X}_{n}(X_{1} - \bar{X}_{n})\} - E(X_{1})E(X_{1} - \bar{X}_{n})$$

$$= E(\bar{X}_{n}X_{1}) - E(\bar{X}_{n}^{2})$$

$$= E(\bar{X}_{n}X_{1}) - \{Var(\bar{X}_{n}) + E^{2}(\bar{X}_{n})\}$$

$$= E(\bar{X}_{n}X_{1}) - (\sigma^{2}/n + \mu^{2})$$

We just need to show that
$$E(\bar{X}_n X_1) = \sigma^2/n + \mu^2$$

$$E(\bar{X}_n X_1) = \frac{1}{n} \sum_{i=1}^n E(X_1 X_i)$$

$$= \frac{1}{n} \{ E(X_1^2) + \sum_i E(X_1) E(X_i) \}$$

$$= \frac{1}{n} \{ Var(X_1) + E^2(X_1) + \sum_i E(X_1) E(X_i) \}$$

$$= \sigma^2/n + \mu^2$$

Student's t

Confidence intervals for normal means

Chi-squared distributions

Student's t distribution

Confidence intervals for normal means

R: Chi-squared quantiles

```
##quantiles of a chi-square distribution
n=4
alpha <- .05
qchisq(c(alpha/2, 1 - alpha/2),n)</pre>
```

##results

[1] 0.484 11.143

- For large n: the approximation $\chi_n^2 \approx N(n, 2n)$ works very well for estimating the quantiles
- For large n: $(n-1)S_n/\sigma^2 \approx N(n-1,2n-2)$ irrespective to the distribution of X (CLT)

Student's *t* distribution

Confidence intervals for normal means

Confidence interval for the variance

Note that if $\chi^2_{n-1,\alpha}$ is the α quantile of the Chi-squared distribution then

$$1 - \alpha = P\left(\chi_{n-1,\alpha/2}^2 \le \frac{(n-1)S^2}{\sigma^2} \le \chi_{n-1,1-\alpha/2}^2\right)$$
$$= P\left(\frac{(n-1)S^2}{\chi_{n-1,1-\alpha/2}^2} \le \sigma^2 \le \frac{(n-1)S^2}{\chi_{n-1,\alpha/2}^2}\right)$$

So that

$$\left[\frac{(n-1)S^2}{\chi^2_{n-1,1-\alpha/2}}, \frac{(n-1)S^2}{\chi^2_{n-1,\alpha/2}}\right]$$

is a $100(1-\alpha)\%$ confidence interval for σ^2

Table of

Outlin

Confidence intervals

CI for the variance of a normal distribution

Student's t distribution

Confidence intervals for normal means

 A recent study 513 of organo-lead manufacturing workers reported an average total brain volume of 1,150.315cm³ with a standard deviation of 105.977. Assuming normality of the underlying measurements, calculate a confidence interval for the population variation in total brain volume. Table of

Cartidana

CI for the

variance of a normal distribution

Student's *t* distribution

```
##CI for the variance
s2 <- 105.977 ^ 2
n < -513
alpha <- .05
qtiles <- qchisq(c(alpha/2, 1 - alpha/2),
 n-1
ival <- (rev()n - 1) * s2 / qtiles) ,1745 9/73
##interval for the sd
sqrt(ival)
[1] 99.86484 112.89216
```

variance of a normal distribution

Student's : distributior

Confidence intervals for normal mean

Notes about this interval

- This interval relies heavily on the assumed normality
- ullet Square-rooting the endpoints yields a CI for σ
- It turns out that

$$(n-1)S^2 \sim \mathsf{Gamma}\{(n-1)/2, 2\sigma^2\}$$

which reads: follows a gamma distribution with shape (n-1)/2 and scale $2\sigma^2$

• Therefore, this can be used to plot a likelihood function for σ^2

Table of

Outline

Confidence intervals

CI for the variance of a normal distribution

Student's *t* distribution

Outline

Confidence intervals

CI for the variance of a normal distribution

Student's t

Student's *t* distributior

Confidence intervals for

Proof of the variance likelihood result

If $X/a \sim \operatorname{Gamma}(\alpha, \beta)$ then $X \sim \operatorname{Gamma}(\alpha, a\beta)$ Let $F_X(x)$ be the cdf of X. Then $F_{X/a}(x) = P(X \leq ax) = F(ax)$ Then the pdf

$$F'_{X/a}(x) = aF'(ax)$$

$$= a\frac{\beta^{\alpha}}{\Gamma(\alpha)}(ax)^{\alpha-1}e^{-a\beta x}$$

$$= \frac{(a\beta)^{\alpha}}{\Gamma(\alpha)}x^{\alpha-1}e^{-(a\beta)x}$$

Student's t distribution

Student's t distribution

- Invented by William Gosset (under the pseudonym "Student") in 1908
- Has thicker tails than the normal
- Is indexed by degrees of freedom; gets more like a standard normal as #df gets larger
- Is obtained as

$$\frac{Z}{\sqrt{\frac{\chi^2}{df}}}$$

where Z and χ^2 are independent standard normals and Chi-squared distributions respectively

Student's t distribution

• Suppose that (X_1, \ldots, X_n) are iid $N(\mu, \sigma^2)$, then:

- a. $\frac{\bar{X}-\mu}{\sigma/\sqrt{n}}$ is standard normal b. $\sqrt{\frac{(n-1)S^2}{\sigma^2(n-1)}}=S/\sigma$ is the square root of a Chi-squared divided by its df
- c. $\frac{X-\mu}{\sigma/\sqrt{n}}$ and S/σ are independent (why?)
- Therefore

$$\frac{\frac{\bar{X}-\mu}{\sigma/\sqrt{n}}}{S/\sigma} = \frac{\bar{X}-\mu}{S/\sqrt{n}}$$

follows Student's t distribution with n-1 degrees of freedom

Student's t distribution

Confidence intervals for normal means

Confidence intervals for the mean

- Notice that the t statistic is a pivot, therefore we use it to create a confidence interval for μ
- Let $t_{df,\alpha}$ be the α^{th} quantile of the t distribution with df degrees of freedom

$$\begin{aligned} &1-\alpha\\ &=& P\left(-t_{n-1,1-\alpha/2} \leq \frac{\bar{X}-\mu}{S/\sqrt{n}} \leq t_{n-1,1-\alpha/2}\right)\\ &=& P\left(\bar{X}-t_{n-1,1-\alpha/2}S/\sqrt{n} \leq \mu \leq \bar{X}+t_{n-1,1-\alpha/2}S/\sqrt{n}\right)\end{aligned}$$

• Interval is $\bar{X} \pm t_{n-1,1-\alpha/2} S/\sqrt{n}$

intervals

CI for the variance of a normal distribution

Student's t distribution

Table of contents

Cartidana

intervals

variance of a normal distribution

Student's t distribution

Confidence intervals for normal means

```
##quantiles of a chi-square distribution
n=c(1,2,5,10)
alpha <- .05
c(qt(1-alpha/2,n),qnorm(1-alpha/2))</pre>
```

##results

[1] 12.71 4.30 2.57 2.23 1.96

Student's t distribution

Confidence intervals for normal means

Notes about the t interval

- The t interval technically assumes that the data are iid normal, though it is robust to this assumption
- It works well whenever the distribution of the data is roughly symmetric and mound shaped
- Paired observations are often analyzed using the t interval by taking differences
- For large degrees of freedom, t quantiles become the same as standard normal quantiles; therefore this interval converges to the same interval as the CLT yielded

Student's t distribution

- For skewed distributions, the spirit of the t interval assumptions are violated
- Also, for skewed distributions, it doesn't make a lot of sense to center the interval at the mean
- In this case, consider taking logs or using a different summary like the median
- For highly discrete data, like binary, other intervals are available

Confidence intervals

CI for the variance of a normal distribution

Student's distribution

Confidence intervals for normal means

Sleep data

In R typing data(sleep) brings up the sleep data originally analyzed in Gosset's Biometrika paper, which shows the increase in hours of sleep for 10 patients on two soporific drugs. R treats the data as two groups rather than paired.

Table of contents

Outline

intervals

variance of a normal distribution

distribution

Patient	t g1	g2	diff
1	0.7	1.9	1.2
2	-1.6	0.8	2.4
3	-0.2	1.1	1.3
4	-1.2	0.1	1.3
5	-0.1	-0.1	0.0
6	3.4	4.4	1.0
7	3.7	5.5	1.8
8	0.8	1.6	0.8
9	0.0	4.6	4.6
10	2.0	3.4	1.4

Confidence

CI for the variance of a

Student's *t* distribution

```
data(sleep)
g1 <- sleep$extra[1 : 10]
g2 <- sleep$extra[11 : 20]
difference <- g2 - g1
mn <- mean(difference)#1.67
s <- sd(difference)#1.13
n <- 10
mn + c(-1, 1) * qt(.975, n-1) * s / sqrt(n)
t.test(difference)$conf.int
[1] 0.7001142 2.4598858</pre>
```

Student's a

Confidence intervals for normal means

The non-central t distribution

- If X is $N(\mu, \sigma^2)$ and χ^2 is a Chi-squared random variable with df degrees of freedom then $\frac{X/\sigma}{\sqrt{\frac{\chi^2}{df}}}$ is called a **non-central** t random variable with non-centrality parameter μ/σ
- Note that
 - a. \bar{X} is $N(\mu, \sigma^2/n)$
 - b. $(n-1)S^2/\sigma^2$ is Chi-squared with n-1 df
- Then $\sqrt{n}\bar{X}/S$ is non-central t with non-centrality parameter $\sqrt{n}\mu/\sigma$
- We can use this to create a likelihood for μ/σ , the **effect size**

Table of

Outline

Confidence intervals

CI for the variance of a normal distribution

Student's t distribution

Confidence intervals for normal means

Starting after the code for the *t* interval

```
tStat <- sqrt(n) * mn / s
esVals <- seq(0, 1, length = 1000)
likVals <- dt(tStat, n - 1, ncp = sqrt(n) * esVals)
likVals <- likVals / max(likVals)
plot(esVals, likVals, type = "l")
lines(range(esVals[likVals>1/8]), c(1/8,1/8))
lines(range(esVals[likVals>1/16]), c(1/16,1/16))
```

Outline

Confidence intervals

CI for the variance of a normal distribution

Student's t

