

Introduction to Econometrics, 5th edition

Review: Random Variables, Sampling, Estimation, and Inference

A Type I error occurs when the null hypothesis is rejected when it is in fact true. A Type II error occurs when the null hypothesis is not rejected when it is in fact false.

We will see that, in general, there is a trade-off between the risk of making a Type I error and the risk of making a Type II error.

We will consider the case where the null hypothesis, H_0 : $\mu = \mu_0$ is false and the actual value of μ is μ_1 . This is shown in the figure.

If the null hypothesis is tested, it will be rejected only if *X* lies in one of the rejection regions associated with it.

To determine the rejection regions, we draw the distribution of X conditional on H_0 being true. The distribution is marked with a dashed curve to emphasize that H_0 is not actually true.

The rejection regions for a (two-sided) 5 percent test, given this distribution, are marked on the diagram.

If X lies in the acceptance region, H_0 will not be rejected, and so a Type II error will occur. What is the probability of this happening? To determine this, we now turn to the actual distribution of X, given that $\mu = \mu_1$. This is the solid curve on the right.

The probability of \bar{X} lying in the acceptance region for H_0 is the area under this curve in the acceptance region. It is the blue area in the figure. In this particular case, the probability of X lying within the acceptance region for H_0 , thus causing a Type II error, is 0.15.

The probability of rejecting the null hypothesis, when it is false, is known as the power of a test. By definition, it is equal to 1 minus the probability of making a Type II error. It is therefore 0.85 in this example.

The power depends on the distance between the value of μ under the false null hypothesis and its actual value. The closer that the actual value is to μ_0 , the harder it is to demonstrate that H_0 : $\mu = \mu_0$ is false.

This is illustrated in the figure. μ_0 is the same as in the previous figure, and so the acceptance region and rejection regions for the test of H_0 : $\mu = \mu_0$ are the same as in the previous figure.

As in the previous figure, H_0 is false, but now the true value is μ_2 , and μ_2 is closer to μ_0 . As a consequence, the probability of X lying in the acceptance region for H_0 is much greater, 0.68 instead of 0.15, and so the power of the test, 0.32, is much lower.

The figure plots the power of a 5 percent significance test as a function of the distance separating the <u>a</u>ctual value of μ and μ_0 , measured in terms of the standard deviation of the distribution of X.

As is intuitively obvious, the greater is the discrepancy, the greater is the probability of H_0 : $\mu = \mu_0$ being rejected.

We now return to the original value of μ_1 and again consider the case where H_0 : $\mu = \mu_0$ is false and H_1 : $\mu = \mu_1$ is true. What difference does it make if we perform a 1 percent test, instead of a 5 percent test?

The figure shows the acceptance region for the 1 percent test.

The probability of X lying in this region, given that it is actually distributed with mean μ_1 , is shown as the yellow shaded area. It is 0.34. The probability of making a Type II error is therefore 0.34.

We have seen that the probability of making a Type II error with a 5 percent test, given by the blue shaded area, was 0.15. This illustrates the trade-off between the risks of Type I and Type II error.

If we perform a 1 percent test instead of a 5 percent test, and H_0 is true, the risk of mistakenly rejecting it (and therefore committing a Type I error) is only 1 percent instead of 5 percent.

However, if H_0 happens to be false, the probability of not rejecting it (and therefore committing a Type II error) is larger.

How much larger? This is not fixed. It depends on the distance between μ_0 and μ_1 , measured in terms of standard deviations. In this particular case, it has increased from 0.15 to 0.34, so it has about doubled.

To generalize, we plot the power functions for the 5 percent and 1 percent tests.

Copyright Christopher Dougherty 2016.

These slideshows may be downloaded by anyone, anywhere for personal use. Subject to respect for copyright and, where appropriate, attribution, they may be used as a resource for teaching an econometrics course. There is no need to refer to the author.

The content of this slideshow comes from Section R.10 of C. Dougherty, Introduction to Econometrics, fifth edition 2016, Oxford University Press. Additional (free) resources for both students and instructors may be downloaded from the OUP Online Resource Centre http://www.oxfordtextbooks.co.uk/orc/dougherty5e/

Individuals studying econometrics on their own who feel that they might benefit from participation in a formal course should consider the London School of Economics summer school course EC212 Introduction to Econometrics http://www2.lse.ac.uk/study/summerSchools/summerSchool/Home.aspx or the University of London International Programmes distance learning course EC2020 Elements of Econometrics www.londoninternational.ac.uk/lse.