Statistical Analysis in Fin Mkts

MSF 502

Li Cai

Hypothesis Testing

Chapter 9 Learning Objectives (LOs)

- LO 9.1: Define the null hypothesis and the alternative hypothesis.
- LO 9.2: Distinguish between Type I and Type II errors.
- LO 9.3: Explain the steps of a hypothesis test using the *p*-value approach.
- LO 9.4: Explain the steps of a hypothesis test using the critical value approach.
- LO 9.5: Differentiate between the test statistics for the population mean.
- LO 9.6: Specify the test statistic for the population proportion.

 | ILLINOIS INSTITUTE OF TECHNOLOGY

Undergraduate Study Habits

- Are today's college students studying hard or hardly studying?
- A recent study asserts that over the past five decades the number of hours that the average college student studies each week has been steadily dropping (*The Boston Globe,* July 4, 2010).
- In 1961, students invested 24 hours per week in their academic pursuits, whereas today's students study an average of 14 hours per week.

Undergraduate Study Habits

- As dean of a large university in California, Susan Knight wonders if the study trend is reflective of students at her university.
- Susan randomly selected 35 students to ask about their average study time per week.
 Using these results, Susan wants to
 - 1. Determine if the mean study time of students at her university is below the 1961 national average of 24 hours per week.
 - 2. Determine if the mean study time of students at her university differs from today's national average of 14 hours per week.

Droportios

LO 9.1 Define the null hypothesis and the alternative hypothesis.

- Hypothesis tests resolve conflicts between two competing opinions (hypotheses).
- In a hypothesis test, define
 - \Box H_0 , the null hypothesis, the presumed default state of nature or status quo.
 - \Box H_A , the alternative hypothesis, a contradiction of the default state of nature or status quo.

9.1 Point Estimators and Their

- Properties
 In statistics we use sample information to make inferences regarding the unknown population parameters of interest.
- We conduct hypothesis tests to determine if sample evidence contradicts H_{α}
- On the basis of sample information, we either
 - "Reject the null hypothesis"
 - Sample evidence is inconsistent with H_{o} .
 - "Do not reject the null hypothesis"
 - Sample evidence is not inconsistent with H_{o} .
 - We do not have enough evidence to "accept"


9.1 Point Estimators and Their Properties

- Defining the Null Hypothesis and Alternative Hypothesis
- General guidelines:
 - Null hypothesis, H_0 , states the status quo.
 - Alternative hypothesis, H_A , states whatever we wish to establish (i.e., contests the status quo).
 - Use the following signs in hypothesis tests

$$H_0$$
 = \geq \leq specify the status quo,
 H_A \neq $<$ > contradict H_0 .

□ Note that H₀ always contains the "equality."

9.1 Point Estimators and Their

- Properties
 One-Tailed versus Two-Tailed
 Hypothesis Tests
 - Two-Tailed Test
 - Reject H₀ on either side of the hypothesized value of the population parameter.
 - For example:

$$H_0$$
: $\mu = \mu_0$ versus H_A : $\mu \neq \mu_0$
 H_0 : $p = p_0$ versus H_A : $p \neq p_0$

□ The " \neq " symbol in H_A indicates that both tail areas of the distribution will be used to make the decision regarding the rejection of H_A

9.1 Point Estimators and Their Properties

One-Tailed versus Two-Tailed Hypothesis Tests

- One-Tailed Test
 - Reject H₀ only on one side of the hypothesized value of the population parameter.
 - For example:

```
H_0: \mu \le \mu_0 versus H_A: \mu > \mu_0 (right-tail test) H_0: \mu \ge \mu_0 versus H_A: \mu < \mu_0 (left-tail test)
```

□ Note that the inequality in H_A determines which tail area will be used to make the decision regarding the rejection of H_{OCHNOLOGY}

9.1 Point Estimators and Their Properties

- Properties

 Three Steps to Formulate Hypotheses
 - 1. Identify the relevant population parameter of interest (e.g., μ or p).
 - 2. Determine whether it is a one- or a two-tailed test.

$H_{\mathcal{O}}$	H_{A}	Test Type			
=	≠	Two-tail			
<u>></u>	<	One-tail, Left-tail			
<u><</u>	>	One-tail, Right-			
		tail			

3. Include some form of the equality sign in H_0 and use H_A to establish a claim.

- Properties

 Example: A trade group predicts that back-to-school spending will average \$606.40 per family this year. A different economic model is needed if the prediction is wrong.
 - 1. Parameter of interest is μ since we are interested in the average back-to-school spending.
 - 2. Since we want to determine if the population mean differs from \$606.4 (i.e, ≠), it is a two-tail test.
 - 3. H_0 : $\mu = 606.4$ H_A : $\mu \neq 606.4$ ILLINOIS INSTITUTE OF TECHNOLOGY

- Properties

 Example: A television research analyst wishes to test a claim that more than 50% of the households will tune in for a TV episode. Specify the null and the alternative hypotheses to test the claim.
 - 1. Parameter of interest is p since we are interested in the proportion of households.
 - 2. Since the analyst wants to determine whether p > 0.50, it is a one-tail test.
 - 3. H_0 : $p \le 0.50$ H_A : $\rho > 0.50$ ILLINOIS INSTITUTE OF TECHNOLOGY

LO 9.2 Distinguish between Type I and Type II errors.

- Type I and Type II Errors
 - □ Type I Error: Committed when we reject H_0 when H_0 is actually true.
 - Occurs with probability α . α is chosen *a priori*.
 - □ Type II Error: Committed when we do not reject H_0 and H_0 is actually false.
 - **Occurs with probability** β . Power of the test = $1-\beta$
 - **□** For a given sample size n, a decrease in α will increase β and vice versa.
 - □ Both α and β decrease as *n* increases.

9.1 Point Estimators and Their Properties

Properties

This table illustrates the decisions that may be made when hypothesis testing:

Decision	Null hypothesis is true	Null hypothesis is false
Reject the null hypothesis	Type I error	Correct decision
Do not reject the null hypothesis	Correct decision	Type II error

Correct Decisions:

- Reject H_0 when H_0 is false.
- Do not reject H_0 when H_0 is true.
- Incorrect Decisions:
 - Reject H_o when H_o is true (Type I Error).
 - Do not reject H_o when H_o is false (Type II Error).

- Properties **Example: Consider the following** competing hypotheses that relate to the court of law.
 - \blacksquare H_0 : An accused person is innocent H_{Δ} : An accused person is guilty
 - Consequences of Type I and Type II errors:
 - Type I error: Conclude that the accused is guilty when in reality, she is innocent.
 - Type II error: Conclude that the accused is innocent when in reality, she is guilty.

LO 9.3 Explain the steps of a hypothesis test using the *p*-value approach.

- Hypothesis testing enables us to determine whether the sample evidence is inconsistent with what is hypothesized under the null hypothesis (H_0).
- **Basic** principle: First assume that H_0 is true and then determine if sample evidence contradicts this assumption.
- Two approaches to hypothesis testing:
 - The *p*-value approach.
 - □ The critical value approach.

 ILLINOIS INSTITUTE OF TECHNOLOGY


- The p-value Approach
 - □ The value of the test statistic for the hypothesis test of the population mean μ when the population standard deviation σ is known is computed as $z = \frac{\overline{x} \mu_0}{\sigma / \sqrt{n}}$

where μ_0 is the hypothesized mean value.

□ p-value: the likelihood of obtaining a sample mean that is at least as extreme as the one derived from the given sample, under the assumption that the null by notheric is true


- The p-value Approach
 - □ Under the assumption that $\mu = \mu_0$, the *p*-value is the likelihood of observing a sample mean that is at least as extreme as the one derived from the given sample.
 - □ The calculation of the *p*-value depends on the


Alternative Hypothesis	<i>p</i> -value			
H_A : $\mu > \mu_0$	Right-tail probability: $P(Z \ge z)$			
H_A : $\mu < \mu_0$	Left-tail probability: $P(Z \le z)$			
$H_A: \mu \neq \mu_0$	Two-tail probability: $2P(Z \ge z)$ if $z > 0$ or			
	$2P(Z \le z) \text{ if } z < 0$			

□ Decision rule: Reject H_0 if p-value < α .


9.2 Hypothesis Test of the Population Mean When σ Is Known

- The p-value Approach
 - □ Determining the *p*-value depending on the specification of the competing hypotheses.


- Four Step Procedure Using The p-value Approach
 - Step 1. Specify the null and the alternative hypotheses.
 - Step 2. Specify the test statistic and compute its value.
 - Step 3. Calculate the p-value.
 - Step 4. State the conclusion and interpret the results.

- Example: The p-value Approach
 - □ Consider the following n = 25, $\overline{x} = 71$, $\sigma = 9$
 - **□** Step 1. State the hypotheses \mathcal{H}_0 : $\mu \le 67$

$$H_A$$
: $\mu > 67$


Thus,
$$\mu_0 = 67$$

Step 2. Given that the population is normally distributed with a known standard deviation,

$$\sigma$$
 = 9, we constatistic/a/s $z = \frac{\overline{x} - \mu_0}{\sigma/\sqrt{n}} = \frac{71 - 67}{9/\sqrt{25}} = 2.22$ f the test

9.2 Hypothesis Test of the Population Mean When σ Is Known

- Example: The p-value Approach
 - □ Unstandardized Normal Distribution: z = 71 $\mu_0 = 67$ Standardized Normal Distribution: z = 2.22 $\mu = 0$
 - □ Step 3. Now compute the p-value: Note that since H_A : $\mu > 67$, this is a right-tail test.
 - □ Thus, $P(\bar{X} \ge 71) = P(Z \ge 2.22)$ = 1-0.9868 = 0.0132
 - p-value = 0.0132
 or 1.32%


9.2 Hypothesis Test of the Population Mean When σ Is Known

- Example: The p-value Approach
 - p-value = 0.0132 or 1.32%
 - □ Typically, before implementing a hypothesis test, we choose a value for $\alpha = 0.01$, 0.05, or 0.1 and reject H_0 when the p-value < α .
 - □ Let's say, before conducting the study, we chose $\alpha = 0.05$.
 - □ Step 4. Since p-value = 0.0132 < α = 0.05, we reject H_0 and conclude that the sample data support the alternative claim that μ > 67.

LO 9.4 Explain the steps of a hypothesis test using the critical value approach.

- The Critical Value Approach
 - Rejection region: a region of values such that if the test statistic falls into this region, then we reject H_o .
 - The location of this region is determined by H_A.
 - Critical value: a point that separates the rejection region from the nonrejection

- The Critical Value Approach
 - □ The critical value approach specifies a region such that if the value of the test statistic falls into the region, the null hypothesis is rejected.
 - The critical value depends on the alternative

Alternative Hypothesis	Critical Value		
H_A : $\mu > \mu_0$	Right-tailed critical value is z_{α} , where $P(Z \ge z_{\alpha}) = \alpha$.		
H_A : $\mu < \mu_0$	Left-tailed critical value is $-z_{\alpha}$, where $P(Z \le -z_{\alpha}) = \alpha$.		
$H_A: \mu \neq \mu_0$	Two-tailed critical values $-z_{\alpha/2}$ and $z_{\alpha/2}$, where $P(Z \ge z_{\alpha/2}) = \alpha/2$.		

Decision Rule: Reject H_0 if:

 $z > z_{\alpha}$ for a right-tailed test

 $z < -z_{\alpha}$ for a left-tailed test

 $z > z_{\alpha/2}$ or $z < -z_{\alpha/2}$ for a two-tailed test

9.2 Hypothesis Test of the Population Mean When σ Is Known

The Critical Value Approach

Determining the critical value(s) depending on the specification of the competing


- Four Step Procedure Using the Critical Value Approach
 - Step 1. Specify the null and the alternative hypotheses.
 - Step 2. Specify the test statistic and compute its value.
 - Step 3. Find the critical value or values.
 - Step 4. State the conclusion and interpret the results.

9.2 Hypothesis Test of the Population Mean When σ Is Known

 $\alpha = 0.05$

Reject H_0

1.645


- Example: The Critical Value Approach
 - □ Step 1. H_0 : $\mu \leq 67$, H_A : $\mu > 67$
 - □ Step 2. From previous example, z = 2.22
 - □ Step 3. Based on H_A , this is a right-tail test and for $\alpha = 0.05$, the critical value is $z_{\alpha} = z_{0.05} = 1.645$.

9.2 Hypothesis Test of the Population Mean When σ Is Known


- Example: The Critical Value Approach
 - □ Step 4. Reject H_0 if z > 1.645.
 - Since $z = 2.22 > z_{\alpha} = 1.645$, the test statistic falls in the rejection region. Therefore, we reject H_0 and conclude that the

sample data support the alternative claim $\mu > 67$.

This conclusion is the same as that from the p-value approach.


- Example: The Critical Value Approach
 - □ If z falls in the rejection region, then the p-value must be less than α .
 - If z does not fall in the rejection region, then the p-value must be greater than α.


9.2 Hypothesis Test of the Population Mean When σ Is Known

- Confidence Intervals and Two-Tailed Hypothesis Tests
 - □ Given the significance level α , we can use the sample data to construct a 100(1 α)% confidence interval for the population mean μ .
 - Decision Rule
 - Reject H_0 if the confidence interval *does not* contain the value of the hypothesized mean μ_0 .
 - Do not reject H_0 if the confidence interval does contain the value of the hypothesized

9.2 Hypothesis Test of the Population Mean When σ Is Known

- Implementing a Two-Tailed Test Using a **Confidence Interval**
 - □ The general specification for a $100(1-\alpha)$ % confidence interval of the population mean μ when the population standard deviation σ is known is

$$\frac{1}{X} \pm Z_{\alpha/2} \sigma / \sqrt{n}$$

$$\overline{X} \pm Z_{\alpha/2} \sigma / \sqrt{n}$$


$$\left[\overline{X} - Z_{\alpha/2} \sigma / \sqrt{n}, \overline{X} + Z_{\alpha/2} \sigma / \sqrt{n} \right]$$

□ Decision rule: Reject H_0 if $\mu_0 < \overline{X} - Z_{\alpha/2} \sigma / \sqrt{n}$

or if
$$\mu_0 > \overline{X} + Z_{\alpha/2} \sigma / \sqrt{n}$$

9.2 Hypothesis Test of the Population Mean When σ Is Known

- Example: Recall that a research analyst wishes to determine if average back-to-school spending differs from \$606.40.
 - Out of 30 randomly drawn households from a normally distributed population, the standard deviation is \$65 and sample mean is \$622.85.
 - □ Step 1. H_o : μ = 606.4, H_A : $\mu \neq$ 606.4
 - □ Step 2. z = 1.39
 - □ Step 3. Based on H_A , this is a two-tail test and for $\alpha = 0.05$, the critical value is $z_{\alpha/2} = z_{0.025} = \pm 1.96$.


LO 9.5 Differentiate between the test statistics for the population

- Test Statistic for μ When σ is Unknown
 - □ When the population standard deviation σ is unknown, the test statistic for testing the population mean μ is assumed to follow the t_{df} distribution with (n-1) degrees of freedom (df).
 - □ The value of t_{df} is computed as $t_{df} = \frac{\overline{x} \mu_0}{s/\sqrt{n}}$

9.3 Hypothesis Test of the Population Mean When σ Is Unknown

Example

- □ Consider the following $\alpha = 35$, $\overline{x} = 16.37$, s = 7.22
- □ Step 1. State the hypotheses \mathcal{H}_0 : $\mu \ge 24$

Thus,
$$\mu_0 = 24$$
 $H_A : \mu < 24$

□ Step 2. Because n = 35 (i.e, n > 30), we can assume that the sample mean is normally distributed and thus compute the value of the test statistic $t_{34} = \frac{\bar{x} - \mu_0}{s/\sqrt{n}} = \frac{16.37 - 24}{7.22/\sqrt{35}} = -6.25$

9.3 Hypothesis Test of the Population Mean When σ Is Unknown

Example: The Critical Value Approach

$$\square$$
 $n = 35$, $\overline{x} = 16.37$, $s = 7.22$, $t_{34} = -6.25$

$$\Box H_0$$
: $\mu \ge 24$, H_A : $\mu < 24$

□ Step 3. Based on H_A , this is a left-tail test.

For $\alpha = 0.05$ and

 $n-1 = 34 \, df$, the critical value is

 $\alpha = 0.05$ -1.691 t_{34}

$$t_{\alpha,df} = t_{0.05,34} = 1.691_{\text{Reject }H_0}$$
 (-1.691 due to symmetry).

- Example: The Critical Value Approach
 - Step 4. State the conclusion and interpret the results.
 - Reject H_0 if $t_{34} < -t_{0.05,34} = -1.691$.
 - Since $t_{34} = -6.25$ is less than $t_{0.05,34} = -1.691$, we reject H_0 and conclude that the sample data support the alternative claim that $\mu < 24$.

9.3 Hypothesis Test of the Population Mean When σ Is Unknown

- Example: The p-value Approach
 - n = 35, $\bar{x} = 16.37$, s = 7.22
 - □ Step 1. H_0 : $\mu = 14$, H_A : $\mu \neq 14$
 - Step 2. Compute the value of the test

stat

$$t_{34} = \frac{\overline{x} - \mu_0}{s / \sqrt{n}} = \frac{16.37 - 14}{7.22 / \sqrt{35}} = 1.94$$

- Step 3. Compute the p-value.
 - Since $t_{34}=1.94 > 0$, the *p*-value for a two-tailed test is $2P(T_{34} \ge t_{34})$. Referencing the t_{df} table for df=34, we find that the exact probability $P(T_{34} \ge 1.94)$ cannot be determined.

9.3 Hypothesis Test of the Population Mean When σ Is Unknown

- Example: The p-value Approach
 - □ Step 3. Compute the *p*-value (continued).
 - Look up $t_{34} = 1.94$ in the *t*-table to find the *p*-

Area in Upper Tail, α									
df	0.20	0.10	0.05	0.025	0.01	0.005			
1	1.376	3.078	6.341	12.706	31.821	63.657			
:	:	:	:	i	:	:			
34	0.852	1.307	1.691	2.032	2.441	2.728			

- Note that t₃₄ = 1.94 lies between 1.691 and 2.032.
- Thus, $0.025 < P(T_{34} \ge 1.94) < 0.05$. However, because this is a two-tail test, we multiply by two to get 0.05 < p-value < 0.10.


- Example: The p-value Approach
 - **□** 0.05 < *p*-value < 0.10
 - $\square \alpha = 0.05$.
 - Step 4. State the conclusion and interpret the results.
 - Since the p-value satisfies 0.05 < p-value < 0.10, it must be greater than α = 0.05.
 - Thus, we do not reject H_0 and conclude that the mean study time of students at the university is not statistically different from today's national average of 14 hours per week.

9.4 Hypothesis Test of the Population Proportion LO 9.6 Specify the test statistic for the population

- Test Statistic for p.
 - \Box \overline{P} can be approximated by a normal distribution if $np \ge 5$ and $n(1-p) \ge 5$.
 - Test statistic for the hypothesis test of the population proportion p is assumed to follow the z distribution:

$$z = \frac{\bar{p} - p_0}{\sqrt{p_0(1 - p_0)/n}}$$
 wher $\bar{p} = x/n$ and p_0 is the hypothesized

value of the population proportion.


9.4 Hypothesis Test of the Population Proportion

Example:

- \square n = 180, x = 67, $p_0 = 0.4$
- □ Step 1. H_0 : $p \ge 0.4$, H_A : p < 0.4
- Step 2. Compute the value of the test statistic.
 - First verify that the sample is large enough:

$$n(1-p_0) = 67 \times 0.6 = 40.2 > 5$$

$$\overline{p}$$


Compute
$$z = \frac{\overline{p} - p_0}{\sqrt{p_0 (1 - p_0)/n}} = \frac{0.3722 - 0.4}{\sqrt{0.4 (1 - 0.4)/180}} = -0.76$$

9.4 Hypothesis Test of the Population Proportion

- Example:
 - □ Step 3. Compute the *p*-value.
 - Based on H_A : p < 0.4, this is a left-tailed test. Compute the p-value as:

 $P(Z \le z) = P(Z \le -0.76) = 0.2236.$

Let the significance level $\alpha = 0.10$.


9.4 Hypothesis Test of the Population Proportion

Example:

- Step 4. State the conclusion and interpret the results.
 - p-value = 0.2236 > α = 0.10.
 - Do not reject H_0 : $p \ge 0.4$ and conclude H_A : p < 0.4.
 - Thus, the magazine's claim that fewer than 40% of households in the United States have changed their lifestyles because of escalating gas prices is not justified by the sample data.

End of Chapter