General Standardization

We have learned through properties of the normal distribution that the distribution of the sample average is also normal.

One special case is:

$$\Rightarrow$$
 If X_1 , X_2 , ..., X_n are i.i.d. $N(\mu, \sigma^2)$

then
$$\overline{X}_n \sim N\left(\mu, \frac{\sigma^2}{n}\right)$$

This nice fact allows us to construct probability statements concerning the sample mean.

- (a) $P(\overline{X}_n > high limit)$
- (b) $P(\overline{X}_n < low limit)$
- (c) $P(low limit < \overline{X}_n < high limit)$
- (d) $P(\bar{X}_n > ?) = 0.05$

etc....

To calculate these probabilities we need only standardize and look up the corresponding probability from the standard normal table in Pagano.

Remember:

We can standardize any <u>normal</u> random variable by subtracting its mean and dividing by its standard deviation. The sample mean is no exception:

$$\frac{\overline{X}_{n} - \mu}{\sigma / \sqrt{n}} = \frac{\sqrt{n} (\overline{X}_{n} - \mu)}{\sigma} = Z \sim N(0,1)$$

In addition, we see that more general standardization formula is:

$$\Rightarrow \frac{\overline{X}_{n} - E(\overline{X}_{n})}{\sqrt{Var(\overline{X}_{n})}} = Z \sim N(0,1)$$

Example

In town Z, an average of 200 people per day visit the emergency room with a standard deviation of 15 people. What is the probability that the sample average over a 36 day period will exceed 204?

So,

$$X_1$$
, X_2 , ..., X_{36} are i.i.d. $N(200,15^2)$

$$P\left(\overline{X}_{n} > 204\right) = P\left(\frac{\overline{X}_{n} - \mu}{\sigma / \sqrt{n}} > \frac{204 - \mu}{\sigma / \sqrt{n}}\right)$$
$$= P\left(Z > \frac{204 - 200}{15 / \sqrt{36}}\right)$$
$$= P\left(Z > 1.6\right) = 0.0548$$

Back to the Law

We know that if X_1 , X_2 , ..., X_n are i.i.d. $N(\mu, \sigma^2)$

then
$$\overline{X}_n \sim N\left(\mu, \frac{\sigma^2}{n}\right)$$

And for normal random variables, almost 100% of the distribution lies between 3 standard deviations about the mean.

Standard Normal Distribution To Control of the con

In fact,
$$P(-3 < z < 3) = 0.9973$$

This means that the sample mean will be within 3 standard errors of the population mean with probability 0.9973 (because the standard error is the standard deviation of the sample mean).

Mathematically we write:

$$P(-3 < Z < 3) = P\left(-3 < \frac{\overline{X}_{n} - \mu}{\sigma / \sqrt{n}} < 3\right)$$

$$= P\left(\mu - 3\frac{\sigma}{\sqrt{n}} < \overline{X}_{n} < \mu + 3\frac{\sigma}{\sqrt{n}}\right)$$

$$= 0.9973$$

So we expect that 99.73% of the time, the sample mean will fall between $\left[\mu - 3\frac{\sigma}{\sqrt{n}}, \mu + 3\frac{\sigma}{\sqrt{n}}\right]$.

To demonstrate let's take another look at those great plots that demonstrated the Law of Large numbers!

Suppose we collect 100 observations from a Normal (2.5,1) distribution. We see that

And with the limits we have:

Here is the same sequence until 1,000:

And another sequence:

Here is a sequence from N(2.5,3):

In practice we never know μ and we can only estimate μ with $\overline{X}_{\scriptscriptstyle n}$. Thus our interval

$$\left[\mu - 3\frac{\sigma}{\sqrt{n}}, \mu + 3\frac{\sigma}{\sqrt{n}}\right]$$
 is estimated with

$$\left[\overline{X}_{n}-3\frac{\sigma}{\sqrt{n}},\overline{X}_{n}+3\frac{\sigma}{\sqrt{n}}\right]$$

Interestingly enough:

$$P\left(\overline{X}_{n} - 3\frac{\sigma}{\sqrt{n}} < \mu < \overline{X}_{n} + 3\frac{\sigma}{\sqrt{n}}\right) =$$

$$P\left(\mu - 3\frac{\sigma}{\sqrt{n}} < \overline{X}_{n} < \mu + 3\frac{\sigma}{\sqrt{n}}\right) = 0.9973$$

So 100 observations with variance 1.5 looks like:

What is the mean here?

To see exactly what is going on, we can plot both the estimated interval and the true interval:

Notice how, as the sample size increases, the "spread" of the interval decreases, indicating that the variance (and the standard error) of $\overline{\chi}_n$ is decreasing.

For variables that are **not** normally distributed how can we describe the variability of the sample mean?

Suppose that X_1 , X_2 , ..., X_n are i.i.d. Bernoulli(θ). We know that

$$Var\left(\overline{X}_{n}\right) = \frac{Var\left(X_{i}\right)}{n} = \frac{\theta\left(1-\theta\right)}{n}$$

But what can we say about

- (a) $P(\overline{X}_n > high limit)$
- (b) $P(\overline{X}_n < low limit)$
- (c) $P(low limit < \overline{X}_n < high limit)$
- (d) $P(\bar{X}_n > ?) = 0.05$

We need to know the distribution of \overline{X}_n !

Irrespective of the underlying distribution of the population (assuming E(X) exists), the distribution of the sample mean will be approximately normal in moderate to large samples.

Or

If
$$X_1$$
, X_2 , ..., X_n are i.i.d. then

$$\overline{X}_n \sim N\left(E(X), \frac{Var(X)}{n}\right)$$
 in fairly large samples

The central limit theorem tells us that we can approximate the distribution of the sample mean with a normal distribution. This implies that

$$\frac{\overline{X}_{n} - E(\overline{X}_{n})}{\sqrt{Var(\overline{X}_{n})}} = Z \text{ is approx } N(0,1)$$

in large distributions for any underlying probability model.

Example

Suppose X_1 , X_2 , ..., X_n are i.i.d. Ber(θ). Then in moderately large samples:

$$\frac{\overline{X}_{n} - E(\overline{X}_{n})}{\sqrt{Var(\overline{X}_{n})}} = \frac{\overline{X}_{n} - \theta}{\sqrt{\frac{\theta(1-\theta)}{n}}} = Z \text{ is approx } N(0,1)$$

Question:

What is the probability that the sample proportion of success (out of 50 flips) is greater than 0.80, when the true probability of success is 0.75?

Answer:

$$P\left(\overline{X}_{n} > 0.80\right) = P\left(\frac{\overline{X}_{n} - \theta}{\sqrt{\theta (1 - \theta)/n}} > \frac{0.80 - \theta}{\sqrt{\theta (1 - \theta)/n}}\right)$$

$$= P\left(Z > \frac{0.80 - 0.75}{\sqrt{0.75(0.25)/50}}\right)$$
$$= P\left(Z > 0.8165\right) = 0.207$$

Remember that 20.7% is only an approximation! (Called: Normal approximation to the Bernoulli)

Example

Suppose X_1 , X_2 , ..., X_n are i.i.d. Poisson(λ). Then in moderately large samples:

$$\frac{\overline{X}_{n} - E(\overline{X}_{n})}{\sqrt{Var(\overline{X}_{n})}} = \frac{\overline{X}_{n} - \lambda}{\sqrt{\frac{\lambda}{n}}} = Z \text{ is approx } N(0,1)$$

Question:

What is the probability that the sample mean of 25 observations will be greater than 3.4, when the true event rate is 2.4?

Answer:

$$P(\overline{X}_{n} > 3.4) = P\left(\frac{\overline{X}_{n} - \lambda}{\sqrt{\lambda/n}} > \frac{3.4 - \lambda}{\sqrt{\lambda/n}}\right)$$
$$= P\left(Z > \frac{3.4 - 2.4}{\sqrt{2.4/25}}\right)$$
$$= P(Z > 3.22) = 0$$

Remember that this is only an approximation! (Called: Normal approximation to the Poisson)

The Central Limit Theorem implies that the sample mean will be within approximately 3 standard errors of the population mean with probability 99.73 in moderate to large samples.

Mathematically we write (again an approximation):

$$P(-3 < Z < 3) = P\left(-3 < \frac{\overline{X}_{n} - E(\overline{X}_{n})}{\sqrt{Var(\overline{X}_{n})}} < 3\right)$$

$$= P\left(E(\overline{X}_{n}) - 3\sqrt{Var(\overline{X}_{n})} < \overline{X}_{n} < E(\overline{X}_{n}) + 3\sqrt{Var(\overline{X}_{n})}\right)$$

is approximately 99.73% in large samples.

So we expect that, in large samples, 99.73% of the time, the sample mean of any sequence of independent observations will fall between.

$$[E(\overline{X}_n) - 3\sqrt{Var(\overline{X}_n)}, E(\overline{X}_n) + 3\sqrt{Var(\overline{X}_n)}]$$

To demonstrate let's take another look at those great plots that demonstrated the Law of Large numbers!

Suppose we collect 100 observations from a Bernoulli (0.65) distribution. We see that

And for 1,000 observations

And for the Poisson:

Sample Means for a Sequence of IID Random Variables Poisson(2.5) Probability Distribution

Just like before, we never really know E(X), so we can only estimate it with \overline{X}_n . Thus our interval

$$\left[E(X) - 3\sqrt{\frac{Var(X)}{n}}, E(X) + 3\sqrt{\frac{Var(X)}{n}}\right]$$

is estimated with

$$\left[\overline{X}_{n} - 3\sqrt{\frac{Var(X)}{n}}, \overline{X}_{n} + 3\sqrt{\frac{Var(X)}{n}} \right]$$

Example:

Suppose that we observed 100 Binomial (10, 0.33) trials without knowing that θ =0.33. To construct the above interval we would have a problem, because $Var(X)=10\theta(1-\theta)$, but we do not know idea what theta may be.

For our plots in this lecture I have just assume that we know θ . In practice we would simple replace θ with \hat{p} (the sample proportion of successes) in the variance term.

For now, we'll just assume we know the variance.

Can you guess E(X) and theta?

and now?

Sample Means for a Sequence of IID Random Variables Binomial(10,??) Probability Distribution

Everything settles down with a lot of observations:

