Hypothesis testing: The Central Limit Theorem at work!

To perform a hypothesis test, one must first have a <u>structure to their test</u>. Below is a 6-step guide to performing any hypothesis test:

Seven Steps to Conducting a Hypothesis Test

- (1) Write what you know
- (2) State the claim
- (3) Write the Null and Alternative hypotheses (H₀ and H₁)
- (4) Draw a picture of the test
- (5) Run the test (use critical regions or p-value method)
- (6) Make the initial conclusion: Reject H₀ or Fail to reject H₀
- (7) Make the final conclusion: Reject the claim or Accept the claim

Running the test:

- (i) Calculate the test statistic
- (ii) Calculate the critical region: If H_1 is ">" do a **right**-tailed test If H_1 is "<" do a **left**-tailed test If H_1 is " \neq " do a **two**-tailed test
- (iii) Draw Critical region and test statistic in diagram.

Then determine if the test statistic is in the critical region If it \underline{is} , Reject H_0 If it \underline{is} not, Fail to reject H_0

Test Type	Test Statistic	<u>Distribution</u>	
Proportion	$z = \frac{\hat{p} - p_0}{\sqrt{\frac{p_0 q_0}{n}}}$	Normal	
Mean (σ known)	$z = \frac{\hat{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}}$	Normal	
Mean (σ unknown)	$t = \frac{\hat{x} - \mu_0}{\frac{s}{\sqrt{n}}}$	Т	df = n - 1
Standard Deviation	$\chi^2 = \frac{(n-1)s^2}{\sigma_0^2}$	Chi-Squared	df = n - 1

How the test works

Recall the Central Limit Theorem:

Consider a population of mean μ and standard deviation σ

For a sample of size n, the value of the sample mean \bar{x} follows a normal distribution with mean

 $\mu_{ar{\chi}}=\mu$ and standard deviation $\sigma_{ar{\chi}}=rac{\sigma}{\sqrt{n}}$ (No

(Note: This holds only if the population is normally distributed or if $n \ge 30$)

Using this, we determine if our assumption for the null hypothesis (H_0) is reasonable or not. If it is unlikely, by the <u>Rare Event rule</u>, our hypothesis is probably incorrect (i.e. reject H_0).

In general, we use the following:

- If the test sample yields an unlikely result, it is probably incorrect (reject H₀)
- If the test sample yields a likely result, it is probably correct (fail to reject H₀)

For each parameter, the same technique is used, but with a different distribution:

Proportion Standard Normal (as an approximation to the Binomial dist.)

Mean (σ known) Standard Normal

Mean (σ unknown) T (df = n - 1)

Standard Deviation Chi-Squared (df = n - 1)

Example (testing a mean when σ is known)

Consider a population that is normally distributed with $\sigma=10$

We claim the population mean is $\mu_0 = 100$

Use a sample of size n=25 and mean $\overline{x}=105.0$ to test the claim

Assuming $\mathbf{H_0}$ is true (i.e. $\mu=\mu_0=100$), the sample mean will follow a distribution with

$$\mu_{\bar{x}} = \mu_0 = 100$$
 and $\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}} = \frac{10}{\sqrt{25}} = 2.0$

If we plot the sample mean with the sampling distribution, we get diagram on the right:

94 96 98 100 102 104 11

Note that the probability of getting 105.0 or higher is very low for a sample of ...

Indeed: $P(\bar{x} \ge 105.0) = 0.0062$

This is called the **p-value**

Since the probability of getting 105.6 or higher is so low, by the Rare Event Rule our assumption of $\mu=\mu_0=100$ is probably incorrect (reject H_0)

For convenience, the above distribution is transformed into the standard normal distribution by using the *z*-score of the sample mean (called the Test Statistic):

$$\mathbf{z} = \frac{\bar{\mathbf{x}} - \mu_0}{\frac{\sigma}{\sqrt{n}}} = \frac{105.0 - 100}{\frac{10}{\sqrt{25}}} = 1.00$$

Then the p-value is calculated via the normal distribution: $P(z \ge 1.00) = 0.0062$

Example 1: Testing a proportion

The XSORT method of gender selection is believed to **increases** the likelihood of birthing a girl. 14 couples used the XSORT method and resulted in the birth of 13 girls and 1 boy. Using a 0.05 significance level, test the claim that the XSORT method increases the birth rate of girls. (Assume the normal birthrate of girls is 0.5)

(1) Write what you know

Original proportion:
$$m{p}_0=0.5$$

Sample Size:
$$n = 14$$

Number of successes:
$$x = 13$$

Significance Level:
$$\alpha = 0.05$$

$$\hat{p} = \frac{x}{n} = \frac{13}{14} = 0.9286$$

$$\hat{q} = 1 - \hat{p} = 0.0714$$

- (2) <u>State the Claim</u> The XSORT method increases the birth rate of girls: $(p>p_0=0.5)$
- (3) Write the Null and Alternative hypotheses

$$H_0: p = 0.5$$

 $H_1: p > 0.5$

(4) <u>Draw a picture</u> (right tailed test) _____

- (5) Run the test
 - (i) Calculate the test statistic: $z = \frac{\hat{p} p_0}{\sqrt{\frac{p_0 q_0}{n}}} = \frac{0.9286 0.5}{\sqrt{\frac{0.5 \cdot 0.5}{14}}} = 3.207$
 - (ii) Determine the critical region(s): $z_{\alpha}=z_{0.05}=1.64$ Critical region: $(1.64,\infty)$
 - (iii) The test statistic DOES lie in the critical region
- (6) <u>Make the initial conclusion</u>: Reject H_0 (since the test statistic lies in the critical region)
- (7) Make the final conclusion: Accept the claim (since the claim is equivalent to H₁)

Conceptual meaning

Assuming $\mathbf{H_0}$ is true (p=0.5), we use a binomial distribution (with n=14) to find the probability of getting 13 or more girls: $P(x \ge 13) = 0.00092$

By the <u>Rare Event Rule</u>, this sample indicates our hypothesis (p = 0.5) does not hold (i.e. reject H_0).

Note: By the normal approximation of the Binomial Distribution (see Ch.6),

we can approximate the distribution with a normal distribution with mean np and standard deviation \sqrt{npq} .

This is why we use the normal distribution when testing a proportion.

Example 2: Testing a mean (σ known)

A sample of 54 bears has a mean weight of 237.9 lb. Assuming that σ is known to be 37.8 lb. use a 0.05 significance level to test the claim that the population mean of all such bear weights does not equal 250 lb.

......

- (1) Write what you know
- Original mean: $\mu_0 = 250$
 - Sample Size: n = 54
- Sample Mean: $\bar{x} = 237.9$
- Population Standard Deviation: $\sigma = 37.8$
 - Significance Level: $\alpha = 0.05$
- (2) State the Claim
 - The mean weight of bears is not 250lb: i.e. $\mu \neq 250$
- (3) Write the Null and Alternative hypotheses
- H_0 : $\mu = 250$
- $H_1: \mu \neq 250$
- (4) Draw a picture (two tailed test)

- (5) Run the test
 - (i) Calculate the test statistic: $z = \frac{\hat{\mu} \mu_0}{\frac{\sigma}{\sqrt{n}}} = \frac{-0.5}{\sqrt{\frac{0.5 \cdot 0.5}{14}}} = 3.207$
 - (ii) Determine the critical region: $z_{\frac{\alpha}{2}} = z_{0.025} = 1.96$
 - Critical region: $(\infty, -1.96)$ and $(1.96, \infty)$
 - (iii) The test statistic DOES lie in the critical region
- (6) Make an initial conclusion

Reject H_0 (since the test statistic lies in the critical region)

(7) Make an initial conclusion

Accept the claim (since the claim is equivalent to H_1)