The Basics of a Hypothesis Test

Dr Tom Ilvento

Department of Food and Resource Economics

Newspaper Print Problem (BLACKNESS.xls)

- The production department of the Springfield Herald newspaper has embarked on a quality improvement effort and the first project is the blackness of the newspaper print.
- Blackness is measured on a standard scale in which the target value is 1.0.
- A desirable level is that the average is at least .97.
- A random sample of 50 newspapers have been selected
- We want to determine if the average blackness is different from .97, use alpha = .05

Overview

- Alternative way to make inferences from a sample to the Population is via a Hypothesis Test
- A hypothesis test is based upon
 - A point estimate from a sample
 - Knowledge of a sampling distribution
 - A Null hypothesis
 - A probability level of being wrong that we are comfortable with, called α
- All via a rare event approach we want to see how rare it is that we drew a random sample and got our estimate if the true value was really that specified in the Null Hypothesis

2

We can use software to help us analyze the data

- Most often, we use software to give us basic statistical data for our analyses
- I want you to start your analysis with basic descriptive statistics
- What do you see?
 - The distribution looks curiously bi-modal
 - The mean is .959
 - Median is .985
 - Standard deviation is .156
 - CV = .156/.959*100 = 16.3

Stem-and-Leaf Display for times 10 Stem unit: 1

```
6 2 8
7 0 2 3 6 8
8 0 0 1 1 1 2 5 6 7 7 8 9
9 0 3 3 5 7 8 9
10 0 1 1 1 2 2 3 4 5 5 6 9 9
11 1 1 1 1 2 3 4 6
12 2 2 9
```

95% C.I. = .959 ± .044 = .915 to 1.003

Hypothesis Test for the Blackness of Newspaper Print

- If the sampling distribution for n=50 has a mean level of .970,
 μ or the Hypothesized value
- I could find out how rare an event it was to take a sample of 50 and get a mean value of .959
- I can test to see how my sample compares to the hypothesized population

• different from Two-tailed

Greater than One-Tailed Upper

or Less than
 One-tailed Lower

5

7

What is a Hypothesis Test?

- We are going to use a rare-event approach to make an inference from our sample to a population
- We define two hypotheses
 - Null hypothesis the hypothesis that will be accepted unless we have convincing evidence to the contrary - we seek to reject the Null Hypothesis
 - Alternative Hypothesis aka as the Research Hypothesis. We look to see if the data provide convincing evidence of its truth. We hope for the alternative, but we are reluctant to accept it outright.

Hypothesis Test

• Ho: μ = .970

• Ha: $\mu \neq .970$ I will check if it is different

 I calculate a z or t-score to see how far away it is from the hypothesized value

• $t^* = (.959 - .970)/.022$ **SE = .156/(50)**.5 = **.022**

• $t^* = -.011/.022$

• $t^* = -.500$

 Our sample estimate is .5 standard deviations below the mean in relation to the sampling distribution.

This is not so unusual.

6

Here is our Strategy: Null and Alternative Hypothesis

- The Null Hypothesis is based on expectations of no change, nothing happening, no difference, the same old same old
 - In many ways it is a straw man (or person) and in contrast to the rare event
 - In most cases we want to reject the null hypothesis
- The Alternative Hypothesis is more in line with our true expectations for the experiment or research
 - The sample value is not equal to the hypothesized value, or
 - It is greater than the hypothesized value, or
 - It is less than the hypothesized value

The logic of a Hypothesis Test

- We assume our sample estimate comes from a population with a parameter as stated under the null hypothesis
- We can compare our sample estimate to this population parameter to see how likely it is that our sample comes from a sampling distribution from this population
- The comparison is made via a **Test Statistic**

9

П

The components of a Hypothesis Test

• Ha: μ ≠ .970 2-tailed

Assumptions
 n= 50, σ unknown, use t

Test Statistict* = (.959 - .970)/.022

Rejection Region
 α = .05, .05/2, 49 d.f., t = ± 2.010

• Calculation: • t* = -.50

Conclusion:
 t* > t_{.05/2}, 49 df

• -.50 > -2.010

• Cannot Reject Ho: =.970

The logic of a Hypothesis Test

- To do this we calculate a Test Statistic
- This is a z-score (or a t-score) based on:
 - Ho: μ = some value or P = some value
 - The sample estimate of the standard deviation, s
 - The Standard Error of the sampling distribution for our estimator, s/(n).5

$$z^* = \frac{(\overline{x} - \mu)}{\sigma_{\overline{x}}} \quad z^* = \frac{(p - P)}{\sigma_P} \quad t^* = \frac{(\overline{x} - \mu)}{s_{\overline{x}}}$$

The components of a Hypothesis Test

• Set up the Null Hypothesis

• Ho: μ = ???

• Ho: $\mu = .970$

- some use ≥ or ≤ with a one-tailed test
- Set up the Alternative Hypothesis

• It takes up one of three forms

Ha: ≠ .970 Two-tailed

• Ha: > .970 One-tailed, upper tail

• Ha: < .970 One-tailed, lower tail

Ha: ≠ .970 Two-tailed

12

The Alternative Hypothesis

- A one-tailed test of hypothesis is one in which the alternative hypothesis is directional, and includes either the < symbol or the > symbol.
- A two-tailed test of hypothesis is one in which the alternative hypothesis does not specify a particular direction; it is "different." It will be written with the ≠ symbol.
- We gain by specifying a one-tailed test more knowledge is usually better in statistics

The Assumptions of the Test

Proportion

- Is the sample size large?
 - Yes

If Yes, use the normal approximation to the binomial

$$z^* = \frac{(p - P)}{\sigma_P}$$

No

If No, use the binomial distribution

13

15

The Assumptions of the Test

Mean

• Is sigma known?

If Yes, use the known σ for the standard error and use 7

Yes

• No

standard error and use z

If No, use the sample estimate, s, for the standard error, and

use t

• Is sample size small?

Yes

If n is small, especially if σ is unknown, we have to worry about whether the population is distributed as normal

• No

The Test Statistic

$$t^* = \frac{(\overline{x} - \mu)}{S_{\overline{x}}}$$

- Let t* equal the calculated test statistic
- The value for μ will come from the Null Hypothesis
- If we don't know σ we use the sample estimate of s to calculate the standard error as (s/n-5)

$$t^* = \frac{(.959 - .970)}{.156/\sqrt{50}} = -.50$$

- This t* represents a "z-score" of our sample compared to the sampling distribution of the mean, if the null hypothesis is true
- We want to see how far away our sample estimate is from the null hypothesis population mean

16

The Critical Value and the Rejection Region

- The rejection region is the set of possible values of the test statistic for which the null hypothesis will be rejected.
- So if the calculated test statistic falls within the rejection region, we reject Ho
- Alpha (α) is the probability level at which you are willing to be wrong when rejecting Ho.
- The value at the boundary of the rejection region is called the Critical Value
- We establish the Critical Value linked to α and the type of test (1 or 2-tailed) and compare our Test Statistic to this value

17

The Critical Value and the Rejection Region

- We look to see where t* falls in relation to the tdistribution
- If it lies in the Rejection Region, in one of the tails, it is possible that it came from that hypothesized distribution -- but not very likely
- Because it is unlikely, I am willing to reject the Null Hypothesis
- We need to set the level of alpha and the type of test (1 or 2-tailed) a priori

18

More on the Rejection Region

- I want to pick an alpha value far out in the tail of the sampling distribution
- So if I find a difference, I can be reasonably sure that my sample is not part of the sampling distribution specified under the null hypothesis
- α represents the probability that my sample mean actually comes from the hypothesized sampling distribution, but I'm going to say it doesn't
- This is called a Type I Error
- The probability of committing a Type I Error is the probability of rejecting Ho when Ho is true

More on the Rejection Region

- For this problem, α=.05
- Next I want to find a t-value that will correspond with an overall α = .05, with n-1 degrees of freedom
- This is a two-tailed test as specified in the alternative hypothesis
 - Ha: μ ≠ .970
 - So if α = .05, we need to split this probability level in the upper and lower tail of the sampling distribution, much like we do for a confidence interval
- If it were a one-tailed test, we would put all of alpha into one tail

Rejection Region

- So I look for a t-score that corresponds to an overall probability of .05
- In the t-table this is a value relating to
 - $\alpha = .05$ for two-tails, or .025 in one tail
 - d.f. = 49
 - The t-value from the table is 2.010
- The values of -2.010 and 2.010 are the critical values which marks the rejection region
 - So our Rejection Region is:
 - Any test statistic value < -2.010 or > 2.010

Look at it in pictures

- Our test statistic is t* = -.50
- The Critical Values that mark the rejection region are -2.010 and 2.010
- If our test statistic is in the Rejection Region, we would consider it far enough away from the Null Value
- To reject the Null Hypothesis
- Which makes the Alternative Hypothesis more plausible
- Otherwise, we Fail to Reject

My test statistic does not fall in the rejection region, therefore I cannot reject the Null Hypothesis

So what do I conclude?

- I don't have any evidence that the average blackness of the print is different from .97.
- It was not so unusual to draw a random sample of 50 papers and get an average of .959 given the true value is .97
- So I can't conclude I have a problem from this sample...
-but I could be wrong!!!

The components of a Hypothesis Test

- Ho:
- ila.
- Assumptions
- Test Statistic
- Rejection Region
- Calculation:
- Conclusion:

- Ho: μ =.970
- Ha: μ ≠ .970 2-tailed
- n= 50, σ unknown, use t
- $t^* = (.959 .970)/.022$
- $\alpha = .05, .05/2, 49 \text{ d.f.}, t = \pm 2.010$
- t* = -.50
- t* > t.05/2, 49 df
- -.50 > -2.010
- Cannot Reject Ho: =.970

24

Hypothesis Test from JMP

- Here is the output from JMP
 - You would be asked to specify a Hypothesized Value, Ho
 - An alpha level, .05
 - Then it gives the results of a one or two-tailed test
- What if we multiplied blackness by 100?

25

27

Summary

- We established the basis for a Hypothesis Test
- We base it on a Rare Event Approach
 - We ask how rare an event it was to draw a sample of size n
 - and observe our sample estimate mean or p
 - If the the true value were really that specified in the Null Hypothesis
- To do this we need
 - A Null and Alternative Hypothesis
 - A Test Statistic, z* or t*
 - A criterion for decision making how far away is enough to reject the Null Hypothesis - based on α

What if this were a one-tailed test?

- Let's say that the Alternative Hypothesis was:
 - Ha: µ < .97
 - $\alpha = .05$
- The test statistic remains the same $t^* = -.50$
- Now, all of alpha would fall in just one tail
 - $t_{.05, 49 df} = -1.677$
- This shifted the Rejection easier to reject the Null Hypothesis

Region to the right and made it My test statistic does not fall in the rejection region, therefore I cannot reject the Null Hypothesis