Sampling Distributions, Hypothesis Tests and Confidence Intervals

Dr Tom Ilvento

Department of Food and Resource Economics

Overview

- We will continue the discussion on Sampling Distributions
- A major theorem is the Central Limit Theorem
- I will introduce how we use this information in a Hypothesis Test
- And a Confidence Interval

2

We use two theorems to help us make inferences

- In the case of the mean, we use two theorems concerning the normal distribution that help us make inferences
- One depends upon the variable being normally distributed
- The other does not Central Limit Theorem

For Variables that are Distributed Normally

- If repeated samples of a variable Y of size n are drawn from a normal distribution, with mean μ and variance σ².
- the sampling distribution of the mean will be a normal distribution with
 - mean µ
 - variance σ²/n.

 $\frac{\sigma}{\sqrt{n}}$

For variables that are Distributed Normally

- What we are saying:
 - If we could repeatedly take random samples of size n from a normal distribution.
 - And then take the mean of each sample
 - We would expect the mean of the sample means to equal µ
 - And the variance of the sample means would equal σ²/n

5

7

Central Limit Theorem

- If repeated sample of Y of size n are drawn from any population (regardless of its distribution as normal or otherwise) having a mean μ and variance σ²,
- the sampling distribution of the sample means approaches normality, with μ and variance σ^2/n .
- As long as the sample size is sufficiently large

What is a LARGE n?

~30

6

Central Limit Theorem

- The Central Limit Theorem is a very powerful for our use.
- It relaxes the assumption of the distribution of the population variable
- Note: this is based on the notion that our samples are drawn on a random probability basis. That is, each element of the population has an equal or near equal chance of being selected

Demonstration of the Central Limit Theorem • This shows various distributions of the population • Next we see a sampling distribution for n=2, small sample • Then n=5 • Finally, n=30

Inferences from a Sample - my table

 Comparison of the Characteristics of the Population, Sample, and the Sampling Distribution for the Mean

	Population	Sample	Sampling Distribution
Referred to as:	Parameters	Sample Statistics	Statistics
How it is Viewed	Real but not observed	Observed	Theoretical
Mean	$\mu = \frac{\sum X}{N}$	$\overline{x} = \frac{\sum x}{n}$	$\mu = \frac{\sum \overline{x}_n}{\infty}$
Variance	$\sigma^2 = \frac{\sum (X - \mu)^2}{N}$	$s^2 = \frac{\sum (x - \overline{x})^2}{n - 1}$	$\sigma_{\bar{x}}^2 = \frac{\sigma^2}{n}$
Std Deviation	σ	s	$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$

Note: I use X and N for the population, and x and n for the sample

9

П

Let's be detectives and determine is a fraud has been committed!

- A wholesale furniture company had a fire in its warehouse. After determining that the fire was an accident, the company sought to recover costs by making a claim to the insurance company. The company had to submit data to estimate the Gross Profit Factor (GPF).
 - GPF= Profit/Selling Price* 100
- The company estimated the GPF based on what was expressed as a random sample of 253 items sold in the past year and calculated GPF as 50.8%.
- The insurance company was suspicious of this value and expected a value closer to 48% based on past experience.
- The insurance company hired us to record all sales in the past year (n=3,005) to calculate a population GPF.

How do we use this information?

- We draw a random sample
- We think of our sample as one of many possible samples of size n from a population with parameters μ and σ.
- If the variable is distributed normally, we can use information about the sampling distribution of the mean to make inferences from the sample to the population.
- Even if the variable is not distributed normally, if our sample size (n) is large enough, we can assume the sampling distribution of sample mean is distributed normally (Central Limit Theorem)

10

Here are the results from the population (n=3005) from JMP

- Let's calculate the z-score and probability for the mean level obtained by the store, 50.8:
- z = (50.8-48.9)/13.83 = 1.9/13.83 = .137 Small!
- But the store indicated they took a random sample of 253 items, so we should use the Std Error for our z-score, based on n=253.
- Std Error = 13.829104/SQRT(253) = .8694283

Now we ask, what is the probability of taking a sample of 253 and getting a sample mean of 50.8, when the true population mean is 48.9?

- Let's re-calculate the z-score and probability for the mean level obtained by the store, 50.8, using a standard error:
- z = (50.8-48.9)/.869 = 1.9/.869 = 2.186 MUCH LARGER!
- z = 2.19 is associated with a table value of .4857
- And the probability after that value (2.19) is .5 .4857 = .0143
- There is something suspicious about the furniture company claim of a mean GPF = 50.8

Auto Batteries Example

- The manufacturer claims that life of his automobile batteries is 54 months on average, with a standard deviation of 6 months.
- We are involved in a consumer group and we decide to take a sample of 100 batteries and test the claim.
 - We select 100 batteries at random
 - Test them over time and record the battery life length
- The mean battery life for our sample is:
 - Mean = 52 months
 - Std Dev = 4.5 months

Our batteries didn't last as long on average as the manufacturer said, but it is just a sample. How can we test to see if the claim is bogus?

15

Rare Event Approach

- Most inferences will be made using a Rare Event approach
 - We will take a sample
 - And compare it to a **hypothesized** population
 - And see how close or far away our sample estimate is from the perspective of a sampling distribution
- We ask, what is the probability of a taking a random sample and observing the sample mean if the population mean is really the hypothesized value
- Or, in the case of a confidence interval, we place an interval around our sample estimate using a probability framework

14

Auto Batteries Example Solution

- If the world works as the manufacturer says
- And I would have taken repeated random samples of size 100
- The sampling distribution would be a normal distribution
 - And have a mean equal to the population mean for battery life, i.e., μ = 54 months
 - And a standard deviation of σ divided by the square root of n

$$\sigma_{\bar{x}} = \frac{6}{\sqrt{100}} = .60$$

Auto Batteries Example Testing Strategy

- We want to look at our sample as being part of the theoretical Sampling Distribution (SD). That is,
 - SD ~ N (μ, σ/SQRT(n))
 - In this case, SD ~ N (54, 0.6)
- And see how likely it is that our sample came from that distribution
- In other words, how likely is it to get a sample mean of 52 from a random sample of 100 batteries when the true population mean is 54 months?
- And we will use a z-score and the normal table to help get an answer

How do I do this?

• I hypothesize that the true mean is 54

Ho: u = 54

 I calculate a z-score based on my sample value (52.0) and the hypothesized mean and standard error (of the sampling distribution)

• I look up the probability of finding a z-score equal to or less than our calculated value Using Excel, p = .0004

The p(z=3.33) = not on thetable

18

Answer: Draw It Out!

- z = -3.33 corresponds to a probability of .4996 up to that point
- But I want the point after to get a probability of my "test Statistic" m
 - .5 .4996 = .0004
- This is a very small probability - a rare event!
- This is really a rare event given the claim of the manufacturer - that the batteries really last 54 months on average

17

19

What if we used a sample size = 30?

- The standard error of the sampling distribution would change
- And the z score would be less out in the tail.
- Which means the p-value in the tail is now larger

• It still is a rare event, just not as rare

$$\sigma_{\bar{x}} = \frac{6}{\sqrt{30}} = 1.0954$$

$$z = \frac{(52 - 54)}{1.0954} = -1.83$$

An important point about statistical significance and substantive importance

- Was 2 months on average a big deal?
- Statistics will never tell you the answer on this.
 - The role of statistics is to make an estimate from a sample
 - and give you insight on how rare an event this is based on a probability framework - statistical significance
 - It is not about certainty or importance
- Importance, or **substantive significance**, is based on the discipline

21

Confidence Intervals

- We also set up a Confidence Interval
 - We place a **Bound of Error** around our estimate
 - Based on sampling theory
- Confidence Interval involves:
 - The mean
 - plus or minus an interval of the standard error
 - Based on the sampling distribution
 - And a level of probability we are willing to accept

Hypothesis Test

- The battery example is called a hypothesis test
- We will develop a more formal approach to a hypothesis test in future lectures
- But the logic is the same
 - We set up a Null Hypothesis based on an expectation of nothing happening or a past claim
 - Think of our sample as part of a sampling distribution
 - And then see how rare an event it was that we drew a sample of size n and achieved a different result from the Null Hypothesis

22

Catalog Sales Data

- I will show output from Excel (Descriptive Statistics) and JMP (Distribution)
- In both cases, we automatically get the Standard Error of the Mean
 - Given as s/SQRT(n)
- And we can ask for a Confidence Interval at a particular probability level

	SALES
Mean	1216.77
Standard Error	30.39
Median	961.81
Mode	#N/A
Standard Deviation	961.08
Sample Variance	923665.86
Kurtosis	2.97
Skewness	1.47
Coefficient of Variation	78.99
Range	6179.54
Minimum	37.81
Maximum	6217.34
Sum	1216767.86
Count	1000
Confidence Level(95.0%)	59.64

23

95% Confidence Interval (CI) for the Sales data

- The confidence interval gives a plus or minus bound around our estimate
- It is an estimate based on a sample of 1000 customers
- Every estimate comes with some error
- If the only error is sampling error, meaning our estimate is without bias or measurement error, we know what this error should look like in repeated samples

 $$1216.77 \pm 1.96(30.39) = 1216.77 ± 59.56 \$1.157.21 to \$1.276.33

25

Summary

- Sampling distributions are based on repeated samples of an estimator of the same sample size n.
- It gives us a way to begin to make inferences from our sample to the population
- Inferences will come via
 - A z-score based on a hypothesized population parameter
 - A confidence interval of plus or minus so many standard deviations

27

95% Confidence Interval (CI) for the Sales data

 $$1216.77 \pm 1.96(30.39) = 1216.77 ± 59.56

\$1,157.21 to \$1,276.33

Our estimate

\$1216.77

• Plus or minus 1.96 standard deviations

 $$1216.77 \pm 1.96(30.39)$

 1.96 in the Standard Normal Table represents a probability of .475

- 2 * .475 = .95 of a 95% interval
- Later we will use a t-value of 1.9623
- Where the standard deviation is our estimate of the standard error
- The plus/minus part is called a **Bound of Error** \$1216.77 ± 59.56 (BOE)
- The CI is based on the sampling distribution
- We are saying 95% of the intervals constructed this way, based on n = 1000, will contain the population parameter

\$1,157.21 to \$1,276.33