

Statistical Intervals Based on a Single Sample

The basic concepts and properties of confidence intervals (CIs) are most easily introduced by first focusing on a simple, albeit somewhat unrealistic, problem situation.

Suppose that the parameter of interest is a population mean μ and that

1. The population distribution is normal

Wit A

2. The value of the population standard deviation σ is known

Normality of the population distribution is often a reasonable assumption.

However, if the value of μ is unknown, it is typically implausible that the value of σ would be available (knowledge of a population's center typically precedes information concerning spread).

The actual sample observations $x_1, x_2, ..., x_n$ are assumed to be the result of a random sample $X_1, ..., X_n$ from a normal distribution with mean value μ and standard deviation σ .

Irrespective of the sample size n, the sample mean \overline{X} is normally distributed with expected value μ and standard deviation σ/\sqrt{n} .

Standardizing \overline{X} by first subtracting its expected value and then dividing by its standard deviation yields the standard normal variable

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \tag{7.1}$$

Because the area under the standard normal curve between -1.96 and 1.96 is .95,

$$P\left(-1.96 < \frac{\overline{X} - \mu}{\sigma/\sqrt{n}} < 1.96\right) = .95$$
 (7.2)

Now let's manipulate the inequalities inside the parentheses in (7.2) so that they appear in the equivalent form $I < \mu < \mu$, where the endpoints I and u involve \overline{X} and σ/\sqrt{n} .

This is achieved through the following sequence of operations, each yielding inequalities equivalent to the original ones.

1. Multiply through by σ/\sqrt{n} :

$$-1.96 \cdot \frac{\sigma}{\sqrt{n}} < \overline{X} - \mu < 1.96 \cdot \frac{\sigma}{\sqrt{n}}$$

2. Subtract *X* from each term:

3. Multiply through by -1 to eliminate the minus sign in front of μ (which reverses the direction of each inequality):

$$\overline{X} + 1.96 \cdot \frac{\sigma}{\sqrt{n}} > \mu > \overline{X} - 1.96 \cdot \frac{\sigma}{\sqrt{n}}$$

that is,

$$\overline{X} - 1.96 \cdot \frac{\sigma}{\sqrt{n}} < \mu < \overline{X} + 1.96 \cdot \frac{\sigma}{\sqrt{n}}$$

The equivalence of each set of inequalities to the original

set implies that
$$m = 1.96 \frac{\sigma}{\sqrt{n}} < \mu < \overline{X} + 1.96 \frac{\sigma}{\sqrt{n}}$$
 (7.3)

The event inside the parentheses in (7.3) has a somewhat unfamiliar appearance; previously, the random quantity has appeared in the middle with constants on both ends, as in $a \le Y \le b$.

In (7.3) the random quantity appears on the two ends, whereas the unknown constant μ appears in the middle.

To interpret (7.3), think of a **random interval** having left endpoint $\overline{X} - 1.96 * \sigma / \sqrt{n}$ and right endpoint $\overline{X} + 1.96 * \sigma / \sqrt{n}$. In interval notation, this becomes

$$\left(\overline{X} - 1.96 \cdot \frac{\sigma}{\sqrt{n}}, \quad \overline{X} + 1.96 \cdot \frac{\sigma}{\sqrt{n}}\right)$$
 (7.4)

The interval (7.4) is random because the two endpoints of the interval involve a random variable. It is centered at the sample mean \overline{X} and extends $1.96\sigma/\sqrt{n}$ to each side of \overline{X} .

Thus the interval's width is $2 \ (1.96) \ \sigma / \sqrt{n}$, which is not random; only the location of the interval (its midpoint \overline{X}) is random (Figure 7.2).

The random interval (7.4) centered at \overline{X}

Figure 7.2

Now (7.3) can be paraphrased as "the probability is .95 that the random interval (7.4) includes or covers the true value of μ ."

Before any experiment is performed and any data is gathered, it is quite likely that μ will lie inside the interval (7.4).

Definition

If, after observing $X_1 = x_1$, $X_2 = x_2$, ..., $X_n = x_n$, we compute the observed sample mean \bar{x} and then substitute x into (7.4) in place of X, the resulting fixed interval is called a **95% confidence interval for** μ .

This CI can be expressed either as

$$\left(\overline{x} - 1.96 \cdot \frac{\sigma}{\sqrt{n}}, \overline{x} + 1.96 \cdot \frac{\sigma}{\sqrt{n}}\right)$$
 is a 95% CI for μ

or as

$$\bar{x} - 1.96 \cdot \frac{\sigma}{\sqrt{n}} < \mu < \bar{x} + 1.96 \cdot \frac{\sigma}{\sqrt{n}}$$
 with 95% confidence

A concise expression for the interval is $\bar{x} \pm 1.96 * \sigma / \sqrt{n}$, where – gives the left endpoint (lower limit) and + gives the right endpoint (upper limit).

Example 2

The quantities needed for computation of the 95% CI for true average preferred height are σ = 2.0, n = 31, and \bar{x} = 80.0.

The resulting interval is

$$\bar{x} \pm 1.96 \cdot \frac{\sigma}{\sqrt{n}} = 80.0 \pm (1.96) \frac{2.0}{\sqrt{31}} = 80.0 \pm .7 = (79.3, 80.7)$$

That is, we can be highly confident, at the 95% confidence level, that $79.3 < \mu < 80.7$.

This interval is relatively narrow, indicating that μ has been rather precisely estimated.

809

Interpreting a Confidence Level

The confidence level 95% for the interval just defined was inherited from the probability .95 for the random interval (7.4). Intervals having other levels of confidence will be introduced shortly.

For now, though, consider how 95% confidence can be interpreted.

Because we started with an event whose probability was .95—that the random interval (7.4) would capture the true value of μ —and if CI (79.3, 80.7), it is tempting to conclude that μ is within this fixed interval with probability .95.

But by substituting \bar{x} = 80.0 for X, all randomness disappears; the interval (79.3, 80.7) is not a random interval, and μ is a constant (unfortunately unknown to us). It is therefore *incorrect* to write the statement $P(\mu \text{ lies in } (79.3, 80.7)) = .95.$

A correct interpretation of "95% confidence" relies on the long-run relative frequency interpretation of probability: To say that an event *A* has probability .95 is to say that if the experiment on which *A* is defined is performed over and over again, in the long run *A* will occur 95% of the time.

Suppose we obtain another sample of typists' preferred heights and compute another 95% interval.

Then we consider repeating this for a third sample, a fourth sample, a fifth sample, and so on.

Let A be the event that

 \overline{X} – 1.96 * σ/\sqrt{n} < μ < \overline{X} + 1.96 * σ/\sqrt{n} , Since P(A) = .95, in the long run 95% of our computed CIs will contain μ .

This is illustrated in Figure 7.3, where the vertical line cuts the measurement axis at the true (but unknown) value of μ .

One hundred 95% CIs (asterisks identify intervals that do not include μ).

Figure 7.3

Notice that 7 of the 100 intervals shown fail to contain μ . In the long run, only 5% of the intervals so constructed would fail to contain μ .

According to this interpretation, the confidence level 95% is not so much a statement about any particular interval such as (79.3, 80.7).

Instead it pertains to what would happen if a very large number of like intervals were to be constructed using the same CI formula.

Although this may seem unsatisfactory, the root of the difficulty lies with our interpretation of probability—it applies to a long sequence of replications of an experiment rather than just a single replication.

There is another approach to the construction and interpretation of CIs that uses the notion of subjective probability and Bayes' theorem, but the technical details are beyond the scope of this text; the book by DeGroot, et al. is a good source.

The interval presented here (as well as each interval presented subsequently) is called a "classical" CI because its interpretation rests on the classical notion of probability.

The confidence level of 95% was inherited from the probability .95 for the initial inequalities in (7.2).

If a confidence level of 99% is desired, the initial probability of .95 must be replaced by .99, which necessitates changing the z critical value from 1.96 to 2.58.

A 99% CI then results from using 2.58 in place of 1.96 in the formula for the 95% CI.

In fact, any desired level of confidence can be achieved by replacing 1.96 or 2.58 with the appropriate standard normal critical value.

23

As Figure 7.4 shows, a probability of $1 - \alpha$ is achieved by using $z_{\alpha/2}$ in place of 1.96.

Figure 7.4

Definition

A **100(1** – α **)% confidence interval** for the mean μ of a normal population when the value of σ is known is given by

$$\left(\overline{x} - z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}, \overline{x} + z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}\right) \tag{7.5}$$

or, equivalently, by $\bar{x} \pm z_{\alpha/2} \cdot \sigma / \sqrt{n}$.

The formula (7.5) for the CI can also be expressed in words as point estimate of $\mu \pm (z \text{ critical value})$ (standard error of the mean).

Example 3

The production process for engine control housing units of a particular type has recently been modified.

Prior to this modification, historical data had suggested that the distribution of hole diameters for bushings on the housings was normal with a standard deviation of .100 mm.

It is believed that the modification has not affected the shape of the distribution or the standard deviation, but that the value of the mean diameter may have changed.

A sample of 40 housing units is selected and hole diameter is determined for each one, resulting in a sample mean diameter of 5.426 mm.

Example 3

Let's calculate a confidence interval for true average hole diameter using a confidence level of 90%.

This requires that $100(1 - \alpha) = 90$, from which $\alpha = .10$ and $z_{\alpha/2} = z_{.05} = 1.645$ (corresponding to a cumulative *z*-curve area of .9500). The desired interval is then

$$5.426 \pm (1.645) \left(\frac{.100}{\sqrt{40}}\right)^6 = 5.426 \pm .026 = (5.400, 5.452)$$

With a reasonably high degree of confidence, we can say that $5.400 < \mu < 5.452$.

This interval is rather narrow because of the small amount of variability in hole diameter (σ = .100).

Why settle for a confidence level of 95% when a level of 99% is achievable? Because the price paid for the higher confidence level is a wider interval.

Since the 95% interval extends 1.96 * σ/\sqrt{n} to each side of \overline{x} , the width of the interval is 2(1.96) [σ/\sqrt{n} = 3.92 * σ/\sqrt{n} .

Similarly, the width of the 99% interval is

$$2(2.58) * \sigma/\sqrt{n} = 5.16 * \sigma/\sqrt{n}$$
.

That is, we have more confidence in the 99% interval precisely because it is wider. The higher the desired degree of confidence, the wider the resulting interval will be.

If we think of the width of the interval as specifying its precision or accuracy, then the confidence level (or reliability) of the interval is inversely related to its precision.

A highly reliable interval estimate may be imprecise in that the endpoints of the interval may be far apart, whereas a precise interval may entail relatively low reliability.

Thus it cannot be said unequivocally that a 99% interval is to be preferred to a 95% interval; the gain in reliability entails a loss in precision.

An appealing strategy is to specify both the desired confidence level and interval width and then determine the necessary sample size.

Example 4

Extensive monitoring of a computer time-sharing system has suggested that response time to a particular editing command is normally distributed with standard deviation 25 millisec.

A new operating system has been installed, and we wish to estimate the true average response time μ for the new environment.

Assuming that response times are still normally distributed with σ = 25, what sample size is necessary to ensure that the resulting 95% CI has a width of (at most) 10?

Example 4

The sample size *n* must satisfy

$$10 = 2 \cdot (1.96)(25/\sqrt{n})$$

Rearranging this equation gives

$$\sqrt{n}$$
 = 2* (1.96)(25)/10 = 9.80

So

$$n = (9.80)^2 = 96.04 \Rightarrow 97$$

Since *n* must be an integer, a sample size of 97 is required.

A general formula for the sample size n necessary to ensure an interval width w is obtained from equating w to $2* z_{\alpha/2} * \sigma / \sqrt{n}$ and solving for n.

The sample size necessary for the CI (7.5) to have a width w is

$$n = \left(2z_{\alpha/2} \cdot \frac{\sigma}{w}\right)^2$$

The smaller the desired width w, the larger n must be. In addition, n is an increasing function of σ (more population variability necessitates a larger sample size) and of the confidence level $100(1 - \alpha)$ (as α decreases, $z_{\alpha/2}$ increases).

W = 2 P

The half-width $1.96 \, \sigma / \sqrt{n}$ of the 95% CI is sometimes called the **bound on the error of estimation** associated with a 95% confidence level.

That is, with 95% confidence, the point estimate \bar{x} will be no farther than this from μ .

Before obtaining data, an investigator may wish to determine a sample size for which a particular value of the bound is achieved.

For example, with μ representing the average fuel efficiency (mpg) for all cars of a certain type, the objective of an investigation may be to estimate μ to within 1 mpg with 95% confidence.

More generally, if we wish to estimate μ to within an amount B (the specified bound on the error of estimation) with $100(1-\alpha)$ % confidence, the necessary sample size results from replacing 2/w by 1/B in the formula in the preceding box.

Let $X_1, X_2, ..., X_n$ denote the sample on which the CI for a parameter θ is to be based. Suppose a random variable satisfying the following two properties can be found:

- **1.** The variable depends functionally on both X_1, \ldots, X_n and θ .
- **2.** The probability distribution of the variable does not depend on θ or on any other unknown parameters.

Let $h(X_1, X_2, ..., X_n; \theta)$ denote this random variable.

For example, if the population distribution is normal with known σ and $\theta = \mu$, the variable $h(X_1, \ldots, X_n; \mu) = (\overline{X} - \mu)/(\sigma/\sqrt{n})$ satisfies both properties; it clearly depends functionally on μ , yet has the standard normal probability distribution, which does not depend on μ .

In general, the form of the h function is usually suggested by examining the distribution of an appropriate estimator $\hat{\theta}$.

For any α between 0 and 1, constants a and b can be found to satisfy

$$P(a < h(X_1, ..., X_n; \theta) < b = 1 - \alpha$$
 (7.6)

Because of the second property, a and b do not depend on θ . In the normal example, $a = -z_{\alpha/2}$ and $b = z_{\alpha/2}$.

Now suppose that the inequalities in (7.6) can be manipulated to isolate θ , giving the equivalent probability statement

$$P(I(X_1, X_2, ..., X_n) < \theta < u(X_1, X_2, ..., X_n)) = 1 - \alpha$$