Tests of Hypotheses Based on a Single Sample

8.2 Tests About a Population Mean

Tests About a Population Mean

Confidence intervals for a population mean μ focused on three different cases.

We now develop test procedures for these cases.

Although the assumption that the value of σ is known is rarely met in practice, this case provides a good starting point because of the ease with which general procedures and their properties can be developed.

The null hypothesis in all three cases will state that μ has a particular numerical value, the *null value*, which we will denote by μ_0 . Let $X_1, ..., X_n$ represent a random sample of size n from the normal population.

Then the sample mean \overline{X} has a normal distribution with expected value $\mu_{\overline{X}} = \mu$ and standard deviation $\sigma_{\overline{X}} = \sigma/\sqrt{n}$.

When H_0 is true, $\mu_{\overline{X}} = \mu_0$. Consider now the statistic Z obtained by standardizing \overline{X} under the assumption that H_0 is true:

$$Z = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}}$$

Substitution of the computed sample mean \bar{x} gives z, the distance between \bar{x} and μ_0 expressed in "standard deviation units."

For example, if the null hypothesis is
$$H_0$$
, $\mu = 100$, $\sigma_{\overline{X}} = \sigma/\sqrt{n} = 10/\sqrt{25} = 2.0$, and $\overline{x} = 103$, then the test statistic value is $z = (103 - 100)/2.0 = 1.5$.

That is, the observed value of \overline{x} is 1.5 standard Deviations (of \overline{X}) larger than what we expect it to be when H_0 is true.

The statistic Z is a natural measure of the distance between \overline{X} , the estimator of μ , and its expected value when H_0 is true. If this distance is too great in a direction consistent with H_a , the null hypothesis should be rejected.

Suppose first that the alternative hypothesis has the form H_a : $\mu > \mu_0$. Then an $\overline{\chi}$ value less than μ_0 certainly does not provide support for H_a .

Such an \bar{x} corresponds to a negative value of z (since $\bar{x} - \mu_0$ is negative and the divisor σ/\sqrt{n} is positive).

Similarly, an \bar{x} value that exceeds μ_0 by only a small amount (corresponding to z, which is positive but small) does not suggest that H_0 should be rejected in favor of H_a .

The rejection of H_0 is appropriate only when $\overline{\chi}$ considerably exceeds μ_0 —that is, when the z value is positive and large. In summary, the appropriate rejection region, based on the test statistic Z rather than $\overline{\chi}$, has the form $z \geq c$.

As we have discussed earlier, the cutoff value c should be chosen to control the probability of a type I error at the desired level α .

This is easily accomplished because the distribution of the test statistic Z when H_0 is true is the standard normal distribution (that's why μ_0 was subtracted in standardizing).

The required cutoff c is the z critical value that captures upper-tail area α under the z curve.

As an example, let c = 1.645, the value that captures tail area $.05(z_{.05} = 1.645)$. Then,

```
\alpha = P(type I error)
= P(H_0 is rejected when H_0 is true)
=P(Z \ge 1.645 when Z \sim N(0,1))
= 1 - \Phi(1.645) = .05
```

More generally, the rejection region $z \ge z_{\alpha}$ has type I error probability α .

The test procedure is *upper-tailed* because the rejection region consists only of large values of the test statistic.

Analogous reasoning for the alternative hypothesis H_a : $\mu < \mu_0$ suggests a rejection region of the form $z \le c$, where c is a suitably chosen negative number (\bar{x} is far below μ_0 if and only if z is quite negative).

Because Z has a standard normal distribution when H_0 is true, taking $c = -z_{\alpha}$ yields $P(\text{type I error}) = \alpha$.

This is a *lower-tailed* test. For example, $z_{.10} = 1.28$ implies that the rejection region $z \le -1.28$ specifies a test with significance level .10.

Finally, when the alternative hypothesis is H_a : $\mu \neq \mu_0$, H_0 should be rejected if \overline{x} is too far to either side of μ_0 . This is equivalent to rejecting H_0 either if $z \geq c$ or if $z \leq -c$. Suppose we desire $\alpha = .05$. Then,

.05 =
$$P(Z \ge c \text{ or } Z \le -c$$

when Z has a standard normal distribution)

$$= \Phi(-c) + 1 - \Phi(c) = 2[1 - \Phi(c)]$$

Thus c is such that $1 - \Phi(c)$, the area under the z curve to the right of c, is .025 (and not .05!).

From Appendix Table A.3, c = 1.96, and the rejection region is $z \ge 1.96$ or $z \le -1.96$.

For any α , the *two-tailed* rejection region $z \ge z_{\alpha/2}$ or $z \le -z_{\alpha/2}$ has type I error probability α (since area $\alpha/2$ is captured under each of the two tails of the z curve).

Again, the key reason for using the standardized test statistic Z is that because Z has a known distribution when H_0 is true (standard normal), a rejection region with desired type I error probability is easily obtained by using an appropriate critical value.

The test procedure for case I is summarized in the accompanying box, and the corresponding rejection regions are illustrated in Figure 8.2.

Rejection regions for z tests: (a) upper-tailed test; (b) lower-tailed test; (c) two-tailed test

Null hypothesis: H_0 : $\mu = \mu_0$

Test statistic value : $z = \frac{\bar{x} - \mu_0}{\sigma / \sqrt{n}}$

Alternative Hypothesis

Rejection Region for Level α Test

$$H_{\rm a}$$
: $\mu > \mu_0$

$$z \ge z_{\alpha}$$
 (upper-tailed test)

$$H_a$$
: $\mu < \mu_0$

$$z \le -z_{\alpha}$$
 (lower-tailed test)

either
$$z \ge z_{\alpha/2}$$
 or $z \le -z_{\alpha/2}$ (two-tailed test)

Use of the following sequence of steps is recommended when testing hypotheses about a parameter.

- **1.** Identify the parameter of interest and describe it in the context of the problem situation.
- 2. Determine the null value and state the null hypothesis.
- 3. State the appropriate alternative hypothesis.

- **4.** Give the formula for the computed value of the test statistic (substituting the null value and the known values
 - of any other parameters, but *not* those of any samplebased quantities).
- **5.** State the rejection region for the selected significance level α .
- **6.** Compute any necessary sample quantities, substitute into the formula for the test statistic value, and compute that value.

7. Decide whether H_0 should be rejected, and state this conclusion in the problem context.

The formulation of hypotheses (Steps 2 and 3) should be done before examining the data.

A manufacturer of sprinkler systems used for fire protection in office buildings claims that the true average system-activation temperature is 130°.

A sample of n = 9 systems, when tested, yields a sample average activation temperature of 131.08°F.

If the distribution of activation times is normal with standard deviation 1.5°F, does the data contradict the manufacturer's claim at significance level α = .01?

- **1.** Parameter of interest: μ = true average activation temperature.
- **2.** Null hypothesis: H_0 : $\mu = 130$ (null value = $\mu_0 = 130$).
- **3.** Alternative hypothesis: H_a : $\mu \neq 130$ (a departure from the claimed value in *either* direction is of concern).
- 4. Test statistic value:

$$z = \frac{\overline{x} - \mu_0}{\sigma / \sqrt{n}} = \frac{\overline{x} - 130}{1.5 / \sqrt{n}}$$

- **5.** Rejection region: The form of H_a implies use of a two-tailed test with rejection region $eithe_iz \ge z_{.005}$ or $z \le -z_{.005}$. From Appendix Table A. $z_{.005} = 2.58$, so we reject H_0 if either $z \ge 2.58$ or $z \le -2.58$.
- **6.** Substituting n = 9 and $\overline{x} = 131.08$,

$$z = \frac{131.08 - 130}{1.5/\sqrt{9}} = \frac{1.08}{.5} = 2.16$$

That is, the observed sample mean is a bit more than 2 standard deviations above what would have been expected were H_0 true.

7. The computed value z = 2.16 does not fall in the rejection region (-2.58 < 2.16 < 2.58), so H_0 cannot be rejected at significance level .01. The data does not give strong support to the claim that the true average differs from the design value of 130.

 β and Sample Size Determination The z tests for case I are among the few in statistics for which there are simple formulas available for β , the probability of a type II error.

Consider first the upper-tailed test with rejection region $z \ge z_{\alpha}$.

This is equivalent to $\bar{\chi} \ge \mu_0 + z_\alpha \cdot \sigma / \sqrt{n}$, so H_0 will not be rejected if $\bar{\chi} < \mu_0 + z_\alpha \cdot \sigma / \sqrt{n}$.

Now let μ' denote a particular value of μ that exceeds the null value μ_0 . Then,

$$\beta(\mu') = P(H_0 \text{ is not rejected when } \mu = \mu')$$

$$= P(\overline{X} < \mu_0 + z_\alpha \cdot \sigma / \sqrt{n} \text{ when } \mu = \mu')$$

$$= P\left(\frac{\overline{X} - \mu'}{\sigma / \sqrt{n}} < z_\alpha + \frac{\mu_0 - \mu'}{\sigma / \sqrt{n}} \text{ when } \mu = \mu'\right)$$

$$= \Phi\left(z_\alpha + \frac{\mu_0 - \mu'}{\sigma / \sqrt{n}}\right)$$

As μ' increases, $\mu_0 - \mu'$ becomes more negative, so $\beta(\mu')$ will be small when μ' greatly exceeds μ_0 (because the value at which Φ is evaluated will then be quite negative).

Error probabilities for the lower-tailed and two-tailed tests are derived in an analogous manner.

If σ is large, the probability of a type II error can be large at an alternative value μ' that is of particular concern to an investigator.

Suppose we fix α and also specify β for such an alternative value. In the sprinkler example, company officials might view $\mu' = 132$ as a very substantial departure from H_0 : $\mu = 130$ and therefore wish $\beta(132) = .10$ in addition to $\alpha = .01$.

More generally, consider the two restrictions $P(\text{type I error}) = \alpha$ and $\beta(\mu') = \beta$ for specified α , μ' and β .

Then for an upper-tailed test, the sample size *n* should be chosen to satisfy

$$\Phi\left(z_{\alpha} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}\right) = \beta$$

This implies that

$$-z_{\beta} = \frac{z \text{ critical value that}}{\text{captures lower-tail area } \beta} = z_{\alpha} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}$$

It is easy to solve this equation for the desired *n*. A parallel argument yields the necessary sample size for lower- and two-tailed tests as summarized in the next box.

Alternative Hypothesis

$$H_{\rm a}$$
: $\mu > \mu_0$

$$H_{\rm a}$$
: $\mu < \mu_0$

$$H_a$$
: $\mu \neq \mu_0$

Type II Error Probability for a Level a Test

$$\Phi\left(z_{\alpha} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}\right)$$

$$1 - \Phi\left(-z_{\alpha} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}\right)$$

$$\Phi\left(z_{\alpha/2} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}\right) - \Phi\left(-z_{\alpha/2} + \frac{\mu_0 - \mu'}{\sigma/\sqrt{n}}\right)$$

where $\Phi(z)$ = the standard normal cdf.

The sample size n for which a level α test also has $\beta(\mu') = \beta$ at the alternative value μ' is

$$n = \begin{cases} \left[\frac{\sigma(z_{\alpha} + z_{\beta})}{\mu_{0} - \mu'} \right]^{2} & \text{for a one-tailed (upper or lower) test} \\ \left[\frac{\sigma(z_{\alpha/2} + z_{\beta})}{\mu_{0} - \mu'} \right]^{2} & \text{for a two-tailed test (an approximate solution)} \end{cases}$$

Let μ denote the true average tread life of a certain type of tire.

Consider testing H_0 : $\mu = 30,000$ versus H_a : $\mu > 30,000$ based on a sample of size n = 16 from a normal population distribution with $\sigma = 1500$.

A test with α = .01 requires z_{α} = $z_{.01}$ = 2.33.

The probability of making a type II error when μ = 31,000 is

$$\beta(31,000) = \Phi\left(2.33 + \frac{30,000 - 31,000}{1500/\sqrt{16}}\right)$$

$$\beta(31,000) = \Phi\left(2.33 + \frac{30,000 - 31,000}{1500/\sqrt{16}}\right) = \Phi(-.34)$$

$$\beta(31,000) = \Phi\left(2.33 + \frac{30,000 - 31,000}{1500/\sqrt{16}}\right) = \Phi(-.34) = .3669$$

Since $z_{.1}$ = 1.28, the requirement that the level .01 test also have $\beta(31,000)$ = .1 necessitates

$$n = \left[\frac{1500(2.33 + 1.28)}{30,000 - 31,000} \right]^{2}$$
$$= (-5.42)^{2}$$
$$= 29.32$$

The sample size must be an integer, so n = 30 tires should be used.