

Lecture 06

10.12.21

Refresher Quiz

The heights of men in a certain population follow a normal distribution with mean 69.7 inches and standard deviation 2.8 inches.

a) If a man is chosen at random from the population, find the probability that he will be more than 72 inches tall.

b) If two men were chosen at random from the population, find the probability that (i) both of them will be more than 72 inches tall; (ii) their mean height will be more than 72 inches.

The heights of men in a certain population follow a normal distribution with mean 69.7 inches and standard deviation 2.8 inches.

a) If a man is chosen at random from the population, find the probability that he will be more than 72 inches tall.

$$> pnorm(72, 69.7, 2.8, lower.tail = F) = 20.5%$$

b) If two men were chosen at random from the population, find the probability that (i) both of them will be more than 72 inches tall; (ii) their mean height will be more than 72 inches.

$$P(both > 72 in tall) = P(> 72) * P(> 72) = 0.205 * 0.205 = 4.20\%$$

$$> pnorm(72, 69.7, 2.8/sqrt(2), lower.tail = F) = 12.26\%$$

The normal distribution

Summary: sampling distribution

• We view our data as a random sample from a population and use the information about our data to infer facts about the population

Goals:

- (1) Determine estimate of some feature of the population (i.e. mean)
- (2) Assess the precision of the estimate

Standard deviation of sampling distribution

$$\sigma_{\bar{Y}} = \frac{\sigma}{\sqrt{n}}$$

Standard error of the mean

$$SE_{\bar{Y}} = \frac{3}{n}$$

$$\mu_{ar{Y}}$$

- Standard error of the mean (SE) is a measure of reliability or precision of the sample mean as an estimate of the population mean
- SE incorporates the two factors that influence reliability:
 - Variability of observations (s)
 - Sample size (n)

Standard error of the mean

$$SE_{\bar{Y}} = \frac{S}{n}$$

$$SE_{\bar{Y}} = \frac{2.48}{\sqrt{14}}$$

What does the SE mean?

$$= 0.66cm^2$$

Standard error (SE) versus standard deviation (SD)

SD = dispersion of data

SE = unreliability in the estimate of the population mean

When would we choose to plot SE v. SD?

Do you want to compare means or summarize data variability?

SD = dispersion of data

SE = unreliability in the estimate of the population mean

Standard error (SE) versus standard deviation (SD)

$$n = 14$$
 32.69

$$n = 140$$
32.12

$$n = 1400$$
31.97

$$\bar{y} = 32.81cm^2$$

Standard error (SE) versus standard deviation (SD)

$$m = 14$$
 32.69

$$n = 140$$

$$n = 1400$$

$$s \rightarrow \sigma$$

$$s = 2.48cm^2$$

Standard error (SE) versus standard deviation (SD)

$$m = 14$$
 \bar{y} 32.69
 S 1.68

$$n = 140$$

$$n = 1400$$

$$\bar{y} = 32.81 cm^2$$

Example

A pharmacologist measured the concentration of dopamine in the brains of eight rats. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. What was the standard error of the mean?

$$SE = \frac{S}{\sqrt{n}}$$

$$SE = \frac{145}{\sqrt{8}} = 51.2$$

Practice

This quantity is a measure of the accuracy of the sample mean as an estimate of the population mean

Standard Error (SE)

Standard Deviation (SD)

This quantity tends to stay the same as the sample size goes up

Standard Error (SE)

Standard Deviation (SD)

This quantity tends to go down as the sample size goes up

Standard Error (SE)

Standard Deviation (SD)

Practice

This quantity is a measure of the accuracy of the sample mean as an estimate of the population mean

Standard Error (SE)

Standard Deviation (SD)

This quantity tends to stay the same as the sample size goes up

Standard Error (SE)

Standard Deviation (SD)

This quantity tends to go down as the sample size goes up

Standard Error (SE)

Standard Deviation (SD)

The woman's position

Not likely, but possible

95% confidence interval of woman's position = position of the dog +/- 2 x SE

Sampling distribution of Y - random sample from normal distribution

Will contain μ – for 95% of all samples

$$\bar{Y} \pm 1.96 \frac{\sigma}{\sqrt{n}}$$

Student's t distribution for confidence intervals

Student's t distribution for confidence intervals

Student's t distribution for confidence intervals

Shape of distribution depends on degrees of freedom \rightarrow (df = n - 1)

Critical value and Student's t distribution

"Two-tailed 5% critical value" = Combined area above t and below -t = 5% "Two-tailed 5% critical value" = Area between two tails = 95%

	Р						
one-tail	0.1	0.05	0.025	0.01	0.005	0.001	0.0005
two-tails	0.2	0.1	0.05	0.02	0.01	0.002	0.001
DF							
1	3.078	6.314	12.706	31.821	63.656	318.289	636.578
2	1.886	2.92	4.303	6.965	9.925	22.328	31.6
3	1.638	2.353	3.182	4.541	5.841	10.214	12.924
4	1.533	2.132	2.776	3.747	4.604	7.173	8.61
5	1.476	2.015	2.571	3.365	4.032	5.894	6.869
6	1.44	1.943	2.447	3.143	3.707	5.208	5.959
7	1.415	1.895	2.365	2.998	3.499	4.785	5.408
8	1.397	1.86	2.306	2.896	3.355	4.501	5.041
9	1.383	1.833	2.262	2.821	3.25	4.297	4.781
10	1.372	1.812	2.228	2.764	3.169	4.144	4.587
11	1.363	1.796	2.201	2.718	3.106	4.025	4.437
12	1.356	1.782	2.179	2.681	3.055	3.93	4.318
13	1.35	1.771	2.16	2.65	3.012	3.852	4.221
14	1.345	1.761	2.145	2.624	2.977	3.787	4.14
15	1.341	1.753	2.131	2.602	2.947	3.733	4.073
120	1.289	1.658	1.98	2.358	2.617	3.16	3.373
1000	1.282	1.646	1.962	2.33	2.581	3.098	3.3
Inf	1.282	1.645	1.96	2.326	2.576	3.091	3.291

N-1: degrees of freedom explained

$$(-20) + (-10) + (10) + (20) = 0$$

Sum of deviations is always zero!

N-1: degrees of freedom explained

$$(-20) + (-10) + (10) + X = 0$$

Has to be +20 from mean...

Sum of deviations is always zero!

Calculating the confidence interval: butterflies

$$\bar{y} = 32.81cm^2$$
df = 13
 $\bar{y} = 32.81cm^2$

$$\bar{y} \pm t_{0.025} \frac{S}{\sqrt{n}}$$

	Р						
one-tail	0.1	0.05	0.025	0.01	0.005	0.001	0.0005
two-tails	0.2	0.1	0.05	0.02	0.01	0.002	0.001
DF							
1	3.078	6.314	12.706	31.821	63.656	318.289	636.578
2	1.886	2.92	4.303	6.965	9.925	22.328	31.6
3	1.638	2.353	3.182	4.541	5.841	10.214	12.924
4	1.533	2.132	2.776	3.747	4.604	7.173	8.61
5	1.476	2.015	2.571	3.365	4.032	5.894	6.869
6	1.44	1.943	2.447	3.143	3.707	5.208	5.959
7	1.415	1.895	2.365	2.998	3.499	4.785	5.408
8	1.397	1.86	2.306	2.896	3.355	4.501	5.041
9	1.383	1.833	2.262	2.821	3.25	4.297	4.781
10	1.372	1.812	2.228	2.764	3.169	4.144	4.587
11	1.363	1.796	2.201	2.718	3.106	4.025	4.437
12	1.356	1.782	2.179	2.681	3.055	3.93	4.318
13	1.35	1.771	2.16	2.65	3.012	3.852	4.221
14	1.345	1.761	2.145	2.624	2.977	3.787	4.14
15	1.341	1.753	2.131	2.602	2.947	3.733	4.073
120	1.289	1.658	1.98	2.358	2.617	3.16	3.373
1000	1.282	1.646	1.962	2.33	2.581	3.098	3.3
Inf	1.282	1.645	1.96	2.326	2.576	3.091	3.291

Calculating the confidence interval: butterflies

$$\bar{y} = 32.81cm^2$$
df = 13
 $\bar{y} = 32.81cm^2$

95%
$$\bar{y} \pm t_{0.025} \frac{S}{\sqrt{n}}$$

$$32.81 \pm 2.16 \frac{2.48}{\sqrt{14}}$$

$$32.81 \pm 1.43 \qquad (31.4,34.2)$$

Note: why use Student's t distribution?

95%

$$\bar{y} = 32.81cm^2$$

$$s = 2.48cm^2$$

$$\bar{y} \pm z_{0.025} \frac{S}{\sqrt{n}}$$

$$32.81 \pm 1.96 \frac{2.48}{\sqrt{14}}$$

$$32.81 \pm 1.29$$
 (31.51,34.11)

Calculating the confidence interval: butterflies

 32.81 ± 1.43

Critical value and Student's t distribution

Critical value and Student's t distribution

Calculating the confidence interval: butterflies

$$\bar{y} = 32.81cm^2$$
df = 13
 $\bar{y} = 32.81cm^2$

90%
$$\bar{y} \pm t_{0.05} \frac{S}{\sqrt{n}}$$

	Р						
one-tail	0.1	0.05	0.025	0.01	0.005	0.001	0.0005
two-tails	0.2	0.1	0.05	0.02	0.01	0.002	0.001
DF							
1	3.078	6.314	12.706	31.821	63.656	318.289	636.578
2	1.886	2.92	4.303	6.965	9.925	22.328	31.6
3	1.638	2.353	3.182	4.541	5.841	10.214	12.924
4	1.533	2.132	2.776	3.747	4.604	7.173	8.61
5	1.476	2.015	2.571	3.365	4.032	5.894	6.869
6	1.44	1.943	2.447	3.143	3.707	5.208	5.959
7	1.415	1.895	2.365	2.998	3.499	4.785	5.408
8	1.397	1.86	2.306	2.896	3.355	4.501	5.041
9	1.383	1.833	2.262	2.821	3.25	4.297	4.781
10	1.372	1.812	2.228	2.764	3.169	4.144	4.587
11	1.363	1.796	2.201	2.718	3.106	4.025	4.437
12	1.356	1.782	2.179	2.681	3.055	3.93	4.318
13	1.35	1.771	2.16	2.65	3.012	3.852	4.221
14	1.345	1.761	2.145	2.624	2.977	3.787	4.14
15	1.341	1.753	2.131	2.602	2.947	3.733	4.073
120			1.98	2.358	2.617	3.16	3.373
1000	1.282	1.646	1.962	2.33	2.581	3.098	3.3
Inf	1.282	1.645	1.96	2.326	2.576	3.091	3.291

Calculating the confidence interval: butterflies

The higher the confidence level, the wider the confidence interval

$$\bar{y} = 32.81cm^2$$

df = 13

 $\bar{y} = 32.81cm^2$
 $s = 2.48cm^2$

90%
$$\bar{y} \pm t_{0.05} \frac{S}{\sqrt{n}}$$
 32.81 \pm 1.77 $\frac{2.48}{\sqrt{14}}$

 32.81 ± 1.17 (31.6,34.0)

Example

A pharmacologist measured the concentration of dopamine in the brains of eight rats. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. Construct a 95% confidence interval for the population mean.

$$SE = \frac{3}{\sqrt{n}}$$

$$SE = \frac{145}{\sqrt{5}} = 51.2$$

$$\bar{y} \pm t_{0.025} \frac{S}{\sqrt{n}}$$
 (df = n - 1 = 7)

$$1269 \pm (t_{0.025})(51.2)$$

		P						
	one-tail	0.1	0.05	0.025	0.01	0.005	0.001	0.0005
	two-tails	0.2	0.1	0.05	0.02	0.01	0.002	0.001
	DF							
	1	3.078	6.314	12.706	31.821	63.656	318.289	636.578
	2	1.886	2.92	4.303	6.965	9.925	22.328	31.6
	3	1.638	2.353	3.182	4.541	5.841	10.214	12.924
	4	1.533	2.132	2.776	3.747	4.604	7.173	8.61
	5	1.476	2.015	2.571	3.365	4.032	5.894	6.869
	6	1.44	1.943	2.447	3.143	3.707	5.208	5.959
	7	1.415	1.895	2.365	2.998	3.499	4.785	5.408
	8	1.397	1.86	2.306	2.896	3.355	4.501	5.041
	9	1.383	1.833	2,262	2.821	3.25	4.297	4.781
qt(p =	0.025	df, df	= 7,	lowe	r.tai	1 = 1	4.144	4.587
	11	1.363	1.796	2.201	2.718	3.106	4.025	4.437
qt(p =	0.975	df, df	= 7,	lowe	r.tai	1 = 1	3.93	4.318
	13	1.33	1.771	2.10	2.03	3.012	3.852	4.221
	14	1.345	1.761	2.145	2.624	2.977	3.787	4.14
	15	1.341	1.753	2.131	2.602	2.947	3.733	4.073
	120	1.289	1.658	1.98	2.358	2.617	3.16	3.373
	1000	1.282	1.646	1.962	2.33	2.581	3.098	3.3
	Inf	1.282	1.645	1.96	2.326	2.576	3.091	3.291

Example

A pharmacologist measured the concentration of dopamine in the brains of eight rats. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. Construct a 95% confidence interval for the population mean.

$$SE = \frac{S}{\sqrt{n}}$$

$$5E = \frac{S}{\sqrt{n}}$$

$$1269 \pm (2.365)(51.2)$$

$$SE = \frac{145}{\sqrt{8}} = 51.2$$

$$1269 \pm 121.1$$

$$(1147.9,1390.1)$$

A pharmacologist measured the concentration of dopamine in the brains of eight rats after a treatment aimed to reduce dopamine. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. Construct a 95% confidence interval for the population mean after treatment.

We don't expect
dopamine to increase, so
we can use a one-sided
CI here with the upper
boundary fixed

$$\bar{y} + t_{0.05} \frac{S}{\sqrt{n}}$$
 (df = n - 1 = 7)

		Р						
	one-tail	0.1	0.05	0.025	0.01	0.005	0.001	0.0005
	two-tails	0.2	0.1	0.05	0.02	0.01	0.002	0.001
	DF							
	1	3.078	6.314	12.706	31.821	63.656	318.289	636.578
	2	1.886	2.92	4.303	6.965	9.925	22.328	31.6
	3	1.638	2.353	3.182	4.541	5.841	10.214	12.924
	4	1.533	2.132	2.776	3.747	4.604	7.173	8.61
	5	1.476	2.015	2.571	3.365	4.032	5.894	6.869
	6	1.44	1.943	2.447	3.143	3.707	5.208	5.959
	7	1.415	1.895	2.365	2.998	3.499	4.785	5.408
	8	1.397	1.86	2.306	2.896	3.355	4.501	5.041
	9	1.383	1.833	2.262	2.821	3.25	4.297	4.781
qt(p =	0.05	, df	= 7,	lower	c.tai	l = F	4.144	4.587
	11	1.363	1.796	2.201	2.718	3.106	4.025	4.437
qt(p =	0.95	, df	= 7,	lower	c.tai	1 = T	3.93	4.318
	13	•	1.//1	2.10	2.03	3.012	3.852	4.221
	14	1.345	1.761	2.145	2.624	2.977	3.787	4.14
	15	1.341	1.753	2.131	2.602	2.947	3.733	4.073
	120	1.289	1.658	1.98	2.358	2.617	3.16	3.373
	1000	1.282	1.646	1.962	2.33	2.581	3.098	3.3
	Inf	1.282	1.645	1.96	2.326	2.576	3.091	3.291

A pharmacologist measured the concentration of dopamine in the brains of eight rats after a treatment aimed to reduce dopamine. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. Construct a 95% confidence interval for the population mean after treatment.

We don't expect
dopamine to increase, so
we can use a one-sided
CI here with the upper
boundary fixed

$$\bar{y} + t_{0.05} \frac{S}{\sqrt{n}}$$
 (df = n - 1 = 7)

$$1269 + (1.895)(51.2)$$

$$(\infty, 1366.0)$$

Population

95% of the sample confidence intervals will contain the true population mean

$$\bar{y} = 25.32$$
 $s = 0.056$

$$\bar{y} = 25.39$$

 $s = 0.091$

$$\bar{y} = 25.451$$

 $s = 0.064$

Population

95% of the sample confidence intervals will contain the true population mean

25.35

25.40

25.45

25.50

25.30

- Larger samples produce narrower confidence intervals
 - Because SE is smaller (divide by square root of n)
- A confidence interval can be interpreted as a probability... with caution!

$$Pr[Y=2] = \frac{1}{6}$$

Pr{a sample will give us a CI that contains the true mean} = 0.95

$$Y=5$$

$$Pr[5 = 2] \neq \frac{1}{6}$$

Pr{the true mean is within our CI} = 0.95

 $Pr{31 < \mu < 34} \neq 0.95$

- Larger samples produce narrower confidence intervals
 - Because SE is smaller (divide by square root of n)
- A confidence interval can be interpreted as a probability... with caution!
 - Pr{a sample will give us a CI that contains the true mean} = 0.95

- Pr{the true mean is within our CI} = 0.95
- An individual statement can be TRUE or FALSE, but if you create numerous statements, one statement will be TRUE 95% of the time
- "We are 95% confident that the true mean is between X and X"

A pharmacologist measured the concentration of dopamine in the brains of eight rats. The mean concentration was 1,269 ng/gm and the standard deviation was 145 ng/gm. Construct a 95% confidence interval for the population mean.

$$SE = \frac{s}{\sqrt{n}}$$

$$5E = \frac{s}{\sqrt{n}}$$

$$1269 \pm (2.365)(51.2)$$

$$SE = \frac{145}{\sqrt{8}} = 51.2$$

$$1269 \pm 121.1$$

$$(1147.9,1390.1)$$

We are 95% confident that the mean concentration of dopamine of all rats is between 1,147.9 and 1,390.1 ng/gm

Assumptions for estimating confidence intervals

- Conditions on the design of the study:
 - (1) Data is a random sample from a large population
 - (2) Observations in the sample must be independent of each other

What does it mean for samples to be independent of each other?

Still a good experimental design! Means > individual sample

"Biological replicates"

$$n = 9?$$

"Technical replicates"

"Hierarchical data structures"

What does it mean for samples to be independent of each other?

Assumptions for estimating confidence intervals

Conditions on the design of the study:

- (1) Data is a random sample from a large population
- (2) Observations in the sample must be independent of each other

Conditions on the form of the population distribution

- (3) If n is small, the population distribution must be \sim normal
- (4) If *n* is large, the population distribution doesn't have to be normal

Why does it matter if our population is normally distributed?

Is the mean even a meaningful measure for this population?

If *n* is large enough, the sample distribution will be normal regardless of the shape of the population

How can we tell if a population is normally distributed?

- Plot distribution (i.e. histogram)
 - Every analysis should begin with an inspection of the data and the points that lie far from the center
- Quantile plot
- Shapiro-wilks test for non-normality
- If not normal distribution, try a data transformation

Announcements

- Extra practice problems from the textbook posted to GitHub and Canvas
 - Note: no solutions, but use your classmates/TAs for help!
- If you need help keeping track of the stats R functions we have been using, check out the stats_R_cheatsheet.md on GitHub!