MATH 1700

Instructor: Mehdi Maadooliat

Chapter 8B

Department of Mathematical and Statistical Sciences

CHAPTER 8B

Statistical hypothesis test

- Null Hypothesis: H_0
- Alternative Hypotheses: H_a
- Types of Error
 - Type I error or Level of Significance (α)
 - Type II Probability (β)
- Test Statistic
- The Assumptions for Hypothesis Test
- Hypothesis Test Approaches
 - P-value Approach
 - Classical Approach
- The Probability-value Hypothesis Test: A 5-step Procedure
 - Step 1 The Set-Up
 - Step 2 The Hypothesis Test Criteria
 - Step 3 The Sample Evidence
 - Step 4 The Probability Distribution
 - Step 5 The Results

MARQUETTE UNIVERSITY Be The Difference.

HYPOTHESIS TEST OF MEAN μ (σ KNOWN):

- We make decisions every day in our lives.
- How to decide?
- Statistical hypothesis test: A process by which a decision is made between two opposing hypotheses.
- There are two type of hypothesis:
- We call the proposed hypothesis the null hypothesis and the opposing hypothesis the alternative hypothesis.

MARQUETTE UNIVERSITY Be The Difference.

HYPOTHESIS TEST OF MEAN μ (σ KNOWN):

- Null Hypothesis, H_0 : The hypothesis that we will test. Generally a statement that a parameter has a specific value.
- Alternative Hypothesis, H_a : A statement about the same parameter that is used in the null hypothesis. ... parameter has a value different ... from the value in the null hypothesis.
- Example: A person comes into court charged with a crime. A
 jury must decide whether the person is innocent (null
 hypothesis) or guilty (alternative hypothesis). Even though the
 person is charged with the crime, at the beginning of the trial
 (and until the jury declares otherwise) the accused is assumed
 to be innocent.
 - H_0 : The person is innocent
 - H_a : The person is guilty

MARQUETTE UNIVERSITY Be The Difference.

HYPOTHESIS TEST OF MEAN μ (σ KNOWN):

• H_0 : Null Hypothesis

 H_a : Alternative Hypotheses (Research Hypothesis)

• Based on the evidence from the data, either we reject H_0 in favor of H_a or we fail to reject (accept) H_0 .

Decision	H_0 is True	H_a is true
Reject H_0	Type-I Error	Correct Decision
Accept H_0	Correct Decision	Type-II Error

• Back to Example 1:

Decision	Truth is Person Innocent	Truth is Person Guilty
Jury Decides Person Guilty	Type-I Error	Correct Decision
Jury Decides Person Innocent	Correct Decision	Type-II Error

• Level of Significance (α): The probability of committing a Type I error

- Sometimes α is called the false positive rate.

		H_0 True		H_0 False
Fail to Reject H_0		Type A Correct Decision (1-α)	•	Type II Error (β)
Reject H ₀	•	Type I Error (α)		Type B Correct Decision $(1-\beta)$

- Type II Probability (β): The probability of committing a Type II error.
 - Sometimes β is called the false negative rate.

- We need to determine a measure that will quantify what we should believe.
- Test Statistic: A random variable whose value is calculated from the sample data and is used in making the decision "reject H_0 : or "fail to reject H_0 ."
- Court example: The test statistics is:
 - Jury's decision
- In general, if we are testing about population parameter μ :
- We take a sample and it is reasonable to expect that test statistics is somehow related to
 - the sample mean: \bar{x}

- The hypothesis test is a well-organized, step-by-step procedure used to make a decision.
- Should I do A or should I do B (not A)?
- The assumption for hypothesis tests about mean μ using a known σ :
- The sampling distribution of \bar{x} has a normal distribution. Therefore, we can satisfy the required **assumption** by either
 - 1. knowing that the sampled population is normally distributed or
 - 2. using a random sample that contains a sufficiently large amount of data.

- Two different formats are commonly used for hypothesis testing.
 - P-value approach
 - Classical approach (Next Lecture)
- The probability-value approach, or simply p-value approach, is the hypothesis test process that has gained popularity in recent years, largely as a result of the convenience and the "number-crunching" ability of the computer.
- This approach is organized as a five-step procedure.

• The Probability-value Hypothesis Test: A 5-step Procedure

- Step 1 The Set-Up:
 - a. Describe the population parameter of interest.
 - b. State the null hypothesis (H_0) and the alternative hypotheses (H_a) .
- Step 2 The Hypothesis Test Criteria:
 - a. Check the assumptions.
 - b. Identify the probability distribution and the test statistic to be used.
 - c. Determine the level of significance, α .
- Step 3 The Sample Evidence:
 - a. Collect the sample information.
 - b. Calculate the value of the test statistic.
- Step 4 The Probability Distribution:
 - a. Calculate the p value for the test statistic.
 - **b.** Determine whether or not p value is smaller than α :
- Step 5 The Results:
 - a. State the decision about H_0
 - b. State the decision about H_a

- Step 1 The Set-Up:
- a. Describe the population parameter of interest.
 - Population mean (μ),
 - Population proportion (p), or
 - Population standard deviation (σ)
- b. State the null hypothesis (H_0) and the alternative hypotheses (H_a) .

Null Hypothesis	Alternative Hypothesis
 Greater than or equal to (≥) Less than or equal to (≤) Equal to (=) 	Less than (<) Greater than (>) Not equal to (≠)

A PROBABILITY-VALUE APPROACH

Examples:

- A teacher claims her method of teaching will increase test scores more than 5 points on average. You randomly sample 35 students to receive her method of teaching and find their test scores. You plan to test her claim that the method of teaching she proposes is better.

Notice the Null Hypothesis ALWAYS has equality associated with it.

 $H_0: \mu \leq 5$ Null Hypothesis: H_a : $\mu > 5$ Alternative Hypothesis:

One-sided alternative hypothesis.

Commercial aircraft manufacturer concern: "The mean shearing strength of all rivets should be at least 925 lb." Each time they buy rivets, it is concerned that the mean strength might be less than 925 lb specification. H_0 : $\mu \ge 925 \text{ lb}$ Null Hypothesis:

> H_a : μ < 925 lb Alternative Hypothesis:

We only wanted to see if the number of years had "changed." We are not looking for a direction of change.

The milk price of a gallon of 2% milk is normally distributed with standard deviation of \$0.10. Last week the milk price was \$2.78. We want to determine if this week the price is different.

Null Hypothesis:

 $\mathbf{H_0}: \mu = \$2.78$ $\mathbf{H_a}: \mu \neq \$2.78$ Alternative Hypothesis:

Two-sided alternative hypothesis.

Step 2 The Hypothesis Test Criteria:

a. Check the assumptions.

- Assume we know σ from past experience.
- Assume that n is "large" so that by the CLT \bar{x} is normally distributed.

$$\checkmark \mu_{\bar{x}} = \mu_0$$

$$\checkmark \sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$$

b. Identify the probability distribution and the test statistic to be used.

- The standard normal probability distribution is used. Because \bar{x} is expected to have a normal distribution.
- Test Statistic for Mean:

c. Determine the level of significance, α .

The type I error occurs when a true null hypothesis is rejected.

• Step 3 The Sample Evidence:

a. Collect the sample information.

- Take a random sample from the population whose mean μ is being questioned.
 - **Obtain** $x_1, x_2, ..., x_n$

- Obtain
$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

b. Calculate the value of the test statistic.

$$-z^* = \frac{\bar{x} - \mu_0}{\sigma/\sqrt{n}}$$

• Step 3 (Example: the aircraft manufacturer):

a. Collect the sample information.

- A random sample of 50 rivets is selected, each rivet is tested, and the sample mean shearing strength is calculated:

$$\bar{x} = 921.18$$
 and $n = 50$.

b. Calculate the value of the test statistic.

- The sample evidence (\bar{x} and n found in Step 3a) is next converted into the calculated value of the test statistic, z^*
- Remember: (μ is 925 from H_o , and $\sigma=18$ is a known quantity.)

$$\succ$$
 *H*₀: *μ* ≥ 925 lb

$$\succ$$
 *H*_a: μ < 925 lb

We have

$$z^* = \frac{\bar{x} - \mu_0}{\sigma/\sqrt{n}} : \quad z \bigstar = \frac{921.18 - 925.0}{18/\sqrt{50}} = \frac{-3.82}{2.5456}$$

$$= -1.50$$

- Step 4 The Probability Distribution:
- a. Calculate the p value for the test statistic.
 - Probability value, or p-value The probability that the test statistic could be the value it is or a more extreme value (in the direction of the alternative hypothesis) when the null hypothesis is true.
- b. Determine whether or not p value is smaller than α :
 - Remember:
 - \triangleright α stands for probability of type I error
 - \triangleright Type I error: Probability of falsely rejecting H_0

• Step 4 (Example: the aircraft manufacturer):

Remember:

- (μ is 925 from H_0 , and $\sigma=18$ is a known quantity.)
- \succ *H*₀: *μ* ≥ 925 lb
- $> H_a$: $\mu < 925$ lb

$$> z^* = \frac{\bar{x} - \mu_0}{\sigma/\sqrt{n}} = -1.50$$

- p value = $P(\bar{x} < 921.18)$
- p value = $P(z < z^*)$
- p value = P(z < -1.50)
 - = 0.0668

• The p — value (0.0668) is not smaller than α (0.05).

	z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
٠	-1.5	8660.0	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
	-1.3	0.0808 0.0968 0.1151	0.0793 0.0951 0.1131	0.0778 0.0934 0.1112	0.0764 0.0918 0.1094	0.0749 0.0901 0.1075	0.0735 0.0885 0.1057	0.0721 0.0869 0.1038	0.0708 0.0853 0.1020	0.0694 0.0838 0.1003	0.0681 0.0823 0.0985

• Step 5 The Results:

a. State the decision about H_0 .

- Is the p-value small enough to indicate that the sample evidence is highly unlikely in the event that the null hypothesis is true?
- In order to make the decision, we need to know the *decision rule*.

Decision rule

- a. If the p value is less than or equal to the level of significance α , then the decision must be reject H_0 .
- b. If the p value is greater than the level of significance α , then the decision must be fall to reject H_0 .
- Back to the aircraft manufacturer Example:
 - p value = 0.0668
 - $\alpha = 0.05$.
 - Decision about H_0 : Fail to reject H_0 .

- Step 5 The Results:
- b. State the decision about H_a .
- There is not sufficient evidence at the 0.05 level of significance to show that the mean shearing strength of the rivets is less than 925.
- "We failed to convict" the null hypothesis.
- In other words, a sample mean as small as 921.18 is likely to occur (as defined by α) when the true population mean value is 925.0 and \bar{x} is normally distributed.
- The resulting action by the manager would be to buy the rivets.

• The outlines the procedure for all three cases of p-value's:

- The fundamental idea of the p value is to express the degree of belief in the null hypothesis:
 - When the p-value is minuscule (something like 0.0003), the null hypothesis would be rejected by everybody because the sample results are very unlikely for a true H_0 .
 - When the p value is fairly small (like 0.012), the evidence against H_0 is quite strong and H_0 will be rejected by many.
 - When the p-value gets large (like 0.15 or more), the data are not at all unlikely if the H_0 is true, and no one will reject H_0 .
- The advantages of the p value approach are as follows:
 - 1) A p-value can be reported and the user of the information can decide on the strength of the evidence as it applies to his or her own situation.
 - 2) Computers can do all the calculations and report the p-value, thus eliminating the need for tables.
- The *disadvantage* of the p value approach is the tendency for people to put off determining the level of significance.

EXAMPLE 17 – TWO-TAILED HYPOTHESIS TEST WITH SAMPLE DATA

- Let's use computer simulation, to draw a sample of 40 single-digit numbers.
- Remember:

$$-\mu = \sum_{x=0}^{9} xP(x) = 4.5$$
 and

$$- \sigma = \sqrt{\sigma^2} = \sqrt{\sum_{x=0}^{9} [x^2 P(x)] - \mu^2} = \sqrt{8.25} = 2.87$$

•	Use $\alpha =$	0.10	and	test the	hypo	thesis	that
---	----------------	------	-----	----------	------	--------	------

"The mean of this distribution is different from 4.5."

x	P(x)
0	1/10
1	1/10
2	1/10
3	1/10
4	1/10
5	¹ / ₁₀
6	1/10
7	¹ / ₁₀
8	1/10
9	1/10

EXAMPLE 17 - SOLUTION

Step 1 The Set-Up:

- a. Describe the population parameter of interest.
 - The population parameter of interest is the mean μ of the population of single-digit numbers with uniform distribution.
- b. State the null hypothesis (H_0) and the alternative hypothesis (H_a) .
 - \rightarrow H_0 : $\mu = 4.5$ (mean is 4.5)
 - \rightarrow H_a : $\mu \neq 4.5$ (mean is not 4.5)

Step 2 The Hypothesis Test Criteria:

a. Check the assumptions.

 $\checkmark \sigma$ is known. Samples of size 40 should be large enough to satisfy the CLT.

- b. Identify the probability distribution and the test statistic to be used.
 - We use the standard normal probability distribution, and the test statistic is $z^* = \frac{\bar{x} \mu_0}{\sigma/\sqrt{n}}$; where $\sigma = 2.87$.
- c. Determine the level of significance, α .
 - $> \alpha = 0.10$ (given in the statement of the problem)

EXAMPLE 17 - SOLUTION

Step 3 The Sample Evidence:

a. Collect the sample information.

> This random sample was drawn using computer simulation:

2	8	2	1	5	5	4	0	9	1	0	4	6	1
5	1	1	3	8	\bigcirc	3	6	8	4	8	6	8	
9	5	\circ	1	4	1	2]	7	1	7	9	3	

ightharpoonup From the sample $\bar{x}=3.975$ and n=40.

a. Calculate the value of the test statistic.

$$z^* = \frac{\bar{x} - \mu_0}{\sigma/\sqrt{n}}$$

$$z \star = \frac{3.975 - 4.50}{2.87/\sqrt{40}} = \frac{-0.525}{0.454}$$

$$> z^* = -1.156 = -1.16$$

EXAMPLE 17 - SOLUTION

• Step 4 The Probability Distribution:

- a. Calculate the *p*-value for the test statistic.
 - > Because the alternative hypothesis indicates a two-tailed test, we must find the probability associated with both tails.
 - \triangleright The p value is found by doubling the area of one tail.

$$> z^* = -1.16.$$

$$ightharpoonup$$
 The p – value = $2 \times P$ (z < – 1.16)

$$\Rightarrow$$
 = 2(0.1230)

$$= 0.2460$$

- b. Determine whether or not the p-value is smaller than α .
 - The ρ -value (0.2460) is greater than α (0.10).

• Step 5 The Results:

a. State the decision about H_0 : Fail to reject H_0 .

								V			
	z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
	-1.5	8660.0	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
State the conclusion about $\overline{H_a}$:	-1.4 -1.3 -1.2 -1.1 -1.0	0.0808 0.0968 0.1151 0.1357 0.1587	0.0793 0.0951 0.1131 0.1335 0.1563	0.0778 0.0934 0.1112 0.1314 0.1539	0.0764 0.0918 0.1094 0.1292 0.1515	0.0749 0.0901 0.1075 0.1271 0.1492	0.0735 0.0885 0.1057 0.1251 0.1469	0.0721 0.0869 0.1038 0.1230 0.1446	0.0708 0.0853 0.1020 0.1210 0.1423	0.0694 0.0838 0.1003 0.1190 0.1401	0.0681 0.0823 0.0985 0.1170 0.1379
otato tilo odilolasion about 11a.											

 \blacktriangleright The observed sample mean is not significantly different from 4.5 at the 0.10 level of significance.

QUESTIONS?

ANY QUESTION?