MATH 1700

Instructor: Mehdi Maadooliat

Chapter 8C

Department of Mathematical and Statistical Sciences

CHAPTER 8C

- Hypothesis Test Approaches
 - P-value Approach
 - Classical Approach
- The Classical 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

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	hyp	othesis	that
---	----------------	------	-----	------	-----	-----	---------	------

•	"The mean of	this	distribution is	diff	erent f	rom 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

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)

• 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.

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

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

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

- Here is the main difference between the p-value approach and the classical approach
- Step 4 The Probability Distribution: (p-value approach)
 - 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 .
 - \triangleright The p-value (0.2460) is greater than α (0.10).

HYPOTHESIS TEST OF MEAN μ (σ KNOWN): A CLASSICAL APPROACH

critical

region

- Step 4 The Probability Distribution:
 - a. Determine the critical region and critical value (s). The standard normal variable z is our test statistic for this hypothesis test.
 - Critical region The set of values for the test statistic that will cause us to reject the null hypothesis. The set of values that are not in the critical region is called the **noncritical region**(sometimes called the *acceptance region*).

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
-1.9 -1.8 -1.7 -1.6 -1.5	0.0287 0.0359 0.0446 0.0548 0.0668	0.0281 0.0352 0.0436 0.0537 0.0655	0.0274 0.0344 0.0427 0.0526 0.0643	0.0268 0.0336 0.0418 0.0516 0.0630	0.0262 0.0329 0.0409 0.0505 0.0618	0.0256 0.0322 0.0401 0.0495 0.0606	0.0250 0.0314 0.0392 0.0485 0.0594	0.0244 0.0307 0.0384 0.0475 0.0582	0.0239 0.0301 0.0375 0.0465 0.0571	0.0233 0.0294 0.0367 0.0455 0.0559
-1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681

Critical value(s) The "first" or "boundary" value(s) of the critical region(s).

Step 5 The Results:

 $-z^*$ is in noncritical region:

$$> -z(\alpha/2) < z^* < z(\alpha/2)$$

- a. State the decision about H_0 :
 - \triangleright Fail to reject H_0 .
- b. State the conclusion about H_a :
 - \blacktriangleright The observed sample mean is not significantly different from 4.5 at the 0.10 level of significance.

HYPOTHESIS TEST OF MEAN μ (σ KNOWN): A CLASSICAL APPROACH

Sign in the Alternative Hypothesis

Critical Region

Critical Region

Cone region

Cone region

Left side

Cone-tailed test

critical region

noncritical region

 \succ *H*₀: μ ≥ 4.5

 \succ *H*_a: μ < 4.5

 $>z^*>-z(\alpha)$: Fail to Reject H_0

 $>z^* \le -z(\alpha)$: Reject H_0

>*H*_a: μ ≠ 4.5

 $> -z(\alpha/2) < z^* < z(\alpha/2)$: Fail to Reject H_0 $> |z^*| \ge z(\alpha/2)$: Reject H_0

critical region critical region

noncritical region

critical region

 $>H_0$: $\mu \le 4.5$

 $>H_a$: $\mu > 4.5$

 $> z^* < z(\alpha)$: Fail to Reject H_0

 $>z^* \ge z(\alpha)$: Reject H_0

HYPOTHESIS TEST OF MEAN μ (σ KNOWN): ANOTHER EXAMPLE ON P-VALUE & CLASSICAL APPROACHES

Assumptions:

- 1. σ is known
- 2. $n \ge 30$ or the sample is drawn from a normal population.

• Example:

Let $\{y_1, y_2, \dots, y_{100}\}$ be sample of blood pressures of 100 patients with Cardiovascular disease. We want to investigate that the population of patients with this disease have high blood pressure. Suppose that the mean normal blood pressure is 120. Assume that $\sigma=7.5$.

- Sample Information: $\bar{y} = 121.5$
- Do we have sufficient evidence to conclude that this population has high blood pressure? $\alpha=0.05$.

Step 1 The Set-Up:

- a. Describe the population parameter of interest.
 - The population parameter of interest is the mean blood pressure μ of the population of patients with Cardiovascular disease.
- b. State the null hypothesis (H_0) and the alternative hypothesis (H_a) .
 - \rightarrow H_0 : $\mu = 120$ (normal blood pressure is 120)
 - $\succ H_a$: $\mu > 120$ (Wondering if patients with this disease have high blood pressure?)

Step 2 The Hypothesis Test Criteria:

a. Check the assumptions.

 $\checkmark \sigma$ is known. Samples of size 100 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 $\sigma = 7.5$.
- c. Determine the level of significance, α .
 - $> \alpha = 0.05$ (given in the statement of the problem)

• Step 3 The Sample Evidence:

- a. Collect the sample information.
 - \triangleright $\{y_1, y_2, ..., y_{100}\}$ is a sample of blood pressures of 100 patients with Cardiovascular disease
 - ightharpoonup From the sample $\bar{x}=121.5$ and n=100.
- a. Calculate the value of the test statistic.

>
$$z^* = 2.0$$

- Here is the main difference between the p-value approach and the classical approach
- Step 4 The Probability Distribution: (p-value approach)
 - a. Calculate the *p*-value for the test statistic.
 - ➤ Because the alternative hypothesis indicates a one-tailed test, we must find the probability associated with one tail.
 - \triangleright The p value is found by doubling the area of one tail.

>
$$z^* = 2.0$$
.
> The p - value = $P(z > 2.0)$
= $1 - P(z < 2.0)$
= 0.0228

- b. Determine whether or not the p-value is smaller than α .
 - \triangleright The p-value (0.0228) is smaller than α (0.05).

HYPOTHESIS TEST OF MEAN μ (σ KNOWN): A CLASSICAL APPROACH

- Step 4 The Probability Distribution:
 - a. Determine the critical region and critical value (s). The standard normal variable z is our test statistic for this hypothesis test.
 - ➤ Critical region The set of values for the test statistic that will cause us to reject the null hypothesis. The set of values that are not in the critical region is called the **noncritical region** (sometimes called the *acceptance region*).

Critical value(s) The "first" or "boundary" value(s) of the critical region(s).

- Step 5 The Results:
 - $-z^*$ is in the critical region:

$$\geq z^* > z(\alpha/2)$$

- a. State the decision about H_0 :
 - \triangleright Reject H_0 .
- b. State the conclusion about H_a :
 - \succ The observed sample mean is significantly larger than 120.0 at the 0.05 level of significance and conclude that the population of patients with the disease have high blood pressure.

QUESTIONS?

ANY QUESTION?