MATH 4720 / MSSC 5720

Instructor: Mehdi Maadooliat

Chapter 5 (Part A)

Department of Mathematical and Statistical Sciences

CHAPTER 5 (PART A)

- Confidence Interval (CI)
- CI for μ , when σ is known
- Choosing Sample Size for Estimating μ
- A Statistical Test for μ
- Type I and Type II Errors
- Power of a Test
- Choosing Sample Size for Testing μ
- Level of Significance
- P-value
- Inference about μ , when σ is unknown

CONFIDENCE INTERVALS

- In statistics, when we cannot get information from the entire population, we take a sample.
- However, as we have seen before statistics calculated from samples vary from sample to sample.
- When we obtain a statistic from a sample, we do not expect it to be the same as the corresponding parameter.
- It would be desirable to have a range of plausible values that take into account the sampling distribution of the statistic. A range of values that will capture the value of the parameter of interest with some level of confidence.
- This is known as a confidence interval.

CONFIDENCE INTERVALS

- A confidence Interval is for a parameter, not a statistic.
 - For example, we use the sample mean to form a confidence interval for the population mean.
 - We use the sample proportion to form a confidence interval for the population proportion.
- We never say, "The confidence interval of the sample mean is ..."
- We say, "A confidence interval for the true population mean, μ , is..."

MAKING DECISIONS WITH CONFIDENCE INTERVALS:

• If a value is NOT covered by a confidence interval (it's not included in the range), then it's NOT a plausible value for the parameter in question and should be rejected as a plausible value for the population parameter.

In general, a confidence interval has the form

estimate \pm margin of error (E)

• We can find confidence intervals for any parameter of interest, however in this chapter we are primarily focusing on the CI for the Population mean, μ .

CONFIDENCE INTERVAL FOR POPULATION MEAN

Here we make use of the sampling distribution of the sample mean in the following way to develop a confidence interval for the population mean, μ , from the sample mean:

1. The unknown true mean of the sampling distribution is μ .

3. We know, from our study of normal distributions, the proportion of the values between two values (for example, two standard deviations).

4. We can thus say that we are 95% confident that a sample mean we find is within this interval.

2. We know from the central limit

MARQUETTI UNIVERSITY Be The Difference.

CONFIDENCE INTERVAL FOR POPULATION MEAN

5. This is the same as saying that if we took many, many samples and found their means, 95% of them would fall within two standard deviations of the true mean.

6. If we took a hundred samples, we would expect that about 95 sample means would be within this interval.

Confidence Interval Applet

MARQUETTE UNIVERSITY Be The Difference.

CONFIDENCE INTERVAL FOR POPULATION MEAN

- In the previous slides we said we were confident that the sample mean was within a certain interval around the population mean.
- When we take a sample, we use the same principle to say we are confident that the true population mean will be in an interval around the sample mean.

That is, saying "we are 95% confident that the sample mean is in the interval around y" is the same as saying "we are 95% confident that μ is in the interval around the sample mean."

CONFIDENCE INTERVAL FOR POPULATION MEAN

- The width of the confidence interval depends upon the level of confidence we wish to achieve.
- The **confidence level** (C) gives the probability that the method we are using will give a correct answer.
- Common confidence levels are C=90%, C=95%, and C=99%. The 95% confidence interval is the most common.
- The level of confidence directly affects the width of the interval.
 - **Higher confidence yields wider intervals.**
 - **Lower confidence yields narrower intervals.**
- The formula for a confidence interval for a population mean (when the population standard deviation o is known) is

$$\bar{x} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$$

 $ar{x} \pm z_{lpha/2} rac{o}{\sqrt{n}}$ where $z_{lpha/2}$ is the value on the standard normal curve with the confidence level between $-z_{lpha/2}$ and $z_{lpha/2}$

CONFIDENCE INTERVAL FOR POPULATION MEAN

• The $z_{\alpha/2}$ for each of the three most common confidence levels are as follows:

99%:
$$z_{\alpha/2} = 2.576$$

95%:
$$z_{\alpha/2} = 1.960$$

90%:
$$z_{\alpha/2} = 1.645$$

• A visual idea of $z_{\alpha/2}$ is

For a 90% confidence interval:

EXAMPLE 1

- Suppose we want to know the average systolic blood pressure of a healthy population of age group 25-35. Assume that the population distribution is normal with the standard deviation of $5\,\mathrm{mm}$.
- We have a sample of 16 subjects of this population with $\bar{y}=121.5$

(a) Estimate the average SBP with a 95% confidence interval.

- Formula: $\bar{y} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$ (Note, pop. Dist. Is normal)
- $-\alpha = 0.05, z_{\alpha/2} = 1.96$

95% confidence interval of
$$\mu$$
: 121.5 \pm 1.96 $\times \frac{5}{\sqrt{16}} = 121.5 \pm 2.45$

$$121.5 - 2.45 \le \mu \le 121.5 + 2.45$$
, i.e

$$119.050 \le \mu \le 123.950$$

Note:

There Is a large margin of errer In 99% CI estimate compared to the 95% CI estimate. And the 99% CI Is wider than the 95% CI.

margin of error

-
$$\alpha = 0.01, z_{\alpha/2} = invnorm (0.995, 0.1) = 2.58$$

99% confidence interval of
$$\mu$$
: 121.5 \pm 2.58 $\times \frac{5}{\sqrt{16}} = 121.5 \pm 3.225$
118.275 $\leq \mu \leq 124.725$

EXAMPLE 2

- The objective is to estimate the mean household income, μ , of Wisconsin households. Suppose the population st. dev. is \$10,000. If a sample of 100 households yields $\bar{y}=51,\!500$, estimate μ with a 95% CI and 99% CI.
- Formula:

$$\bar{y} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$$
 (Note, pop. dist. Is not known, but $n \ge 30$)

• 95% CI:
$$51,500 \pm 1.96 \times \frac{10000}{\sqrt{100}}$$

$$z_{\alpha/2} = 1.96 \qquad 51,500 \pm 1,960$$

$$\$49,540 \le \mu \le \$53,460$$
 margin of error

• 99% CI:

C1:
$$51,500 \pm 2.58 \times \frac{10000}{\sqrt{100}}$$
 $z_{\alpha/2} = 2.58$ $51,500 \pm 2,580$

$$$48,920 \le \mu \le $54,080$$

EXAMPLE 2 (CONT'D)

- Suppose, the state is planning to levy an average of 6% tax rate. What is the expected tax revenue per household?
- 99% confidence interval of μ : \$48,920 $\leq \mu \leq$ \$54,080
- Expected tax revenue per household is expected to be between $0.06 \times 48,920$ and $0.06 \times $54,080$, or between

\$2,935.20 and \$3,244.80.

• One might say that this is a big range. In other words, the margin of error is too high.

EXAMPLE 2 (CONT'D)

- The only way, you can reduce the margin of error is to sample more households.
- Sample 400 households. $\bar{y}=\$51,125$

• 99% Cl of
$$\mu$$
: 51,125 \pm 2.58 $\times \frac{10000}{\sqrt{400}}$ 51,125 \pm 1290
$$\$49,835 \le \mu \le \$52,415$$

• So, with 6% tax rate, the tax revenue per household is between

\$2,990 and \$3,145

CONFIDENCE INTERVAL FOR POPULATION MEAN

Recall that confidence intervals has the form

 $estimate \pm margin of error (E)$

$$\overline{x} \pm z_{\alpha/2} \, \frac{\sigma}{\sqrt{n}}$$

- There are three ways to reduce the margin of error (E):
 - Reduce σ
 - Increase n
 - Reduce $z_{\alpha/2}$
 - $z_{\alpha/2}$ can only be reduced by changing the confidence level C.
 - $z_{\alpha/2}$ is reduced by lowering the confidence level
 - Example: $z_{\alpha/2}$ for C = 95% is 1.960 while $z_{\alpha/2}$ for 90% is 1.645.

CHOOSING SAMPLE SIZE FOR ESTIMATING μ

- The most common way to change the margin of error (E) is to change the sample size n.
- To get a desired margin of error (E) by adjusting the sample size n we use the following:
- Determine the desired margin of error (E).
- Use the following formula:

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

EXAMPLE 1:

• State tax advisory board wants to estimate the mean household income u within a margin of error of \$1,000 with 99% confidence. How many households they need to sample? Assume that the population st. dev. is \$10,000.

$$n = \frac{z_{\alpha/2}^2 \, \sigma^2}{E^2} = \frac{2.58^2 \times 10000^2}{1000^2} = 656.7$$

$$n = 657$$

EXAMPLE 5.4 OF THE BOOK:

• A federal agency wants to investigate the average weight of a cereal box of a particular brand. How many boxes they need to sample to estimate the mean weight u to within a margin of error of 0.25 oz with 99% confidence. Assume $\sigma=0.75$

•
$$n = \frac{z_{\alpha/2}^2 \sigma^2}{E^2} = \frac{2.58^2 \times 0.75^2}{0.25^2} = 59.91$$

• n = 60 boxes.