Confidence Intervals and Hypothesis Testing

Contents

- Review of Sampling Distributions
- Confidence Intervals
 - Confidence intervals for population means
 - Confidence intervals for population proportions
 - Summary
- Hypothesis Testing
 - Introduction to hypothesis testing
 - Steps of hypothesis testing

Review of Sampling Distributions

Populations and samples

Review of Sampling Distributions

Central limit theorem

Notes: Central Limit Theorem (CLT): For a relatively large sample size, the random variable $\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$ is approximately normally distributed, regardless of the distribution of the population. The approximation becomes better with increased sample size.

Review of Sampling Distributions

Expected values and variance of the sample average

$$\mathbb{E}(\bar{X}) = \mathbb{E}\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}\mathbb{E}(X_{i}) = \frac{1}{n}\sum_{i=1}^{n}\mu = \mu$$

$$\operatorname{Var}(\bar{X}) = \operatorname{Var}\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}\operatorname{Var}(X_{i}) = \frac{1}{n^{2}}n\sigma^{2} = \frac{\sigma^{2}}{n}$$

- Confidence intervals for population means
 - General idea
 - ✓ Point estimates of the population mean

- Confidence intervals for population means
 - General idea
 - ✓ Point estimates of the population mean
 - √ A range of plausible values

- Confidence intervals for population means
 - Equations

- Confidence intervals for population means
 - Population standard deviation σ is known
 - $\checkmark \ ar{X}$ is approximately normally distributed
 - \checkmark The mean value of $ar{X}$ is the population mean μ
 - \checkmark The standard deviation of \bar{X} is σ/\sqrt{n}

Standard normal distribution

$$\bar{X} \sim N(\mu, \sigma^2/n)$$

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

- Confidence intervals for population means
 - Population standard deviation σ is known

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

- Confidence intervals for population means
 - Population standard deviation σ is known

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

- Confidence intervals for population means
 - Population standard deviation σ is known

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

$$P(-z_{\alpha/2} \le Z \le z_{\alpha/2}) = 1 - \alpha$$

$$-z_{\alpha/2} \le \frac{\bar{X} - \mu}{\sigma/\sqrt{n}} \le z_{\alpha/2}$$

$$\bar{X} - \frac{\sigma}{\sqrt{n}} \cdot z_{\alpha/2} \le \mu \le \bar{X} + \frac{\sigma}{\sqrt{n}} \cdot z_{\alpha/2}$$

- Confidence intervals for population means
 - Population standard deviation σ is known

Percent point function

- Confidence intervals for population means
 - Population standard deviation σ is known


```
from scipy.stats import norm
z_alpha2 = norm.ppf(1-alpha/2)
```

- Confidence intervals for population means
 - Population standard deviation σ is known

Example 1: Consider the dataset "bulb.csv" as the population, a sample with n=25 records is randomly selected to infer the population mean. Assuming that the population standard deviation σ is known, calculate the confidence interval with the confidence level to be $1-\alpha=95\,\%$.

```
data = pd.read_csv('bulb.csv')
population = data['Lifespan']
sigma = population.values.std()
print(f'The population standard deviation: {sigma}')
```

The population standard deviation: 25.437524255752564

- Confidence intervals for population means
 - Population standard deviation σ is known

```
n = 25
sample = population.sample(n=25, replace=True)
```

```
estimate = sample.mean()

alpha = 0.05
z_alpha2 = norm.ppf(1-alpha/2)
moe = z_alpha2 * sigma/n**0.5


lower = estimate - moe
upper = estimate + moe

print(f'CI: [{lower}, {upper}]')
```

CI: [1340.298523893984, 1360.2411764528397]

- Confidence intervals for population means
 - Population standard deviation σ is known

```
n = 25
sample = population.sample(n=25, replace=True)
```


CI: [1340.298523893984, 1360.2411764528397]

- Confidence intervals for population means
 - Population standard deviation σ is known

```
n = 25
sample = population.sample(n=25, replace=True)
```

```
estimate = (sample.mean())
alpha = 0.05
z_alpha2 = norm.ppf(1-alpha/2)
moe = (z_alpha2 * sigma/n**0.5)

lower = estimate - moe
upper = estimate + moe

print(f'CI: [{lower}, {upper}]')
```

CI: [1340.298523893984, 1360.2411764528397]

- Confidence intervals for population means
 - Population standard deviation σ is known

```
lowers = []
uppers = []
repeats = 1000
alpha=0.05
 Calculate the estimate
z = norm.ppf(1-alpha/2)
 and margin of error
for i in range(repeats):
 sample = population.sample(n=25, replace=True)
 estimate = sample.mean()
 moe = z alpha2 * sigma/n**0.5
 Append the lower and
 lowers.append(estimate - moe)
 uppers.append(estimate + moe)
 upper bounds
conf int = pd.DataFrame({'lower': lowers, 'upper': uppers})
```

- Confidence intervals for population means
 - Population standard deviation σ is known

```
lowers = []
 lower
 upper
uppers = []
 0 1339.757322 1359.699974
repeats = 1000
 1 1350.411770 1370.354423
 2 1336.795506 1356.738158
alpha=0.05
 3 1340.608315 1360.550968
z = norm.ppf(1-alpha/2)
 4 1341.931845 1361.874497
for i in range(repeats):
 sample = population.sample(n=25, replace=True)
 995 1340.642709 1360.585362
 estimate = sample.mean()
 996 1344.704269 1364.646921
 moe = z alpha2 * sigma/n**0.5
 997 1342.893465 1362.836118
 998 1350.264806 1370.207458
 lowers.append(estimate - moe)
 uppers.append(estimate + moe)
 999 1329.216515 1349.159168
conf int = pd.DataFrame({'lower': lowers, 'upper': uppers})
```

- Confidence intervals for population means
 - Population standard deviation σ is known

```
cond1 = mean_pop >= conf_int['lower']
cond2 = mean_pop <= conf_int['upper']
prob = (cond1 & cond2).mean()

print(f'The probability is {prob}')


The probability is 0.951

The probability is approximately</pre>
```

the confidence level $1-\alpha$

Programming for Business Analytics

- Confidence intervals for population means
 - Population standard deviation σ is unknown

Population variance

Sample variance
$$s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2$$

- Confidence intervals for population means
 - Population standard deviation σ is unknown

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$
 t -value: $T = \frac{\bar{X} - \mu}{s / \sqrt{n}} \sim t$ -distribution

- Confidence intervals for population means
 - Population standard deviation σ is unknown

z-value:
$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

t-value:
$$T = \frac{\bar{X} - \mu}{s/\sqrt{n}} \sim t$$
-distribution

- Confidence intervals for population means
 - Population standard deviation σ is unknown


```
from scipy.stats import t
t_alpha2 = t.ppf(1-alpha/2, n-1)
Degree of freedom
```

- Confidence intervals for population means
 - Population standard deviation σ is unknown

 $t_{\alpha/2} \approx z_{\alpha/2}$, for large n

from scipy.stats import t

t_alpha2 = t.ppf(1-alpha/2, n-1)

5

Degree of freedom n-1

 $z_{\alpha/2}$ value

- Confidence intervals for population means
 - Population standard deviation σ is unknown

Example 2: Consider the dataset "bulb.csv" as the population, a sample with n=25 records is randomly selected to infer the population mean. Now the population standard deviation σ is unknown, calculate the confidence interval with the confidence level to be $1-\alpha=95\,\%$.

```
n = 25
sample = population.sample(n=25, replace=True)
```

- Confidence intervals for population means
 - Population standard deviation σ is unknown

```
estimate = sample.mean()


alpha = 0.05
t_alpha2 = t.ppf(1-alpha/2, n-1)
s = sample.std()
moe = t_alpha2 * s/n**0.5

lower = estimate - moe
upper = estimate + moe

print(f'CI: [{lower}, {upper}]')
```

CI: [1345.4908264720336, 1366.3649342996725]

Confidence intervals for population proportions

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions

Example 3: It is assumed that in Singapore, p = 73 % of customers prefer Coke over Pepsi. We are conducting n surveys to investigate customers' preference, and among these surveys, m people choose Coke. Plot the sampling distributions of the **sample proportion** $\hat{p} = m/n$ under different sample sizes n = 5, 10, 50, and 100.

Sample proportion

$$\hat{p} = \underbrace{\frac{m}{n}} \qquad \qquad m \sim B(n, p)$$

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions


```
n = 5
 Sample size: n=5
p = 0.73
 0.40
 0.35
m = np.arange(n+1)
 0.30
pmf = binom.pmf(m, n, p)
 Probability
0.70
estimate = m/n
plt.figure(figsize=(3, 4))
plt.vlines(estimate, ymin=0) (ymax=pmf)
 0.10
 linewidth=2, colors='b', alpha=0.7)
 0.05
plt.xlabel('Sample proportion', fontsize=12)
 0.00
 0.25
 0.50
 0.75
plt.ylabel('Probability', fontsize=12)
 0.00
 Sample proportion
plt.title(f'Sample size: n={n}')
plt.show()
```

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions
 - \checkmark The sample proportion is centered at the population proportion p

$$\mathbb{E}(\hat{p}) = \mathbb{E}\left(\frac{m}{n}\right) = \frac{\mathbb{E}(m)}{n} = \frac{np}{n} = p$$

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions
 - √ The variance of the sample proportion is decreased as n increases.

$$\operatorname{Var}(\hat{p}) = \operatorname{Var}\left(\frac{m}{n}\right) = \frac{\operatorname{Var}(m)}{n^2} = \frac{np(1-p)}{n^2} = \frac{p(1-p)}{n}$$

- Confidence intervals for population proportions
 - Sampling distributions of sample proportions
 - √ The shape of the sampling distribution approaches a normal distribution as n increases

- Confidence intervals for population proportions
 - Equation for the confidence interval

$$\hat{p} \sim N\left(p, \frac{p(1-p)}{n}\right)$$

$$\hat{p} \sim N\left(p, \frac{p(1-p)}{n}\right) \qquad \text{z-value: } Z = \frac{\hat{p}-p}{\sqrt{p(1-p)/n}} \sim N(0,1)$$

z-value:
$$Z = \frac{\hat{p} - p}{\sqrt{\hat{p}(1 - \hat{p})/n}} \sim N(0, 1)$$

- Confidence intervals for population proportions
 - Equation for the confidence interval

z-value:
$$Z = \frac{\hat{p} - p}{\sqrt{\hat{p}(1 - \hat{p})/n}} \sim N(0,1)$$

$$P(-z_{\alpha/2} \le Z \le z_{\alpha/2}) = 1 - \alpha$$

$$-z_{\alpha/2} \le \frac{\hat{p} - p}{\sqrt{\hat{p}(1 - \hat{p})/n}} \le z_{\alpha/2}$$

Confidence intervals for population proportions

Example 4: Political polling is usually used to predict the results of an election. Typically, a poll of n=1004 people can be used to represent hundreds of million of voters across the country. Why such a small sample size is considered sufficient? How can we interpret the results?

margin of error:
$$\sqrt{\frac{\hat{p}(1-\hat{p})}{n}} \cdot z_{\alpha/2}$$

margin of error
$$\leq \frac{0.5}{\sqrt{n}} \cdot z_{\alpha/2}$$

Confidence intervals for population proportions

```
n = 1004
p_hat = 0.5
The value of p̂ that maximizes
the margin of error

alpha = 0.05
z_alpha2 = norm.ppf(1-alpha/2)
moe = z_alpha2 * (p_hat*(1-p_hat)/n)**0.5

print(f'The margin of error: {moe}')
```

The margin of error: 0.03092795743287378

margin of error
$$\leq \frac{0.5}{\sqrt{n}} \cdot z_{\alpha/2} \approx 0.03$$

We have $1-\alpha=95\,\%$ confidence that the true population proportion is within a $\pm 3\,\%$ interval around the sample proportion \hat{p}

Confidence intervals for population proportions


```
n = 1004
p_hat = 0.5

alpha = 0.05
z_alpha2 = norm.ppf(1-alpha/2)
moe = z_alpha2 * (p_hat*(1-p_hat)/n)**0.5

print(f'The margin of error: {moe}')
```

The margin of error: 0.03092795743287378

margin of error
$$\leq \frac{0.5}{\sqrt{n}} \cdot z_{\alpha/2}$$

- Summary
 - Equation

estimate \pm margin of error

Parameter	Estimate	Margin of error	Remarks
Mean value μ	Sample average $ar{X}$	$z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$ if σ is known $t_{\alpha/2} \cdot \frac{s}{\sqrt{n}}$ if σ is unknown	$t_{lpha/2}$ can be replaced by $z_{lpha/2}$ for very large n .
Proportion p	Sample proportion \hat{p}	$z_{\alpha/2} \cdot \sqrt{\hat{p}(1-\hat{p})/n}$	-

Programming for Business Analytics

Introduction to hypothesis testing

Notes:

- The **null hypothesis** is usually the current thinking, or status quo, denoted by H_0 .
- The alternative (research) hypothesis, denoted by H_a , is a hypothesis considered to be the alternative to the null hypothesis. It is usually the hypothesis we want to prove, the values of the parameter we prefer, or consider plausible.
- **Hypothesis test**: the problem to decide whether the null hypothesis should be rejected in favor of the alternative hypothesis.

Notes: Basic Logic of Hypothesis Testing: Take a random sample from the population. If the sample data are consistent with the null hypothesis, do not reject the null hypothesis; if the sample data are inconsistent with the null hypothesis and supportive of the alternative hypothesis, reject the null hypothesis in favor of the alternative hypothesis.

- Steps of hypothesis testing
 - Hypotheses
 - ✓ Types of tests
 - Two-tailed test: H_a : $\mu \neq \mu_0$
 - Left-tailed test: H_a : $\mu < \mu_0$
 - Right-tailed test: $H_a: \mu > \mu_0$

- Steps of hypothesis testing
 - Sampling distributions
 - √ The population mean
 - Assume the null hypothesis is true ($\mu=\mu_0$)
 - Standardization of the sample mean

z-value:
$$Z = \frac{\bar{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$$

$$t\text{-value: }T=\frac{\bar{X}-\mu_0}{s/\sqrt{n}}\sim t\text{-distribution}$$

The population standard deviation σ is known

The population standard deviation σ is unknown

- Steps of hypothesis testing
 - Sampling distributions
 - √ The population proportion
 - Assume the null hypothesis is true $(p = p_0)$
 - Standardization of the sample proportion

z-value:
$$Z = \frac{\hat{p} - p_0}{\sqrt{p_0(1-p_0)/n}} \sim N(0,1)$$

- Steps of hypothesis testing
 - Calculation of the P-value

Notes: The P-value of a hypothesis test is the probability of getting sample data at least as inconsistent with the null hypothesis (and supportive of the alternative hypothesis) as the sample data actually obtained.

- Steps of hypothesis testing
 - Conclusion
 - ✓ We reject the null hypothesis H_0 in favor of the alternative hypothesis, if the P-value is **lower** than the selected significance level α ;
 - √ Otherwise, we do not reject the null hypothesis.

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

```
data = pd.read_csv('bulb.csv')
population = data['Lifespan']

n = 25
sample = population.sample(n, replace=True)
```

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

Hypotheses

Null hypothesis: H_0 : $\mu \le \mu_0 = 1340$

Alternative hypothesis: $H_a: \mu > \mu_0 = 1340$

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

Hypotheses

Null hypothesis: H_0 : $\mu \le \mu_0 = 1340$

Alternative hypothesis: $H_a: \mu > \mu_0 = 1340$

Inconsistency with the null hypothesis

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

Sampling distributions

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

Calculation of the P-value

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

```
estimate = sample.mean() s = \text{sample.std()}  \text{mu0} = 1340 \boxed{\text{t_value} = (\text{estimate - mu0}) \ / \ (\text{s/n**0.5})} t\text{-value: } T = \frac{\bar{X} - \mu_0}{s / \sqrt{n}} \sim t\text{-distribution}
```

Steps of hypothesis testing

Example 5: We randomly select a sample with n=25 records from the "bulb.csv" dataset. Based on the sample data and given the significance level $\alpha=5\,\%$, can we conclude that the mean lifespan of all bulbs in this batch is longer than 1340 hours?

```
p_value = 1 - t.cdf(t_value, n-1)
print(f'P-value: {p_value}')
```

P-value: 0.021506363623185032

Conclusion

- Reject the null hypothesis in favor of the alternative hypothesis.
- The mean lifespan is longer than 1340 hours

