Sampling Distributions

Ryan Miller

Statistical Inference

A major goal of statistics is *inference*, or using a sample to learn about a population. Today we will walk through the train-of-thought of how statisticians developed formal approaches to inference.

- ▶ In today's activity, the population will be the end of semester grades (percentages) of my previous Sta-209 students
- ▶ I won't give you the population, but I'll let you take as many random samples of size n = 10 as you want
- ► The goal will be to find a logically sound method for describing an aspect of the population in the more realistic setting where we only have *one random sample*

Distributions

- ► If we want to learn about a population, the most informative thing we could possibly ask for is the full population distribution
 - ▶ ie: a histogram or dotplot of *all* the end of semester grades
- ► Instead, for various reasons, we typically focus on a single number that summarizes an aspect of the population distribution that we're most interested in
- ► Thinking about our population of interest, what summary measures might we want to know?

Estimation

One goal of statistical inference is **estimation**:

- ightharpoonup Suppose we're interested in the mean of the population (μ)
- ▶ How might we estimate μ from a random sample?
- ▶ How certain are we that this estimate will be close to μ ?

It is logical to estimate μ using \bar{x} ; but with only a single sample, the accuracy of our estimate is a bit of a mystery. However, if we repeatedly draw random samples, we can study how an estimate will behave!

Sampling Distribution Activity - Directions

For this activity we will use a statistics program known as R, this is likely the only time we'll use R in this class, but it is software of choice for many statisticians.

- Open RStudio and type: "source("https://remiller1450.github.io/s209s19/funs.R")"
- 2. Enter "sample_grades()" to generate a random sample of 10 student's end of semester grades
- 3. Find the mean of your random sample and record it on the dotplot on the board
- 4. Repeat steps 1 and 2 until you've recorded the means of six different random samples on the board

This dotplot represents the distribution of different sample means that we could pontentially see when taking a random sample of size n=10 from this population. With your group, discuss why it might be valuable to study this distribution (think about *inference* and *estimation*).

Sampling Distribution Activity - Some Questions

- 1. Based off the **sampling distribution** (the dotplot on the board), what do you think μ is?
- 2. Had you only collected a single random sample of size 10, what value do you think is most likely to be that sample's mean?
- 3. How much variability is there in the different sample means that we could possibly see?
- 4. Could we use this to provide an **interval estimate** of μ ?

Sampling Distribution Activity - Answers

- 1. Assuming the samples are *representative*, μ is the center of the sampling distribution! This is because the sample statistic \bar{x} is **unbiased**
- 2. We are most likely to see a sample mean at the very center of sampling distribution, so μ is the *most likely* mean of any particular sample
- We can assess the variability of the possible sample means that we could see by looking at the standard deviation of the sampling distribution, this is called the **standard error** (SE) of the sample mean.
- 4. We could provide estimates of μ that look like $\bar{x} \pm b*SE$. The 68-95-99 rule can help us choose b (at least for sampling distributions with a certain shape)

The sampling distribution depends upon both:

- 1. The parameters of the population distribution
- 2. The size of the sample, and how it was collected
- ▶ We'll investigate the role of sample size using StatKey, a free online companion to the Lock5 textbook: StatKey Link
- We'll look at the "NFL Contracts" dataset that comes pre-loaded in StatKey

StatKey allows us to quickly generate many random samples from a dataset

Sampling distribution of \bar{x} for 1000 samples of size n = 10

Sampling distribution of \bar{x} for 1000 samples of size n = 30

Sampling distribution of \bar{x} for 1000 samples of size n = 100

Sampling distribution of \bar{x} for 1000samples of size n = 1000

0.0

1.0

2.0

Sampling distribution of \bar{x} when the entire population is sampled

3.0

4.0

5.0

6.0

- ► As the size of our sample increases, the **standard error**, denoted *SE*, of our sample statistic decreases
- Standard error is the standard deviation of a sample statistic (ie: it describes variability in the sampling distribution)

Sampling Bias

- ➤ Quarterbacks represent 4.3% of NFL players but often to receive a disproportionate amount of attention and also tend to be paid higher salaries than other positions
- Suppose we sample in a way that makes QBs four times more likely to be sampled than other positions, how might this influence our samples?
- ▶ What if QBs were ten times more likely to be sampled?

Sampling Bias

Sampling Bias

Conclusion

Right now you should...

- Understand the relationships between the population distribution, the sample distribution, and the sampling distribution
- Be comfortable with the terminology of parameters and statistics
- 3. Understand, when we only have one sample, the sample statistic is our best guess at the population parameter
- 4. Understand the impact of bias and sample size (variability) on the sampling distribution

These notes cover Section 3.1 of the textbook, I encourage you to read through the section and its examples