Sample Averages as Random Variables

Ryan Miller

Introduction

► Lately we've been discussing **random variables**, which are used to represent the numeric outcome of a *random process*

Introduction

- ► Lately we've been discussing **random variables**, which are used to represent the numeric outcome of a *random process*
- ▶ The act of data collection is itself a random process
 - We don't know which cases from the population will be sampled
 - ► We don't know which study participants will be randomized to the treatment/control group

Introduction

- ► Lately we've been discussing **random variables**, which are used to represent the numeric outcome of a *random process*
- ▶ The act of data collection is itself a random process
 - We don't know which cases from the population will be sampled
 - We don't know which study participants will be randomized to the treatment/control group
- ► This means that any summary measure (means, proportions, correlations, etc.) in our sample data is the observed value of a random variable

The Sample Average as a Random Variable

- ► The sample average is a particularly useful summary measure, it can used to describe the center of the distribution of a quantitative variable
- ► For a sample of *n* cases from a population, the sample average is calculated:

$$\bar{x} = \frac{x_1 + x_2 + x_3 + \dots + x_n}{n}$$

Proportions are Averages

Now, consider a binary categorical variable, we've already seen how we can express the two categories using 1 and 0 (remember how we used random variables to represent Wins/Losses last week)

Proportions are Averages

- Now, consider a *binary categorical* variable, we've already seen how we can express the two categories using 1 and 0 (remember how we used random variables to represent Wins/Losses last week)
- ▶ This means that sample proportions are also sample averages

$$\hat{p} = \frac{1 + 0 + 1 + 1 + 0 + \dots + 1}{n}$$

Sample averages have theoretical properties that make them attractive random variable for statisticians to focus on

The Distribution of the Sample Proportion

► According to the US Census, 27.5% of the adult population are college graduates

The Distribution of the Sample Proportion

- ► According to the US Census, 27.5% of the adult population are college graduates
- \triangleright Randomly sampling n adults represents a random process
 - ► The proportion of college graduates in this sample is a *random* variable
 - Let's use explore some different outcomes of this random variable for sampling protocols: random samples of size n=10, and random samples of size n=100

- For a single random sample of size n = 10, there are exactly 11 different sample proportions that might be observed
 - ▶ Thus, the sample space is: $\{0/10, 1/10, 2/10, ..., 10/10\}$

- For a single random sample of size n = 10, there are exactly 11 different sample proportions that might be observed
 - ▶ Thus, the sample space is: $\{0/10, 1/10, 2/10, ..., 10/10\}$
- Nather than trying to perform probability calculations, we'll instead look at repeatedly drawing different random samples (of size n=10) to judge the likelihood of each of these outcomes

Sampling Dotplot of Proportion

ightharpoonup Each dot represents the proportion of college graduates in a different random sample of size n=10

Due to the relatively small number of discrete outcomes, it's reasonable to use a table to convey a probability model for the sample proportion:

Sample Proportion (n $= 10$)	Probability
0/10	40/1000 = 0.04
1/10	150/1000 = 0.15
2/10	250/1000 = 0.25
3/10	270/1000 = 0.27
4/10	190/1000 = 0.19
10/10	0/1000 = 0

- For a random sample of n=100, there are now 101 discrete outcomes that could be observed for the sample proportion $\{0/100, 1/100, 2/100, \dots, 100/100\}$
 - ▶ It is impractical to write-out a probability for each of them, instead it makes more sense to treat the sample proportion as a continuous random variable

▶ Notice this distribution is roughly *bell-shaped*, it's *centered* at the population proportion (approximately), and has a spread described by the *standard error*

A Normal Model?

- You might be thinking that we can apply a Normal model here, but getting the proper Normal distribution requires us to get the center and spread correct
 - ► StatKey reports these values, but we'll get into where they come from in the next presentation

Plausible Values

- The sampling distribution is useful to statisticians because it expresses the sampling variability (sometimes called sampling error) of a given summary measure
 - Sampling variability is quantified by the standard error, which describes the average distance of sample estimates from their expected value

Plausible Values

- ► The sampling distribution is useful to statisticians because it expresses the sampling variability (sometimes called sampling error) of a given summary measure
 - Sampling variability is quantified by the standard error, which describes the average distance of sample estimates from their expected value
- For example, random samples of US adults of size n=100 yield sample proportions that are on average 0.043 off from their expected value of 0.275

Plausible Values

- The sampling distribution is useful to statisticians because it expresses the sampling variability (sometimes called sampling error) of a given summary measure
 - Sampling variability is quantified by the standard error, which describes the average distance of sample estimates from their expected value
- For example, random samples of US adults of size n = 100yield sample proportions that are on average 0.043 off from their expected value of 0.275
 - Random samples of size n = 10 yield sample proportions that are on average 0.142 off from their expected value of 0.275
 - This should make sense, larger samples contain more information about the population and therefore provide estimates that are more reliable (ie: tend to have less sampling error)

Conclusion

- ► This presentation introduced the idea of the *sample average* as a random variable
 - Proportions are averages of 0's and 1's, therefore the sample proportion is also a random variable

Conclusion

- ▶ This presentation introduced the idea of the sample average as a random variable
 - Proportions are averages of 0's and 1's, therefore the sample proportion is also a random variable
- The probability distribution of the sample average is called the sampling distribution, and it is useful in understanding sampling variability or sampling error
- Standard error describes the sampling variability of a particular summary measure using a specific sampling procedure
 - For example, the variability of sample proportions of college graduates in random samples of size n = 10