Section 8 – 1A: An Introduction to Hypothesis Testing

The Purpose of Hypothesis Testing

See's Candy states that a box of it's candy weighs 16 oz. They do not mean that every single box weights **exactly** 16 oz. Some of the boxes would weigh less than 16 oz. and some of the boxes would weigh exactly 16 oz. and some would weigh more than 16 oz.

What See's really means is that the average weight of all the boxes would be equal to 16 oz.

See's is saying that the **Population Mean is equal to 16 oz**. $\mu_x = 16$

We do not know if See's claim that $\mu_x = 16$ is true.

We call this statement $\mu_x = 16$ a Null Hypothesis

The null hypothesis H_o is always an equality statement about a population parameter.

The null hypothesis H_O contains an equal sign.

A customer claims that the **average weight** of all the boxes is **less than 16 oz**. The customer is saying that the **Population Mean is less than 16 oz**, $\mu_x < 16$

We do not know if the customer's claim that μ_x <16 is true.

We call the statement μ_x < 16 an Alternate Hypothesis

The Alternate Hypothesis H₁ is an inequality that disagrees with the Null Hypothesis H₀

The purpose of Hypothesis Testing is to decide which of the two hypothesis to support.

The company states a Null Hypothesis that the Population Mean is equal to 16 oz, $\mu_x = 16$

H_o:
$$\mu_x = 16$$

The customer states an alternate hypothesis that the Population Mean is less than 16 oz,

$$H_1: \mu_x < 16$$

You must decide which of the two statements to support

H_o:
$$\mu_x = 16$$
 or H₁: $\mu_x < 16$

The null hypothesis Ho

The null hypothesis Ho is always an equality statement about a population parameter. The null hypothesis H_{Ω} contains an equal sign.

I think the value of the population proportion is equal to .45

Ho. p = .45

I think the value of the population mean is equal to 16

H_O: $\mu_x = 16$

I think the value of the population standard deviation is equal to 2.37

H_o: $\sigma_x = 2.37$

The Alternate Hypothesis H₁

The Alternate Hypothesis H₁ is an inequality that disagrees with the null Hypothesis H₀

There are only 3 ways that you can state an inequality that disagrees with a statement about equality The alternate hypothesis **H**₁ is always a statement that contains

one of the following inequality signs. < or > or \neq

Example 1

If H_0 is I think the population proportion is equal to .45 H_0 : p = .45

Then H₁ could be any **one** of the following claims:

 H_1 : p < .45

 $H_1: p > .45$

 $H_1: p \neq .45$

I think the

I think the

I think the

population proportion is less than .45

population proportion is more than .45

population proportion

is not equal to .45

Example 2:

If H_0 is I think the population mean is equal to 6.9

Then H₁ could be any **one** of the following claims:

 H_1 : $\mu_x < 6.9$

 H_1 : $\mu_x > 6.9$

 $H_1: \mu_x \neq 6.9$

I think the **population** mean is less than 6.9 I think the **population**

I think the population

mean is more than 6.9

mean is not equal to 6.9

Example 3

f Ho is I think the population standard deviation is equal to .45

Then H₁ could be any **one** of the following claims:

 H_1 : $\sigma_{\rm v} < .45$

 $H_1: \sigma_x > .45$

 H_1 : $\sigma_x \neq .45$

I think the

I think the

I think the

population standard deviation population

population

is less than .45

standard deviation

standard deviation

is more than .45

is not equal to .45

The purpose of Hypothesis Testing is to test the null hypothesis

H_O: $\mu_x = 16$

and decide if you will reject it as false or not reject it.

We wish to test the null hypothesis that the population mean is equal to 16 H_{0} : $\mu = 16$

We cannot buy and weigh every single item the company makes to determine if the **population mean is equal to 16**. In some cases that is physically impossible, in others it is just too expensive

so

We Take a Random Sample of size n and compare the hypothesis about the value of the population mean μ_x to the value of the sample mean \bar{x}

We cannot expect the sample mean to be exactly 16 oz. even if the company's hypothesis that $\mu = 16$ has merit. A sample mean cannot accurately predict a population mean with 100% confidence.

To test the null hypothesis we always "Take a Sample" of the Population

We take a sample 50 boxes of candy. The **sample mean is 15.7 oz.** The customer is delighted. The sample mean is less than the value of the population mean stated by the company. $\mathbf{H_0}$. $\mu = 16$

The customer declares he is correct and the company is wrong. The company says that you cannot expect a single sample mean to be exactly equal to the claim about the population mean. The company says if the sample mean is "close enough" to the declared value for the population mean than we should believe the company's claim that $\mathbf{H_{O:}}$ $\mu = 16$. The customer agrees that the sample

of 15.7 is just not "close enough" to 16 to believe that the population mean is equal to 16.

The question of who to believe must be based on what you mean by "close enough"

If the sample mean of 15.7 is determined to be close enough to the value claimed in the null

hypothesis of 16 then we cannot reject the null hypothesis Ho that the population mean is equal

mean can't be expected to match the population mean but the customer feels that the sample mean

to 16 oz.

If the sample mean of 17.7 is determined to not be close enough to the value claimed in the null **hypothesis of 16** then we cannot support the hypothesis statement that the population mean is equal to 24 oz. We must accept the claim of the customer.

The purpose of Hypothesis testing is to decide if the difference between the sample mean and the value claimed in the null hypothesis H_O

is large enough to reject the null hypothesis (Reject $\,\mathrm{H_0}$) and accept the claim made by $\,\mathrm{H_1}$ or conclude that the difference is not that significant

and state that we cannot reject the null hypothesis (Do not Reject Ho)

Stating the Conclusion to a Hypothesis Test

There are only two possible outcomes from a Hypotheses Test based on the $\mathbf{H_0}$ statement:

We Reject Ho or We Do Not Reject Ho

Once the decision to **Reject H_O** or **Do Not Reject H_O** has been made a final conclusion must be stated. This statement is a **sentence written in English** that states the conclusion **based on the actual problem.**

Reject Ho

When we say we Reject H_0 we reject the statement of equality and state that there is sufficient evidence to accept the alternate hypothesis H_1 at the level of significance α that was used in the calculations. This means that the difference between the value of the parameter stated in H_0 and the value from the sample is too large to accept that H_0 is true. The difference is significant enough to reject H_0 . We must support the claim of inequality made in H_1 .

The English statement we use to express this is given below. The "inequality" phrase will be the actual wording from the problem.

Reject Ho

There is sufficient evidence at the α level to support the claim of "inequality" in H_1

Do Not Reject Ho

When we say we **Do Not Reject** H_0 we we are saying that the difference between value of the parameter stated in H_0 and the sample is **not significant enough** to reject the equality statement H_0 . We **cannot reject** H_0 (that they are equal) at the level of significance stated. We are saying the hull hypotheses **could be true**. We can **never accept** the Null Hypothesis.

Do Not Reject Ho:

There is **not sufficient** evidence at the α level to reject the "statement of equality in $\mathbf{H_0}$ "

English Statements about Ho and H1

Example 1

A claim about the Population Proportion p

Test the claim at a α = .10 significance level that the proportion of FLC day time students that visit the library is **not equal to .65**

H₀ p = .65 **H₁** $p \neq .65$

the proportion of FLC students that visit the library **is equal to .65** that visit the library **is not equal to .65**

Reject Ho

If our sample data leads us to **Reject H**_o: We conclude

There is sufficient evidence at the α = .10 level to support the claim that the proportion of FLC students that visit the library is not equal to .65

Do Not Reject Ho

If our sample data leads us to $\bf Do\ Not\ Reject\ H_{\bf O}$: We conclude

There is **not sufficient evidence** at the α = .10 level **to reject the hypothesis** that the proportion of FLC students that visit the library at least twice a month **is equal to .65**

Example 2

A claim about the Population Mean μ

Use a $\alpha = .10$ significance level to test the student's claim that the average length of time a person owns a new car is **less than 5.6 years.**

H_o $\mu = 5.6$

the average length of time a person owns a new car is equal to 5.6 years.

H₁ μ < 5.6

the average length of time a person owns a new car is less than 5.6 years.

Reject Ho

If our sample data leads us to **Reject Ho**: We conclude

There is sufficient evidence at the $\alpha = .10$ level to support the claim that the average length of time a person owns a new car is less than 5.6 years.

Do Not Reject Ho

If our sample data leads us to **Do Not Reject Ho**: We conclude

There is **not sufficient evidence** at the $\alpha = .10$ level to **reject the hypothesis** that the average length of time a person owns a new car is **equal to 5.6 years**.

Example 3

A claim about the Population Standard Deviation σ

Test the claim at a $\alpha = .01$ significance level that the **standard deviation** for the length of movies is **more than 10 minutes.**

 $H_0 \sigma = 10$

the standard deviation for the length of movies is **equal to 10 minutes** **H₁** $\sigma > 10$

the standard deviation for the length of movies is **more than 10 minute**

Reject Ho

If our sample data leads us to Reject Ho: We conclude

There is sufficient evidence at the α = .01 level to support the claim that the standard deviation for the length of movies is more than 10 minutes.

Do Not Reject Ho

If our sample data leads us to **Do Not Reject H**o: We conclude

There is **not sufficient evidence** at the $\alpha = .01$ level to **reject the hypothesis** that the standard deviation for the length of movies is equal to **10 minutes**.