GPCO 453: Quantitative Methods I Sec 09: More on Hypothesis Testing

Shane Xinyang Xuan¹ ShaneXuan.com

November 27, 2017

¹Department of Political Science, UC San Diego, 9500 Gilman Drive #0521.

Contact Information

Shane Xinyang Xuan xxuan@ucsd.edu

The teaching staff is a team!

Professor Garg	Tu	1300-1500 (RBC 1303)
Shane Xuan	M	1100-1200 (SSB 332)
	M	1530-1630 (SSB 332)
Joanna Valle-luna	Tu	1700-1800 (RBC 3131)
	Th	1300-1400 (RBC 3131)
Daniel Rust	F	1100-1230 (RBC 3213)

Comparing Two Populations

► Standard error

$$\sigma_{\bar{x}_1 - \bar{x}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \tag{1}$$

$$\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{p_1(1 - p_1)}{n_1} + \frac{p_2(1 - p_2)}{n_2}}$$
 (2)

Comparing Two Populations

► Standard error

$$\sigma_{\bar{x}_1 - \bar{x}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \tag{1}$$

$$\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{p_1(1 - p_1)}{n_1} + \frac{p_2(1 - p_2)}{n_2}}$$
 (2)

▶ Confidence interval

$$(\bar{x}_1 - \bar{x}_2) \pm z \times \sigma_{\bar{x}_1 - \bar{x}_2} \tag{3}$$

$$(\hat{p}_1 - \hat{p}_2) \pm z \times \sigma_{\hat{p}_1 - \hat{p}_2} \tag{4}$$

▶ What if σ is unknown?

▶ What if σ is unknown? Use s to replace σ , and calculate t-score instead of z-score

- ▶ What if σ is unknown? Use s to replace σ , and calculate t-score instead of z-score
- ► How to calculate *t*-score again?

$$t = \frac{(\overline{x}_1 - \overline{x}_2) - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{5}$$

- ▶ What if σ is unknown? Use s to replace σ , and calculate t-score instead of z-score
- ► How to calculate *t*-score again?

$$t = \frac{(\overline{x}_1 - \overline{x}_2) - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{5}$$

Degree of freedom is calculated by

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1 - 1} \left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2 - 1} \left(\frac{s_2^2}{n_2}\right)^2} \tag{6}$$

- ▶ What if σ is unknown? Use s to replace σ , and calculate t-score instead of z-score
- ► How to calculate *t*-score again?

$$t = \frac{(\overline{x}_1 - \overline{x}_2) - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{5}$$

Degree of freedom is calculated by

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1 - 1} \left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2 - 1} \left(\frac{s_2^2}{n_2}\right)^2} \tag{6}$$

▶ If we do not know p, we use \hat{p} instead:

$$\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{\hat{p}_1(1 - \hat{p}_1)}{n_1} + \frac{\hat{p}_2(1 - \hat{p}_2)}{n_2}}$$
 (7)

- ▶ What if σ is unknown? Use s to replace σ , and calculate t-score instead of z-score
- ► How to calculate *t*-score again?

$$t = \frac{(\overline{x}_1 - \overline{x}_2) - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{5}$$

Degree of freedom is calculated by

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1 - 1} \left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2 - 1} \left(\frac{s_2^2}{n_2}\right)^2} \tag{6}$$

▶ If we do not know p, we use \hat{p} instead:

$$\sigma_{\hat{p}_1 - \hat{p}_2} = \sqrt{\frac{\hat{p}_1(1 - \hat{p}_1)}{n_1} + \frac{\hat{p}_2(1 - \hat{p}_2)}{n_2}}$$
 (7)

▶ Two-tailed tests

► The null hypothesis always contains the equal sign

- ► The null hypothesis always contains the equal sign
 - If we want you to test a claim that X is smaller than Y, then this claim is an alternative hypothesis

- ► The null hypothesis always contains the equal sign
 - If we want you to test a claim that X is smaller than Y, then this claim is an alternative hypothesis
 - If we want you to test a claim that X is smaller or equal to Y, then this claim is a null hypothesis

- ► The null hypothesis always contains the equal sign
 - If we want you to test a claim that X is smaller than Y, then this claim is an alternative hypothesis
 - If we want you to test a claim that X is smaller or equal to Y, then this claim is a null hypothesis
 - If we want you to test a claim that P is not equal to Q, then this claim is an alternative hypothesis

- ► The null hypothesis always contains the equal sign
 - If we want you to test a claim that X is smaller than Y, then this claim is an alternative hypothesis
 - If we want you to test a claim that X is smaller or equal to Y, then this claim is a null hypothesis
 - If we want you to test a claim that P is not equal to Q, then this claim is an alternative hypothesis
 - If we want you to test a claim that P is equal to Q, then this claim is a null hypothesis

▶ Test the alternative hypothesis at $\alpha=0.05$ that the average temperature in San Diego is higher than the average temperature in San Francisco. A random sample of 33 days and 37 days is obtained from San Diego and San Francisco. Note that $\overline{x}_{SD}=72, s_{SD}=10, \overline{x}_{SF}=65, s_{SF}=12.$

- ▶ Test the alternative hypothesis at $\alpha=0.05$ that the average temperature in San Diego is higher than the average temperature in San Francisco. A random sample of 33 days and 37 days is obtained from San Diego and San Francisco. Note that $\overline{x}_{SD}=72, s_{SD}=10, \overline{x}_{SF}=65, s_{SF}=12.$
- ▶ Right-tailed test $H_0: \mu_{SD} \mu_{SF} \leq 0$; $H_A: \mu_{SD} \mu_{SF} > 0$

- ▶ Test the alternative hypothesis at $\alpha=0.05$ that the average temperature in San Diego is higher than the average temperature in San Francisco. A random sample of 33 days and 37 days is obtained from San Diego and San Francisco. Note that $\overline{x}_{SD}=72, s_{SD}=10, \overline{x}_{SF}=65, s_{SF}=12.$
- ► Right-tailed test $H_0: \mu_{SD} \mu_{SF} \leq 0$; $H_A: \mu_{SD} \mu_{SF} > 0$
- ► Calculate the *t*-statistic

$$t = \frac{\overline{x}_1 - \overline{x}_2 - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{8}$$

$$=\frac{72-65-0}{\sqrt{\frac{10^2}{33}+\frac{12^2}{37}}}=2.66\tag{9}$$

- ▶ Test the alternative hypothesis at $\alpha=0.05$ that the average temperature in San Diego is higher than the average temperature in San Francisco. A random sample of 33 days and 37 days is obtained from San Diego and San Francisco. Note that $\overline{x}_{SD}=72, s_{SD}=10, \overline{x}_{SF}=65, s_{SF}=12.$
- ► Right-tailed test $H_0: \mu_{SD} \mu_{SF} \leq 0$; $H_A: \mu_{SD} \mu_{SF} > 0$
- ► Calculate the *t*-statistic

$$t = \frac{\overline{x}_1 - \overline{x}_2 - D_0}{\sigma_{\overline{x}_1 - \overline{x}_2}} \tag{8}$$

$$=\frac{72-65-0}{\sqrt{\frac{10^2}{33}+\frac{12^2}{37}}}=2.66\tag{9}$$

► Find degree of freedom (d.f.=68)

▶ $\overline{x}_{SD} = 72, s_{SD} = 10, \overline{x}_{SF} = 65, s_{SF} = 12, t = 2.66, d.f.=68$

- $ightharpoonup \overline{x}_{SD} = 72, s_{SD} = 10, \overline{x}_{SF} = 65, s_{SF} = 12, t = 2.66, d.f. = 68$
- ► Find the critical vaule

Degree of Freedom	 Area in Upper Tail $= 0.05$
:	:
68	 1.668

- $ightharpoonup \overline{x}_{SD} = 72, s_{SD} = 10, \overline{x}_{SF} = 65, s_{SF} = 12, t = 2.66, d.f. = 68$
- ► Find the critical vaule

Degree of Freedom	 Area in Upper Tail $= 0.05$
:	:
68	 1.668

► Compare *t*-statistic to the critical value:

$$2.66 > 1.668 \tag{10}$$

- ullet $\overline{x}_{SD}=72, s_{SD}=10, \overline{x}_{SF}=65, s_{SF}=12, t=2.66, d.f.=68$
- ► Find the critical vaule

Degree of Freedom	 Area in Upper Tail $= 0.05$
:	i
68	 1.668

► Compare *t*-statistic to the critical value:

$$2.66 > 1.668 \tag{10}$$

 We conclude that we can reject the null hypothesis and the average SD temperature is higher than the average SF temperature

▶ Test the alternative hypothesis at $\alpha=0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.

- ▶ Test the alternative hypothesis at $\alpha=0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.
- ▶ Right-tailed test $H_0: p_{SD} p_{NY} \le 0$; $H_A: p_{SD} p_{NY} > 0$

- ▶ Test the alternative hypothesis at $\alpha=0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.
- ▶ Right-tailed test $H_0: p_{SD} p_{NY} \le 0$; $H_A: p_{SD} p_{NY} > 0$
- ▶ Note that $\hat{p}_1 = \frac{6}{35}$ and $\hat{p}_2 = \frac{5}{46}$

- ▶ Test the alternative hypothesis at $\alpha=0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.
- ▶ Right-tailed test $H_0: p_{SD} p_{NY} \le 0$; $H_A: p_{SD} p_{NY} > 0$
- ▶ Note that $\hat{p}_1 = \frac{6}{35}$ and $\hat{p}_2 = \frac{5}{46}$
- ► Calculate the z-statistic

$$z = \frac{\hat{p}_1 - \hat{p}_2 - D_0}{\sigma_{\hat{p}_1 - \hat{p}_2}} \tag{11}$$

$$= \frac{\frac{6}{35} - \frac{5}{46}}{\sqrt{\frac{\left(\frac{6}{35}\right)\left(1 - \frac{6}{35}\right)}{35} + \frac{\left(\frac{5}{46}\right)\left(1 - \frac{5}{46}\right)}{46}}} = 0.799 \tag{12}$$

- ▶ Test the alternative hypothesis at $\alpha=0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.
- ► Right-tailed test $H_0: p_{SD} p_{NY} \le 0$; $H_A: p_{SD} p_{NY} > 0$
- Note that $\hat{p}_1 = \frac{6}{35}$ and $\hat{p}_2 = \frac{5}{46}$
- ► Calculate the *z*-statistic

$$z = \frac{\hat{p}_1 - \hat{p}_2 - D_0}{\sigma_{\hat{p}_1 - \hat{p}_2}} \tag{11}$$

$$= \frac{\frac{6}{35} - \frac{5}{46}}{\sqrt{\frac{\left(\frac{6}{35}\right)\left(1 - \frac{6}{35}\right)}{35} + \frac{\left(\frac{5}{46}\right)\left(1 - \frac{5}{46}\right)}{46}}} = 0.799\tag{12}$$

► Find *p*-value: Pr(z > 0.799) = 1 - 0.787 = 0.213 > 0.01

- ▶ Test the alternative hypothesis at $\alpha = 0.01$ that the unemployment rate in San Diego is higher than the unemployment rate in New York. A random sample of 35 people is obtained in San Diego and 6 of them are unemployed. A random sample of 46 people is obtained in New York and 5 of them are unemployed.
- ▶ Right-tailed test $H_0: p_{SD} p_{NY} \le 0$; $H_A: p_{SD} p_{NY} > 0$
- Note that $\hat{p}_1 = \frac{6}{35}$ and $\hat{p}_2 = \frac{5}{46}$
- ► Calculate the z-statistic

$$z = \frac{\hat{p}_1 - \hat{p}_2 - D_0}{\sigma_{\hat{p}_1 - \hat{p}_2}} \tag{11}$$

$$= \frac{\frac{6}{35} - \frac{5}{46}}{\sqrt{\frac{\left(\frac{6}{35}\right)\left(1 - \frac{6}{35}\right)}{35} + \frac{\left(\frac{5}{46}\right)\left(1 - \frac{5}{46}\right)}{46}}} = 0.799\tag{12}$$

- ► Find *p*-value: Pr(z > 0.799) = 1 0.787 = 0.213 > 0.01
- ► We fail to reject the null hypothesis and we do not have evidence that the SD unemployment rate is higher

► One population or two populations

- ► One population or two populations
- ► Mean or proportion

- ► One population or two populations
- ► Mean or proportion
- ► One-tailed or two-tailed tests

- ► One population or two populations
- ► Mean or proportion
- ► One-tailed or two-tailed tests
- \blacktriangleright Whether we know σ or not

- ► One population or two populations
- ► Mean or proportion
- ► One-tailed or two-tailed tests
- \blacktriangleright Whether we know σ or not
- ▶ Whether we should compute a *z*-statistic or *t*-statistic