BAN 602: Quantitative Fundamentals

Spring, 2020 Lecture Slides – Week 5

Agenda

- Inferences About Proportions Variances
 - Inferences About a Population Variance
 - Inferences About Two Population Variances
- Test of Independence
- Goodness of Fit Test
 - Multinomial Probability Distribution

Inferences About a Population Variance and Chi-Square Distribution

- A variance can provide important decision-making information.
- Consider the production process of filling containers with a liquid detergent product.
- The mean filling weight is important, but also is the variance of the filling weights.
- By selecting a sample of containers, we can compute a sample variance for the amount of detergent placed in a container.
- If the sample variance is excessive, overfilling and underfilling may be occurring even though the mean is correct.
- The chi-square distribution is based on sampling from a normal population.
- The sampling distribution of $\frac{(n-1)s^2}{\sigma^2}$ has a chi-square distribution with n-1 degrees of freedom whenever a simple random sample of size n is selected from a normal population.
- We can use the chi-square distribution to develop interval estimates and conduct hypothesis tests about a population variance.

Examples of Sampling Distribution of $\frac{(n-1)s^2}{\sigma^2}$

- The notation χ^2_α denotes the value of the chi-square distribution that has an area of α to the right it.
- For example, there is a 0.95 probability of obtaining a χ^2 (chi-square) value such that $\chi^2_{0.975} \leq \chi^2 \leq \chi^2_{0.025}$.

There is a $(1 - \alpha)$ probability of obtaining a χ^2 value such that

$$\chi_{\binom{1-\alpha}{2}}^2 \le \chi^2 \le \chi_{\frac{\alpha}{2}}^2$$

Substituting $\frac{(n-1)s^2}{\sigma^2}$ for χ^2 we get

$$\chi^2_{\binom{1-\alpha}{2}} \le \frac{(n-1)s^2}{\sigma^2} \le \chi^2_{\frac{\alpha}{2}}$$

After algebraic manipulation we get

$$\frac{(n-1)s^2}{\chi_{\frac{\alpha}{2}}^2} \le \sigma^2 \le \frac{(n-1)s^2}{\chi_{\binom{1-\alpha}{2}}^2}$$

Where the χ^2 values are based on a chi-square distribution with n-1 degrees of freedom and where $1-\alpha$ is the confidence coefficient.

Taking the square root of the upper and lower limits of the variance interval provides the confidence interval for the population standard deviation. $\frac{(n-1)s^2}{\chi_{\frac{\alpha}{2}}^2} \le \sigma \le \sqrt{\frac{(n-1)s^2}{\chi_{(\frac{1-\alpha}{2})}^2}}$

Example: Buyer's Digest (A)

Buyer's Digest rates thermostats manufactured for home temperature control. In a recent test, 10 thermostats manufactured by ThermoRite were selected and placed in a test room that was maintained at a temperature of 68°F. We will use the 10 readings below to develop a 95% confidence interval estimate of the population variance.

Thermostat	1	2	3	4	5	6	7	8	9	10
Temperature	67.4	67.8	68.2	69.3	69.5	67.0	68.1	68.6	67.9	67.2

Selected Values from the Chi-Square Distribution Table.

For
$$n - 1 = 10 - 1 = 9$$
 df and $\alpha = 0.05$

Degrees of	.99 Area in	.975 Area	.95 Area in	.90 Area in	.10 Area in	.05 Area in	.025 Area	.01 Area in
Freedom	Upper Tail	in Upper Tail	Upper Tail	Upper Tail	Upper Tail	Upper Tail	in Upper Tail	Upper Tail
5	0.554	0.831	1.145	1.610	9.236	11.070	12.832	15.086
6	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812
7	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475
8	1.647	2.180	2.733	3.490	13.362	15.507	17.535	20.090
9	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666
10	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209

The sample variance s^2 provides a point estimate of σ^2 . $s^2 = \frac{\sum (x_i - \bar{x})^2}{n-1} = \frac{6.3}{9} = .70$

$$s^2 = \frac{\sum (x_i - \bar{x})^2}{n - 1} = \frac{6.3}{9} = .70$$

A 95% confidence interval for the population variance is given by:

$$\frac{(10-1).70}{19.02} \le \sigma^2 \le \frac{(10-1).70}{2.70}$$

$$.33 < \sigma^2 < 2.33$$

Two-tailed test

$$H_0$$
: $\sigma^2 = \sigma_0^2$
 H_a : $\sigma^2 \neq \sigma_0^2$

Critical value:

Reject
$$H_0$$
 if $\chi^2 \le \chi_{\binom{1-\alpha}{2}}^2$ or if $\chi^2 \ge \chi_{\frac{\alpha}{2}}^2$

p-value:

Reject H_0 if p-value $\leq \alpha$

Lower-tail test

$$H_0$$
: $\sigma^2 \ge \sigma_0^2$
 H_a : $\sigma^2 < \sigma_0^2$

Critical value:

Reject
$$H_0$$
 if $\chi^2 \leq \chi^2_{(1-\alpha)}$

p-value:

Reject
$$H_0$$
 if p -value $\leq \alpha$

Upper-tail test

$$H_0$$
: $\sigma^2 \le \sigma_0^2$
 H_a : $\sigma^2 > \sigma_0^2$

Critical value:

Reject
$$H_0$$
 if $\chi^2 \ge \chi_\alpha^2$

p-value:

Reject H_0 if p-value $\leq \alpha$

For each type of test,

- σ_0^2 = the hypothesized value for the population variance.
- the test statistic is $\chi^2 = \frac{(n-1)s^2}{\sigma_0^2}$.
- the chi-square critical values are based on a chi-square distribution with n-1 degrees of freedom.

Example: Buyer's Digest (B)

Recall that Buyer's Digest is rating ThermoRite thermostats. Buyer's Digest gives an "acceptable" rating to a thermostat with a temperature variance of 0.5 or less. Using the 10 readings, we will conduct a hypothesis test (with a = 0.10) to determine whether the ThermoRite thermostat's temperature variance is "acceptable".

Hypotheses

$$H_0$$
: $\sigma^2 \le 0.5$
 H_a : $\sigma^2 > 0.5$

where σ^2 = the variance of the population of thermostat temperature readings.

For
$$n - 1 = 10 - 1 = 9$$
 df and $\alpha = 0.10$

Selected Values from the Chi-Square Distribution Table

Degrees of Freedom	.99 Area in Upper Tail	.975 Area in Upper Tail	.95 Area in Upper Tail	.90 Area in Upper Tail	.10 Area in Upper Tail	.05 Area in Upper Tail	.025 Area in Upper Tail	.01 Area in Upper Tail
5	0.554	0.831	1.145	1.610	9.236	11.070	12.832	15.086
6	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812
7	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475
8	1.647	2.180	2.733	3.490	13.362	15.507	17.535	20.090
9	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666
10	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209

The sample variance is $s^2 = 0.7$.

Test Statistic:
$$\chi^2 = \frac{(n-1)s^2}{\sigma_0^2} = \frac{(10-1)(0.7)}{0.5} = 12.6$$

Conclusion:

Because $\chi^2 = 12.6$ is less than 14.684 we cannot reject H_0 .

The sample variance $s^2=0.7$ is insufficient evidence to conclude that the temperature variance for ThermoRite thermostats is unacceptable.

Using the *p*-Value

- The rejection region for the ThermoRite thermostat example is in the upper tail; thus the appropriate p-value is greater than 0.10.
- Because the p-value > $\alpha = 0.10$, we cannot reject the null hypothesis.
- The sample variance $s^2 = 0.7$ is insufficient evidence to conclude that the temperature variance is unacceptable (> 0.5). The exact p-value is 0.18156.

Inferences About Two Population Variances

- We may want to compare the variances in:
 - product quality resulting from two different production processes,
 - temperatures for two heating devices, or
 - assembly times for two assembly methods.
- We use data collected from two independent random samples, one from population 1 and another from population 2.
- The two sample variances will be the basis for making inferences about the two population variances.

Two-tailed test Upper-tail test $H_0: \sigma_1^2 = \sigma_2^2$ $H_a: \sigma_1^2 \neq \sigma_2^2$ $H_a: \sigma_1^2 \neq \sigma_2^2$ $H_a: \sigma_1^2 > \sigma_2^2$

Critical value: Critical value:

Reject H_0 if $F \ge F_{\alpha/2}$ Reject H_0 if $F \ge F_{\alpha}$

p-value: *p*-value:

Reject H_0 if p-value $\leq \alpha$ Reject H_0 if p-value $\leq \alpha$

- σ_1^2 = the variance of population 1 and σ_2^2 = the variance of population 2
- The test statistic is $F = \frac{s_1^2}{s_2^2}$ where s_1^2 is the larger sample variance.
- The value of F_{α} is based on an F distribution with n_1-1 degrees of freedom in the numerator n_2-1 degrees of freedom in the denominator.

Hypothesis Testing About the Variances of Two Populations

Example: Buyer's Digest (C)

Buyer's Digest has conducted the same test, as described earlier, on another 10 thermostats, this time manufactured by TempKing. We will conduct a hypothesis test with $\alpha = 0.10$ to see if the variances are equal for ThermoRite's thermostats and TempKing's thermostats.

ThermoRite Sample

Thermostat	1	2	3	4	5	6	7	8	9	10
Temperature	67.4	67.8	68.2	69.3	69.5	67.0	68.1	68.6	67.9	67.2

TempKing Sample

Thermostat	1	2	3	4	5	6	7	8	9	10
Temperature	67.7	66.4	69.2	70.1	69.5	69.7	68.1	66.6	67.3	67.5

$$H_0$$
: $\sigma_1^2 = \sigma_2^2$ TempKing and ThermoRite thermostats have the same temperature variance.

$$H_a$$
: $\sigma_1^2 \neq \sigma_2^2$ The population variances are not equal.

Hypothesis Testing About the Variances of Two Populations

Rejection Rule

The F distribution table (next slide) shows that with $\alpha/2 = 0.05$, 9 numerator df and 9 denominator df, $F_{0.05} = 3.18$.

We reject H_0 if $F \ge 3.18$.

Selected Values from the *F* distribution Table

Denominator Degrees	Area in Upper	Nu	merator	Degrees	of Freed	lom
of Freedom	Tail	7	8	9	10	15
8	.10	2.62	2.59	2.56	2.54	2.46
	.05	3.50	3.44	3.39	3.35	3.22
	.025	4.53	4.43	4.36	4.30	4.10
	.01	6.18	6.03	5.91	5.81	5.52
9	.10	2.51	2.47	2.44	2.42	2.34
	(.05)	3.29	3.23	3.18	3.14	3.01
	.025	4.20	4.10	4.03	3.96	3.77
	.01	5.61	5.47	5.35	5.26	4.96

Hypothesis Testing About the Variances of Two Populations

Test Statistic:

TempKing's sample variance is 1.768. ThermoRite's sample variance is 0.7. $F = \frac{s_1^2}{s_2^2} = \frac{1.768}{0.7} = 2.53$

Conclusion:

We cannot reject H_0 because $F = 2.53 < F_{0.05} = 3.18$.

There is insufficient evidence to conclude that the population variances differ for the two thermostat brands.

Determining and using the *p*-Value

Area in Upper Tail
$$.10 .05$$
 $.025$ $.01$
F Value (df₁ = 9, df₂ = 9) 2.44 3.18 4.03 5.35

- Because F=2.53 is between 2.44 and 3.18, the area in the upper tail of the distribution is between 0.10 and 0.05.
- But this is a two-tailed test; after doubling the upper-tail area, the *p*-value is between 0.20 and 0.10.
- Because $\alpha = 0.10$, we have p-value $> \alpha$ and therefore we cannot reject the null hypothesis.

- 1. Set up the null and alternative hypotheses.
 - H_0 : The column variable is independent of the row variable
 - H_a : The column variable is <u>not</u> independent of the row variable
- 2. Select a random sample and record the observed frequency, f_{ij} , for each cell of the contingency table.
- 3. Compute the expected frequency, e_{ij} , for each cell. $e_{ij} = \frac{(\text{Row } i \text{ Total})(\text{Column } j \text{ Total})}{\text{Sample Size}}$
- 4. Compute the test statistic. $\chi^2 = \sum_{i} \sum_{j} \frac{(f_{ij} e_{ij})^2}{e_{ij}}$
- 5. Determine the rejection rule.

Reject
$$H_0$$
 if $\chi^2 \ge \chi_\alpha^2$

Where α is the significance level with n rows and m columns, there are (n-1)(m-1) degrees of freedom.

Example: Finger Lakes Homes

Each home sold by Finger Lakes Homes can be classified according to price and to style. Finger Lakes' manager would like to determine if the price of the home and the style of the home are independent variables.

The number of homes sold for each model and price for the past two years is shown below. For convenience, the price of the home is listed as either *less than \$200,000* or *more than or equal to \$200,000*.

Price	Colonial	Log	Split-Level	A-Frame
< \$200,000	18	6	19	12
≥ \$200,000	12	14	16	3

Hypotheses

 H_0 : Price of the home <u>is</u> independent of the style of the home that is purchased

 H_a : Price of the home <u>is not</u> independent of the style of the home that is purchased

Expected Frequencies

Price	Colonial	Log	Split-Level	A-frame	Total
<\$200 K	18	6	19	12	55
≥ \$200 K	12	14	16	3	45
Total	30	20	35	15	100

• Rejection Rule

With $\alpha=0.05$ and (2-1)(4-1)=3 degrees of freedom, $\chi^2_{\alpha}=7.815$. Reject H_0 if the p-value ≤ 0.05 or if $\chi^2 \geq 7.815$.

• Test Statistic
$$\chi^2 = \frac{(18-16.5)^2}{16.5} + \frac{(6-11)^2}{11} + \dots + \frac{(3-6.75)^2}{6.75}$$

= 0.1364 + 2.2727 + \dots + 2.0833
= 9.149

Conclusion using the *p*-value approach

Area in Upper Tail .10 .05 .025 .01 .005
$$\chi^2$$
 Value (df = 3) 6.251 7.815 9.348 11.345 12.838

Because $\chi^2 = 9.145$ is between 7.815 and 9.348, the area in the upper tail of the distribution is between 0.025 and 0.05.

Therefore, the *p*-value $\leq \alpha$. We reject the null hypothesis. The actual *p*-value is 0.0274. Conclusion Using the Critical Value Approach: $\chi^2 = 9.145 \geq 7.815$

We reject at the 0.05 level of significance, the assumption that the price of the home is independent of the style of home that is purchased.

Goodness of Fit Test: Multinomial Probability Distribution

- 1. State the null and alternative hypotheses.
 - H_0 : The population follows a multinomial distribution with specified probabilities for each of the k categories
 - H_a : The population does <u>not</u> follow a multinomial distribution with specified probabilities for each of the k categories
- 2. Select a random sample and record the observed frequency, f_i , for each of the k categories.
- 3. Assuming H_0 is true, compute the expected frequency, e_i , in each category by multiplying the category probability by the sample size.
- category probability by the sample size.

 4. Compute the value of the test statistic. $\chi^2 = \sum_{i=1}^{\kappa} \frac{(f_i e_i)^2}{e_i}$

where:

 f_i = observed frequency for category i

 e_i = expected frequency for category i

k = number of categories

Note: The test statistic has a chi-square distribution with k-1 degrees of freedom provided that the expected frequencies are 5 or more for all categories.

Goodness of Fit Test: Multinomial Probability Distribution

Rejection Rule:

p-value approach: Reject H_0 if the *p*-value $\leq \alpha$

Critical value approach: Reject H_0 if $\chi^2 \ge \chi_\alpha^2$

Where α is the significance level and there are k-1 degrees of freedom.

Example: Finger Lakes Homes (A)

Finger Lakes Homes manufactures four models of prefabricated homes, a two-story colonial, a log cabin, a split-level, and an A-frame. To help in production planning, management would like to determine if previous customer purchases indicate that there is a preference in the style selected.

The number of homes sold of each model for 100 sales over the past two years is shown below.

Model	Colonial	Log	Split-Level	A-Frame
# Sold	30	20	35	15

Multinomial Distribution Goodness of Fit Test

Hypotheses

$$H_0$$
: $p_C = p_L = p_S = p_A = .25$

 H_a : The population proportions are <u>not</u> $p_C = .25$, $p_L = .25$, $p_S = .25$, and $p_A = .25$ where:

 $p_{\rm C}$ = population proportion that purchase a colonial

 $p_{\rm L}$ = population proportion that purchase a log cabin

 $p_{\rm S}$ = population proportion that purchase a split-level

 p_A = population proportion that purchase an A-frame

Rejection Rule:

Reject H_0 if the *p*-value ≤ 0.05 or $\chi^2 \geq 7.815$.

Multinomial Distribution Goodness of Fit Test

Expected Frequencies:
$$e_1 = 0.25(100) = 25$$

$$e_2 = 0.25(100) = 25$$

$$e_3 = 0.25(100) = 25$$

$$e_4 = 0.25(100) = 25$$

Test Statistic:
$$\chi^2 = \frac{(30-25)^2}{25} + \frac{(20-25)^2}{25} + \frac{(35-25)^2}{25} + \frac{(15-25)^2}{25} = 1 + 1 + 4 + 4 = 10$$

Conclusion using the *p*-value approach:

Area in Upper Tail .10 .05 .025 .01 .005
$$\chi^2$$
 Value (df = 3) 6.251 7.815 9.348 11.345 12.838

Because $\chi^2 = 10$ is between 9.348 and 11.345, the area in the upper tail of the distribution is between 0.01 and 0.025.

Therefore, the p-value $\leq \alpha$. We reject the null hypothesis.

Conclusion Using the Critical Value Approach:

$$\chi^2 = 10 \ge 7.815$$

Reject H_0 , at the 0.05 level of significance

