Chapter 8

Fundamental Sampling Distributions and Data Descriptions

Probability & Statistics for Engineers & Scientists

NINTH EDITION

Section 8.1

Random Sampling

Probability & Statistics for Engineers & Scientists

NINTH EDITION

8.1 Random Sampling:

Definition 8.1:

A population consists of the totality of the observations with which we are concerned. (Population=Probability Distribution)

A sample is a subset of a population.

Note:

- Each observation in a population is a value of a random variable X having some probability distribution f(x).
- To eliminate bias in the sampling procedure, we select a random sample in the sense that the observations are made independently and at random.
- The random sample of size n is: $X_1, X_2, ..., X_n$
- It consists of *n* observations selected independently and randomly from the population.

Statistics: Sample

Population:

Sample: independent identically distributed (iid)

Examples:

- production
- marketing research

Sample function:

a function of the observed values in the sample used for making general conclusion about the entire population.

lecture 6

Section 8.2

Some Important **Statistics**

Probability & Statistics for Engineers & Scientists

NINTH EDITION

Definition 8.4:

Central Tendency in the Sample:

Definition 8.5:

If X_1 , X_2 , ..., X_n represents a random sample of size n, then the sample mean is defined to be the statistic:

$$\overline{X} = \frac{X_1 + X_2 + \dots + X_n}{n} = \frac{\sum_{i=1}^{n} X_i}{n}$$
 (unit)

Note:

 \overline{X} is a statistic because it is a function of the random sample X_1, X_2, \dots, X_n .

 \cdot^X has same unit of $\mathbf{X_1}, \mathbf{X_2}, ..., \mathbf{X_n}$.

 \cdot^{Λ} measures the central tendency in the sample (location).

Variability in the Sample:

Definition 8.9:

If X_1 , X_2 , ..., X_n represents a random sample of size n, then the sample variance is defined to be the statistic:

$$S^{2} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{n-1} = \frac{(X_{1} - \overline{X})^{2} + (X_{2} - \overline{X})^{2} + \dots + (X_{n} - \overline{X})^{2}}{n-1}$$
 (unit)²

Theorem 8.1: (Computational Formulas for S²)

$$S^{2} = \frac{\sum_{i=1}^{n} X_{i}^{2} - n\overline{X}^{2}}{n-1} = \frac{n\sum_{i=1}^{n} X_{i}^{2} - (\sum_{i=1}^{n} X_{i})^{2}}{n(n-1)}$$

Note:

- S² is a statistic because it is a function of the random sample X₁, X₂,
 ..., X_n.
- S^2 measures the variability in the sample.

$$S = \sqrt{S^2} = \sqrt{\frac{\sum_{i=1}^{n} (X_i - \overline{X})^2}{n-1}}$$
 (unit

Section 8.3

Sampling **Distributions**

Probability & Statistics for Engineers & Scientists

NINTH EDITION

8.4 Sampling distribution:

Definition 8.13:

The probability distribution of a statistic is called a sampling distribution.

- Example: If $X_1, X_2, ..., X_n$ represents a random sample of size n, then the probability distribution of X is called the sampling distribution of the sample mean X.

8.5 Sampling Distributions of Means:

Result:

If X_1 , X_2 , ..., X_n is a random sample of size n taken from a normal distribution with mean μ and variance σ^2 , i.e. $N(\mu,\sigma)$, then the sample mean X has a normal distribution with mean $E(\overline{X}) = \mu_{\overline{X}} = \mu$

and variance

$$Var(\overline{X}) = \sigma_{\overline{X}}^2 = \frac{\sigma^2}{n}$$

· If $X_1, X_2, ..., X_n$ is a random sample of size n from $N(\mu, \sigma)$, then \overline{X} ~ $N(\mu, \frac{\sigma}{X})$ or \overline{X} ~ $N(\mu, \frac{\sigma}{\sqrt{n}})$.

$$\overline{X} \sim N(\mu, \frac{\sigma}{\sqrt{n}}) \Leftrightarrow Z = \frac{\overline{X} - \mu}{\sigma/\sqrt{n}} \sim N(0, 1)$$

Section 8.4

Sampling Distribution of Means and the **Central Limit** Theorem

Probability & Statistics for Engineers & Scientists

NINTH EDITION

Sample mean Distribution

The Central Limit Theorem (CLT):

Let $X_1, X_2, ... X_n$ be independent identically distributed random variables with same mean μ and same finite variance σ^2 . Then the distribution of

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$$

will tend towards the standard normal distribution as n

 $\rightarrow \infty$

How large should n be before the approximation is good?

• Most distributions: $n \ge 30$

• Normal distribution : for all n

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}}$$

is approximately standard normal random variable, i.e.,

$$Z = \frac{X - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$
 approximately.

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1) \Leftrightarrow \overline{X} \sim N(\mu, \frac{\sigma}{\sqrt{n}})$$

- **■**We consider *n* large when $n \ge 30$.
- •For large sample size n, \overline{X} has approximately a normal distribution with mean μ and variance $\frac{\sigma^2}{n}$, i.e., $\overline{X} \sim N(\mu, \frac{\sigma}{\sqrt{n}})$ approximately.

The sampling distribution of \overline{X} is used for inferences about the population mean μ .

Example 8.13:

An electric firm manufactures light bulbs that have a length of life that is approximately normally distributed with mean equal to 800 hours and a standard deviation of 40 hours. Find the probability that a random sample of 16 bulbs will have an average life of less than 775 hours.

Solution:

X= the length of life μ =800 , σ =40 X~N(800, 40) n=16 $\mu_{\overline{x}} = \mu = 800$

$$\sigma_{\overline{X}} = \frac{\sigma}{\sqrt{n}} = \frac{40}{\sqrt{16}} = 10$$

$$\overline{X} \sim N(\mu, \frac{\sigma}{\sqrt{n}}) = N(800,10)$$

$$\Leftrightarrow Z = \frac{\overline{X} - \mu}{\sigma/\sqrt{n}} = Z = \frac{\overline{X} - 800}{10} \sim N(0,1)$$

$$= P \left[\frac{\overline{X} - 800}{10} < \frac{775 - 800}{10} \right]$$

$$= P \left[Z < \frac{775 - 800}{10} \right]$$

$$= P(Z < -2.50)$$

$$= 0.0062$$

Section

Introduction to Inference

Probability & Statistics for Engineers & Scientists

NINTH EDITION

Statistical inference is the act of generalizing from a sample to a population with calculated degree of certainty.

We want to learn about population

parameter s...

...but we can only calculate sample statistics

Parameters and Statistics

It is essential that we draw distinctions between parameters and statistics

	Parameters	Statistics
Source	Population	Sample
Calculated?	No	Yes
Constants?	Yes	No
Examples	μ, σ, ρ	\overline{x}, s, \hat{p}

Basic Biostat

We are going to illustrate inferential concept by considering how well a given sample mean "x-bar" reflects an underling population mean µ

Precision and reliability

- How precisely does a given sample mean (x-bar) reflect underlying population mean (μ)?
 How reliable are our inferences?
- To answer these questions, we consider a **simulation experiment** in which we take all possible samples of size *n* taken from the population

Simulation Experiment

• Population (Figure A)


```
N = 10,000
normal shape (positive skew)
\mu = 173
\sigma = 30
```

- Take repeated SRSs (simple random samplings), each of n = 10
- Calculate x-bar in each sample
- Plot x-bars (Figure B, next slide)

Simulation Experiment Results

- 1. Distribution B is more
 Normal than distribution A
 ⇔ Central Limit Theorem
- 2. Both distributions centered on $\mu \Leftrightarrow x$ -bar is unbiased estimator of μ
- 3. Distribution B is skinnier than distribution A ⇔ related to "square root law"

Reiteration of Key Findings

- Finding 1 (central limit theorem): the sampling distribution of x-bar tends toward Normality even when the population is not Normal (esp. strong in large samples).
- Finding 2 (unbiasedness): the expected value of x-bar is μ
- Finding 3 is related to the square root law, which says:

$$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$$

Standard Deviation of the Mean

- The standard deviation of the sampling distribution of the mean has a *special name*: standard error of the mean (denoted σ_{xbar} or SE_{xbar})
- The square root law says:

$$\sigma_{\overline{x}} \equiv SE_{\overline{x}} = \frac{\sigma}{\sqrt{n}}$$

Sampling Distribution of the Difference between Two Means:

Suppose that we have two populations:

- 1-st population with mean μ_1 and variance σ_1^2
- 2-nd population with mean μ_2 and variance σ_2^2
- We are interested in comparing μ_1 and μ_2 , or equivalently, making inferences about μ_1 - μ_2 .
- We <u>independently</u> select a random sample of size n_1 from the 1-st population and another random sample of size n_2 from the 2-nd population:
- Let \overline{X}_{γ} be the sample mean of the 1-st sample.
- · Let be the sample mean of the 2-nd sample.
- The sampling distribution of is used to make inferences about μ_1 - μ_2 .

1-st Population

2-nd Population

2-nd Sample

Theorem 8.3:

If n_1 and n_2 are large, then the sampling distribution of \overline{X}_1 - \overline{X}_2 approximately normal with mean

$$E(\overline{X}_1 - \overline{X}_2) = \mu_{\overline{X}_1 - \overline{X}_2} = \mu_1 - \mu_2$$

and variance

$$Var(\overline{X}_1 - \overline{X}_2) = \sigma_{\overline{X}_1 - \overline{X}_2}^2 = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}$$

that is:

$$\overline{X}_{1} - \overline{X}_{2} \sim N(\mu_{1} - \mu_{2}, \sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}})$$

$$Z = \frac{(\overline{X}_{1} - \overline{X}_{2}) - (\mu_{1} - \mu_{2})}{\sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}}} \sim N(0,1)$$

Note:

$$\sigma_{\overline{X}_1 - \overline{X}_2} = \sqrt{\sigma_{\overline{X}_1 - \overline{X}_2}^2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \neq \sqrt{\frac{\sigma_1^2}{n_1} + \sqrt{\frac{\sigma_2^2}{n_2}}} = \frac{\sigma_1}{\sqrt{n_1}} + \frac{\sigma_2}{\sqrt{n_2}}$$

Example 8.16:

The television picture tubes of manufacturer *A* have a mean lifetime of 6.5 years and standard deviation of 0.9 year, while those of manufacturer *B* have a mean lifetime of 6 years and standard deviation of 0.8 year. What is the probability that a random sample of 36 tubes from manufacturer *A* will have a mean lifetime that is at least 1 year more than the mean lifetime of a random sample of 49 tubes from manufacturer *B*?

Solution:

Population A	Population E
μ_1 =6.5	μ_{2} =6.0
σ_1 =0.9	σ_2 =0.8
n ₁ =36	<i>n</i> ₂ =49

- We need to find the probability that the mean lifetime of manufacturer A is at least 1 year more than the mean lifetime of manufacturer B which is $P\overline{K}_1 \ge \overline{X}_2 + 1$).
- The sampling distribution of \overline{X}_1 \overline{X}_2 is

- We need to find the probability that the mean lifetime of manufacturer A is at least 1 year more than the mean lifetime of manufacturer B which is $P(\overline{X}_1 \ge \overline{X}_2 + 1)$.
- The sampling distribution of \overline{X}_1 \overline{X}_2 is

$$\overline{X}_1 - \overline{X}_2 \sim N(\mu_1 - \mu_2, \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}})$$

$$E(\overline{X}_1 - \overline{X}_2) = \mu_{\overline{X}_1 - \overline{X}_2} = \mu_1 - \mu_2 = 6.5 - 6.0 = 0.5$$

$$\operatorname{Var}(\overline{X}_{1} - \overline{X}_{2}) = \sigma_{\overline{X}_{1} - \overline{X}_{2}}^{2} = \frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}} = \frac{(0.9)^{2}}{36} + \frac{(0.8)^{2}}{49} = 0.03556$$

$$\sigma_{\overline{X}_1 - \overline{X}_2} = \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} = \sqrt{0.03556} = 0.189$$

$$\overline{X}_1 - \overline{X}_2 \sim N(0.5, 0.189)$$

Recall

$$Z = \frac{(\overline{X}_1 - \overline{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2 + \sigma_2^2}{n_1 + n_2}}} \sim N(0,1)$$

$$=P(\overline{X}_1 \ge \overline{X}_2 + 1) = P(\overline{X}_1 - \overline{X}_2 \ge 1)$$

$$=P_{0}^{1}\frac{(\overline{X}_{1}-\overline{X}_{2})-(\mu_{1}-\mu_{2})}{\sqrt{\frac{\sigma_{1}^{2}}{n_{1}}+\frac{\sigma_{2}^{2}}{n_{2}}}}\geq \frac{1-(\mu_{1}-\mu_{2})}{\sqrt{\frac{\sigma_{1}^{2}}{n_{1}}+\frac{\sigma_{2}^{2}}{n_{2}}}}$$

$$=P \begin{bmatrix} Z \ge \frac{1-0.5}{0.189} \end{bmatrix}$$

$$= P(Z \ge 2.65) = 1 - P(Z < 2.65) = 1 - 0.9960 = 0.0040$$

Section 8.5

Sampling Distribution of S²

Probability & Statistics for Engineers & Scientists

NINTH EDITION

Sample variance Distribution

Theorem:

Lad $X_1, X_2, ... X_n$ be independent normal distributed random variables with mean μ and variance σ^2 .

Then

$$\frac{(n-1)S^2}{\sigma^2} = \frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \overline{X})^2 \sim \chi^2(n-1)$$

When calculating S^2 , it's usually more convenient to use

$$S^{2} = \frac{1}{n(n-1)} \begin{bmatrix} 1 & \sum_{i=1}^{n} X_{i}^{2} - \left[\sum_{i=1}^{n} X_{i} \right] \end{bmatrix}^{2} \begin{bmatrix} 1 & \sum_{i=1}^{n} X_{i} \end{bmatrix}^{2} \begin{bmatrix} 1 & \sum_{i=1}$$

Proof

$$\begin{split} \sum_{i=1}^{n} (X_i - \mu)^2 &= \sum_{i=1}^{n} [(X_i - \bar{X}) + (\bar{X} - \mu)]^2 \\ &= \sum_{i=1}^{n} (X_i - \bar{X})^2 + \sum_{i=1}^{n} (\bar{X} - \mu)^2 + 2(\bar{X} - \mu) \sum_{i=1}^{n} (X_i - \bar{X}) \\ &= \sum_{i=1}^{n} (X_i - \bar{X})^2 + n(\bar{X} - \mu)^2. \end{split}$$

Dividing each term of the equality by σ^2

$$\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu)^2 = \frac{(n-1)S^2}{\sigma^2} + \frac{(\bar{X} - \mu)^2}{\sigma^2/n}.$$

$$\frac{(n-1)S^{2}}{\sigma^{2}} = \frac{1}{\sigma^{2}} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2} \sim \chi^{2}(n-1)$$

Theorem 8.4

If S^2 is the variance of a random sample of size n taken from a normal population having the variance σ^2 , then the statistic

$$\chi^{2} = \frac{(n-1)S^{2}}{\sigma^{2}} = \sum_{i=1}^{n} \frac{(X_{i} - \bar{X})^{2}}{\sigma^{2}}$$

has a chi-squared distribution with v = n - 1 degrees of freedom.

Sample variance Example

Problem: Car batteries

A producer of car batteries claims that the life time of their batteries are normal distributed with

mean: $\mu = 3$ year

standard deviation: $\sigma = 1$ year

Sample of 5 batteries: 1.9 2.4 3.0 3.5 4.2

(a)Calculate sample variance.

(b) Should the manufacturer still be convinced that the batteries have a standard deviation of 1 year?

lecture 6

Solution

Step 1: Find out the sample variance

$$s^2 = \frac{(5)(48.26) - (15)^2}{(5)(4)} = 0.815.$$

Step 2: Calculate the statistic X²

$$\chi^2 = \frac{(4)(0.815)}{1} = 3.26$$

Step 3: Compare the calculated statistic X² with critical values

Since 95% of the X^2 values with 4 degrees of freedom fall between 0.484 and 11.143, the computed value with $\sigma^2 = 1$ is reasonable, and therefore the manufacturer has no reason to suspect that the standard deviation is other than 1 year.

Section 8.6

t-Distribution

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

8.7 t-Distribution:

- Recall that, if $X_1, X_2, ..., X_n$ is a random sample of size n from a normal distribution with mean μ and variance σ^2 , i.e. $N(\mu,\sigma)$, then $Z = \frac{\overline{X} \mu}{\sigma/\sqrt{n}} \sim N(0,1)$
- We can apply this result only when σ^2 is known! If σ^2 is unknown, we replace the population variance σ^2 with the

sample variance
$$S^2 = \frac{\sum\limits_{i=1}^n (X_i - \overline{X})^2}{n-1}$$
 to have the following statistic $T = \frac{\overline{X} - \mu}{S/\sqrt{n}}$

Sample mean Distribution (unknown varinace)

Typically the variance σ^2 is unknown. If we replace the unknown variance by s^2 we obtain:

Theorem:

 \perp ad $X_1, X_2, ... X_n$ be independent normal distributed

random variables with mean μ and variance σ^2 (unknown).

Then

$$\frac{\overline{X} - \mu}{S / \sqrt{n}} \sim t(n-1)$$

lecture 6

Result:

If X_1 , X_2 , ..., X_n is a random sample of size n from a normal distribution with mean μ and variance σ^2 , i.e. $N(\mu,\sigma)$, then the statistic $T = \frac{\overline{X} - \mu}{S/\sqrt{n}}$

has a t-distribution with v=n-1degrees of freedom (df), and we write $T \sim t(v)$.

Note:

- > t-distribution is a continuous distribution.
- The shape of t-distribution is similar to the shape of the standard normal distribution.

Notation:

•Since the curve of the pdf of $T \sim t(v)$ is symmetric about 0, we have

$$\mathbf{t}_{1-\alpha} = -\mathbf{t}_{\alpha}$$

■Values of t_a are tabulated in Table A-4 (p.683).

Example:

Find the t-value with v=14 (df) that leaves an area of:

- (a) 0.95 to the left.
- (b) 0.95 to the right.

Solution:

$$v = 14$$
 (df); $T \sim t(14)$

(a) The t-value that leaves an area of 0.95 to the left is $t_{0.05} = 1.761$

(b) The t-value that leaves an area of 0.95 to the right is $t_{0.95} = -t_{1-0.95} = -t_{0.05} = -1.761$

Example:

For v = 10 degrees of freedom (df), find $t_{0.10}$ and $t_{0.85}$.

Solution:

$$t_{0.10} = 1.372$$
 $t_{0.85} = -t_{1-0.85} = -t_{0.15} = -t_{1.093} = 1.093$

Section 8.7

F-Distribution

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Two sample variances Comparison

Theorem:

If two independent samples are taken from two normal populations with variances σ_1^2 and σ_2^2 , respectively, then

$$\frac{S_{1}^{2}}{\frac{\sigma_{1}^{2}}{S_{2}^{2}}} \sim F(n_{1} - 1, n_{2} - 1)$$

Notice!!
$$f_{1-\alpha}(n_1, n_2) = \frac{1}{f_{\alpha}(n_2, n_1)}$$

Eg.
$$f_{0.95}(6,10) = \frac{1}{f_{0.05}(10,6)}$$

Figure 8.11 Typical F-distributions

Sampling Distribution of the Sample Proportion:

Suppose that the size of a population is N. Each element of the population can be classified as type A or non-type A. Let p be the proportion of elements of type A in the population. A random sample of size p is drawn from the population. Let p be the proportion of elements of type p in the sample.

Let X = no. of elements of type A in the sample p =Population Proportion

= no. of elements of type A in the population

$$\hat{p}$$
 = Sample Proportion

$$= \frac{\text{no. of elements of type A in the sample}}{n} = \frac{X}{n}$$

Result:

(1) $X \sim \text{Binomial } (n, p)$

(2)
$$\mathbf{E}(\hat{p}) = \mathbf{E}(\frac{X}{n}) = \mathbf{p}$$

(3)
$$Var(\hat{p}) = Var(\frac{X}{n}) = \frac{pq}{n} ; q = 1 - p$$

(4) For large n, we

have

$$\hat{p} \sim N(p, \sqrt{\frac{pq}{n}})$$
 (Approximately)

$$Z = \frac{\hat{p} - p}{\sqrt{\frac{pq}{n}}} \sim N(0,1) \text{ (Approximately)}$$

Sampling Distribution of the Difference between Two Proportions:

1-st Random Sample of szie = n₁

2-nd Population

2-nd Random Sample of szie = n₂

Suppose that we have two populations:

- p_1 = proportion of the 1-st population.
- P_2 = proportion of the 2-nd population.

- We <u>independently</u> select a random sample of size n_1 from the 1-st population and another random sample of size n_2 from the 2-nd population:
- Let X_1 = no. of elements of type A in the 1-st sample.
- Let $X_{12} =$ no. of elements of type A in the 2-nd sample. $\hat{p}_1 = \frac{1}{n}$ = proportion of the 1-st sample
- n_1 $\hat{p}_2 = \frac{X_2}{X_2} = \text{proportion of the 2-nd sample}$
- · The sampling distribution of \hat{p}_1 \hat{p}_2 is used to make inferences about p_1 -

Result:

(1)
$$E(\hat{p}_1 - \hat{p}_2) = p_1 - p_2$$

(2)
$$Var(\hat{p}_1 - \hat{p}_2) = \frac{p_1 q_1}{n_1} + \frac{p_2 q_2}{n_2}$$
 ; $q_1 = 1 - p_1$, $q_2 = 1 - p_2$

For large n_1 and n_2 , we have

$$\hat{p}_1 - \hat{p}_2 \sim N(p_1 - p_2, \sqrt{\frac{p_1 \ q_1}{n_1} + \frac{p_2 \ q_2}{n_2}}) \quad \text{(Approximately)}$$

$$Z = \frac{(\hat{p}_1 - \hat{p}_2) - (p_1 - p_2)}{\sqrt{\frac{p_1 \ q_1}{n_1} + \frac{p_2 \ q_2}{n_2}}} \sim N(0,1) \qquad \text{(Approximately)}$$

Example

In a certain area of a large city it is hypothesized that 40 percent of the houses are in a dilapidated condition. A random sample of 75 houses from this section and 90 houses from another section yielded a difference, $\hat{p}_1 - \hat{p}_2$, of .09. If there is no difference between the two areas in the proportion of dilapidated houses, what is the probability of observing a difference this large or larger?

Solution

1) Write the given information

$$n1 = 75$$
, $p1 = .40$

$$n2 = 90, p2 = .40$$

difference between two sample proportions = .09

Find P(p1 - p2 greater than or equal to .09)

(2) Sketch a normal curve

Solution

(3) Find the z score

$$z = \frac{(\hat{p}_1 - \hat{p}_2) - (p_1 - p_2)}{\sqrt{\frac{p_1(1 - p_1)}{n_1} + \frac{p_2(1 - p_2)}{n_2}}}$$
$$z = \frac{(.09) - (0)}{\sqrt{\frac{.4(.6)}{75} + \frac{.4(.6)}{90}}}$$
$$z = 1.17$$

4) Find the appropriate value(s) in the table

A value of z = 1.17 gives an area of .8790 which is subtracted from 1 to give the probability

$$P(z > 1.17) = .121$$

Section 8.8

Descriptive data

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

The Five-Number Summary (FNS)

- Minimum
- Quartile One (Q1)
- Median (Q2)
- Quartile Three (Q3)
- Maximum

The Five-Number Summary (FNS)

Median

1.2 1.5 1.6 4 1.9 2.1 2.3 2.3 8 2.5 2.8 10 2.9 11 3.3 12 3.4 13 14 3.6 3.7 15 16 3.8 17 3.9 4.1 18 4.2 19 4.5 20 21 4.7 22 4.9

5.3

5.6

6.1

23

24

25

- 1) Sort observations from smallest to largest.
 - n = number of observations
- 2) The location of the median is (n + 1)/2 in the sorted list

← If *n* is odd, the median is the value of the center observation

$$n = 25$$

($n+1$)/2 = 13
Median = 3.4

If *n* is even, the median is the mean of the two center observations →

$$(n+1)/2 = 12.5$$

Median = $(3.3+3.4)/2$
= 3.35

1	0.6
2	1.2
3	1.5
4	1.6
5	1.9
6	2.1
7	2.3
8	2.3
9	2.5
10	2.8
11	2.9
12	3.3
13	3.4
14	3.6
15	3.7
16	3.8
17	3.9
18	4.1
19	4.2
20	4.5

21

22

23

24

4.7

4.9

5.3

5.6

The Five-Number Summary (FNS)

 The median, Q1 and Q3 are robust or resistant to outliers.

 NOTE: Different technology platforms may use slightly different definitions for the quartiles.

```
0.6
 1.2
 1.6
 Q<sub>4</sub>= first quartile =
 2.3 2.2
 2.5
 2.8
 2.9
 3.4 M = median =
 3.6 3.4
 3.7
 3.8
 3.9
18
 Q_3 = third quartile =
 4.35
 4.9
 5.3
 5.6
```

25

Box Plots(Box-and-Whisker Plots)

- Purpose: To give a quick display of some important features of the data.
- Note: The box plot represents a distillation of the data.
- The box plot loses some of the information in the data.
- However, under several very reasonable assumptions, the information lost is of little or no value.

Let's Talk about Outliers

Any time you see outliers, you need to ask why the outlier is there! It could be any of the following:

- A typo or transcription error (like accidentally shifting a decimal point)
- A result of the measuring apparatus malfunctioning or changing with respect to time (like taking the operating temperature of an engine that isn't warmed up yet)
- No explanation is available, in which case we have to assume the value is valid but rare.

Boxplot Interpretation

- A boxplot can indicate the shape and spread of the distribution just as a stemplot can.
- A symmetric distribution has quartiles that are approximately equidistant from the median.
- One long quartile probably means that the distribution is skewed in some manner.
- A longer whisker can sometimes indicate the same thing but more often is indicative of an extreme observation

Skewed right

Skewed left

Boxplot

- Box Plots can also be used to analyze designed experiments. When there are categorical factors, the design can be analyzed using parallel box plots.
- Example: Consider an experiment to study the influence of operating temperature and glass type on light output.

Temp.	
Low	High
550	1380
565	1365
540	1384
575	1374
584	1379
545	880
582	891
576	864
553	875
574	883
	550 565 540 575 584 545 582 576 553

Boxplot

• The resulting box plot is given below.

Histograms

- A histogram:
 - Is a graph
 - Groups the data into *bins* of the same length
 - Displays the frequency of the data in each bin (small data sets)
 - Displays the relative proportion of observations that fall in each bin (for large data sets)
 - Easily shows the shape of a distribution
- Downsides: we lose the individual data values; bin width can drastically affect the way the graph looks

Histograms

Too many bins – data looks choppy

Histograms

Too few bins – data gives us minimal

inform

Histograms

• "Just Right" – nothing is ever perfect but you should experiment with the bins; the default

option may not b

Q-Q Plots: Normal Probability Plot

• Using software, make a *scatter plot* of the data values against the normal quantiles.

The **normal quantile-quantile plot** is a plot of $y_{(i)}$ (ordered observations) against $q_{0,1}(f_i)$, where $f_i = \frac{i-\frac{3}{8}}{n+\frac{1}{4}}$.

Q-Q Plots

- The top graph is from data that are approximately normal.
- The bottom graph is from data that are exponential (clearly not normal!)

Normal Q-Q Plot

Normal Q-Q Plot

Section 8.9

Review

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Any function of the random variables constituting a random sample is called a **statistic**.

If S^2 is the variance of a random sample of size n, we may write

$$S^{2} = \frac{1}{n(n-1)} \left[n \sum_{i=1}^{n} X_{i}^{2} - \left(\sum_{i=1}^{n} X_{i} \right)^{2} \right].$$

The probability distribution of a statistic is called a **sampling distribution**.

Central Limit Theorem: If \bar{X} is the mean of a random sample of size n taken from a population with mean μ and finite variance σ^2 , then the limiting form of the distribution of

$$Z = \frac{\bar{X} - \mu}{\sigma / \sqrt{n}},$$

as $n \to \infty$, is the standard normal distribution n(z; 0, 1).

If independent samples of size n_1 and n_2 are drawn at random from two populations, discrete or continuous, with means μ_1 and μ_2 and variances σ_1^2 and σ_2^2 , respectively, then the sampling distribution of the differences of means, $\bar{X}_1 - \bar{X}_2$, is approximately normally distributed with mean and variance given by

$$\mu_{\bar{X}_1 - \bar{X}_2} = \mu_1 - \mu_2 \text{ and } \sigma^2_{\bar{X}_1 - \bar{X}_2} = \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}.$$

Hence,

$$Z = \frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{(\sigma_1^2/n_1) + (\sigma_2^2/n_2)}}$$

is approximately a standard normal variable.

Corollary 8.1

Let X_1, X_2, \ldots, X_n be independent random variables that are all normal with mean μ and standard deviation σ . Let

$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
 and $S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2$.

Then the random variable $T = \frac{\bar{X} - \mu}{S/\sqrt{n}}$ has a t-distribution with v = n - 1 degrees of freedom.

Let U and V be two independent random variables having chi-squared distributions with v_1 and v_2 degrees of freedom, respectively. Then the distribution of the random variable $F = \frac{U/v_1}{V/v_2}$ is given by the density function

$$h(f) = \begin{cases} \frac{\Gamma[(v_1 + v_2)/2](v_1/v_2)^{v_1/2}}{\Gamma(v_1/2)\Gamma(v_2/2)} \frac{f^{(v_1/2)-1}}{(1+v_1f/v_2)^{(v_1+v_2)/2}}, & f > 0, \\ 0, & f \le 0. \end{cases}$$

This is known as the **F-distribution** with v_1 and v_2 degrees of freedom (d.f.).

Writing $f_{\alpha}(v_1, v_2)$ for f_{α} with v_1 and v_2 degrees of freedom, we obtain

$$f_{1-\alpha}(v_1, v_2) = \frac{1}{f_{\alpha}(v_2, v_1)}.$$

A quantile of a sample, q(f), is a value for which a specified fraction f of the data values is less than or equal to q(f).

Figure 8.15 Quantile plot for paint data

The **normal quantile-quantile plot** is a plot of $y_{(i)}$ (ordered observations) against $q_{0,1}(f_i)$, where $f_i = \frac{i-\frac{3}{8}}{n+\frac{1}{4}}$.

Figure 8.16 Normal quantilequantile plot for paint data

