Hypothesis Testing
__

1) Compare the statistical questions that hypothesis tests are designed to address with those that confidence intervals are designed to address.

2) Define the Null and Alternative Hypotheses

3) Explain why we always start by assuming the Null Hypothesis is true

4) Review the basic steps for conducting a hypothesis test
5) Present terminology for describing the results of hypothesis tests

6) Discuss the kinds of errors that hypothesis test are liable to produce

7) Understanding how α functions in the context of hypothesis testing.
8) Outline the basic steps for conducting a hypothesis test.
Saving the environment
__

Jake is the manager of Epsilon, the cafeteria at Stat State University. He is environmentally conscious so he is always looking for ways to conserve resources. He thinks that placing napkin dispensers on every table rather than at the silverware station might reduce the number of napkins that people used. To test his hypothesis, Jake could run an experiment in which he moved the napkin dispensers and measured napkin consumption for a period of time.
Q: What would he do with his sample data?

A: He could calculate a confidence interval, but

· Jake doesn’t care about

· Jake cares about

Q: So, what can Jake do?

A:

What is Hypothesis testing?
__

Does the sun revolve around the earth?

The church said ‘YES’, but Copernicus wasn’t convinced, so he collected and analyzed tons of data and compared those data against two competing hypotheses:

a) The sun

b) The earth

Key Terms

__

Hypothesis Testing: a statistical method for deciding which of two hypothetical outcomes for an
Statistical Hypothesis: an educated guess about the value of a population parameter

Null Hypothesis: a statistical hypothesis that suggests that an experimental manipulation
Alternative Hypothesis: a statistical hypothesis that suggests that an experimental manipulation
The Null and Alternative Hypotheses

__

	Label
	Common Language
	Statistical Language
	Statistical Notation

	Null Hypothesis

	Moving the napkin dispensers

	
	

	Alternative Hypothesis
	Moving the napkin dispensers

	
	

Assuming the Null Hypothesis is True
__

What is the guiding principal of our legal system?

· Innocent until proven guilty

What is the guiding principal of hypothesis testing?

· The null hypothesis is assumed to be true unless

Professor Hobbes suspects that two students cheated on his philosophy exam:

Null Hypothesis (Ho): The students

Alternative Hypothesis (Ha): The students

Evidence:

· Same grade

· Missed same questions

· Gave same incorrect answers to all questions they missed

The Logic of Hypothesis Testing

__

Jake’s napkin dispensers

Ho: µ = 100

Ha: µ ≠ 100
Collect a sample of data and compare it with the two hypotheses. What would you conclude if his sample mean was:

· 99.8 pounds?

· 97 pounds?
· 95 pounds?

· 90 pounds?
At some point, the sample mean would be so far from 100,

In other words, at some point, we would have to conclude that our sample mean is such a rare event that we must abandon the null hypothesis.

· How rare does an event have to be?
· It’s up to you…sort of.

· The probability of observing our sample mean

Why α?

__

What is α?

It is a measure of reliability, just as it was with confidence intervals.

What does ‘measure of reliability’ mean?

It tells us the probability that the statistical inference

If we set α = .05:

· We are 95% sure that our confidence interval will contain µ.

· We are 95% sure that the decision we make about the null will be correct.

In both cases, there is a 5% chance that we will make an error. Statistical inferences are never deterministic.

The basic steps for conducting Hypothesis Tests
__

1) Use α to determine the critical value of z (zcrit).

a. zcrit is often called a cutoff score.

2) Use the sample data to calculate the observed value of z (zobs).

3) Compare zobs with zcrit:

a. If |zobs| > |zcrit|, we conclude that our sample mean

b. If |zobs| ≤ |zcrit|, we conclude that our sample mean

	The basic steps for conducting t-tests

	1. Determine the value for zcrit
2. Calculate zobs
3. Compare zobs with zcrit

Basic Steps of Hypothesis Tests:
Moving the Napkin Dispensers
__

Jake moved the napkin dispensers in ε to determine if it would reduce napkin consumption. Based on past experience, Jake knows that Epsilon diners use 100 pounds of napkins per day; this means that µ0 = 100. Jake also knows from past experience that σ = 20 pounds. After moving the napkin dispensers, Jake collected data on napkin use over the next 100 days and finds a sample mean of 95.5 pounds. Do these data suggest that moving the napkin dispensers affected consumption if we set α = .05?
Step 1: Determining a value for zcrit
__

Find the value for z that leave α/2 in each tail.
[image: image1.png]Aouenbeig

Zerit =1.96

Z-score

=-1.96

Zerit

[image: image2.png]Area in Tail

Area in Body

Area between zand 0

Step 2: Calculating a value for zobs
__

	Z-score Formula
(Chapter 9)

	
[image: image3.wmf]n

M

z

/

s

m

-

=

	Zobs Formula

	
[image: image4.wmf]n

M

z

obs

/

0

s

m

-

=

(µ0: the value of µ according to the null hypothesis)

[image: image5.wmf]n

M

z

obs

/

0

s

m

-

=

[image: image6.wmf]100

/

20

100

5

.

95

-

=

obs

z

[image: image7.wmf]10

/

20

5

.

4

-

=

obs

z

[image: image8.wmf]2

5

.

4

-

=

obs

z

zobs = -2.25 (Remember: the sign matters when calculating z-scores!)
Step 3: Comparing zobs with zcrit
__

[image: image9.png]Frequency

Zobs = -2.25

Zerit =1.96

The shaded region is referred to as the rejection region

__

If zobs falls in the shaded region we reject the null hypothesis.
Interpretation:
Step 3: Comparing zobs with zcrit
__

[image: image10.png]Frequency

Zobs = -2.25

3 1 2 - 1] 1 2 1 3
Zerit =-2.575 Z-score Zerit =2.575

If zobs does not fall in the shaded region we fail to reject the null hypothesis.
Interpretation:
Question about terminology
__
Why do we ‘fail to reject the null’ instead of ‘accepting the null’? BO
1) Statisticians are conservative

Professor Hobbes and his suspected cheaters:

HO: The two students DID NOT cheat.

HA: The two students DID cheat.

If the evidence of cheating was suspicious, but not strong enough for a formal accusation, would Hobbes:

· Accept the null?

· Fail to reject the null?

2) Statisticians are cautious

Is the earth flat?
3) Mathematics

Jake’s example:

Ho: µ = 100

Ha: µ ≠ 100

What is the probability that µ = 100?
__
BO = Beatable offense

Statistical significance
__

The goal of hypothesis testing is not to make a decision about the null hypothesis. We use the decision regarding the null to make a statistical inference about the effect of our experimental manipulation.

Thus, statisticians communicate their results in terms of
__

Example:

If α = .05, Jake would reject the null hypothesis, but he would report that moving the napkin dispensers
If α = .01, Jake would fail to reject the null hypothesis, but he would report that moving the napkin dispensers
Hypothesis testing errors
__

	
	Reality

	
	H0 is True
	H0 is False

	Result of Test
	Reject H0
	
	

	
	Fail to Reject H0
	
	

Type I Error:
Type II Error:
Questions:
1) Which error type concerns statisticians more? Why?
2) So, why not just set α to be as small as possible?
3) Why did statisticians recycle α as the symbol for the Type I error rate?
The mysteries of α
__

How can it be that α simultaneously serves as both

· the critical probability for rejecting the null hypothesis (which sets zcrit, the boundary of the rejection region), and

· the Type I Error rate?
Critical probability

If α = .05, we will reject the null hypothesis if the probability of observing our sample mean is less than .05.
Why is the Type I error rate = .05 in this scenario?

We can only make a Type I error if the null is true.

Q: What has to happen for us to reject the null even if it is true?

A:

Q: What is the probability that our sample mean will fall in the RR if the null is true?

A:
An analogy: ‘Ping Pong Volcano’

__

Imagine you are on the midway at the Eureka County Fair. Biff asks you for $1 to play Ping Pong Volcano. Here is how the game works:

· 100 ping pong balls are placed in a giant volcano.
· 95 of the balls are yellow
· 5 are red.
· The player presses a button which causes one ping pong ball to ‘erupt’ from the volcano.
· Yellow ball: Win a stuffed animal

· Red ball: Get the stuffing beaten out of you by some rough-and-tumble carnie people

Let’s assume

Ho: I will win a stuffed animal.

Ha: I will get the stuffing beaten out of me.

95%: the outcome will be

with the null.

 5%: the outcome will be

with the null

Linking α and Ping Pong Volcano

__

[image: image11.png]Frequency

N
ANAAAAAAAA

OSSO

AAAAAAAAAA
S
A A A S A A A A A A A A s
AN AN A

	Ping Pong Volcano
	Hypothesis Testing

	Randomly select one ball from the volcano

	

	95 yellow balls
	

	5 red balls
	

	5% chance of losing the game
	

Last question: You are omniscient, so you know moving the napkin dispensers has no effect? What is the probability that he will collect a sample of data that will lead him to reject the null (commit a Type I error)?

The basic steps for conducting a hypothesis test
__

	1) Specify the NULL hypothesis (HO)

· Usually µ = some value

· Specify the ALTERNATIVE hypothesis (HA)

· Usually µ ≠ some value

2) Designate the rejection region by selecting (.
· Must do this BEFORE data collection!
3) Determine the critical value of your test statistic

· Find the z-score such that (/2 lies in each tail

4) Use sample statistics to calculate test statistic.

· zobs =
[image: image12.wmf]n

M

/

0

s

m

-

5) Compare zobs with zcrit:

· If test statistic falls in the rejection region, we reject the null.
· If test statistic does not falls in the rejection region, we fail to reject the null.

6) Interpret your decision regarding the null

· What do your data imply regarding the question that motivated your experiment?

Hypothesis Testing: Self-scheduled Assignments
__

To eliminate complaints about final exam conflicts, Professor Hobbes allowed his students to self-schedule their final exams for any day of finals week. He was curious about whether self-scheduling would affect student performance. Hobbes compared exams scores from this semester with what he has come to expect from his many years of teaching Intro Philosophy: µ = 85, σ = 16. He chose a sample of 100 students from his class and obtained a mean exam score of 81. Conduct a hypothesis test (α = .05) to determine whether or not self-scheduling influenced exam performance.
Step 1: H0: µ = 85

Step 2: HA: µ ≠ 85

Steps 3 and 4: (= .05: zcrit = (1.96.

Step 5: zobs =
[image: image13.wmf]n

M

/

0

s

m

-

 =
[image: image14.wmf]100

/

16

85

81

-

 =

[image: image15.wmf]6

.

1

0

.

4

-

= -2.5
Step 6: Zobs falls in the rejection region. The notation for reporting the results of a hypothesis test is: z = -2.5, p < .05.
Step 7: What does this tell us about the effect of self-scheduled exams on performance? What if α =.01?

Edison Light Bulbs
__

Taking this class has made you intellectually curious. I’m serious! So, you decide to see whether Edison light bulbs last as long as the package says they do; according to the package: α = 1200 hr and σ = 180 hr. Along with your physics major roommate, you construct a bank of 100 light bulbs and watch them round the clock to see when they burn out. The mean of your sample is 1170 hours. Does this constitute evidence of consumer fraud by Edison light bulbs if α = .05?

Obrecht, Chapman, & Gelman (2007)

How good are people at using ‘Amazon information’?

Previous research is somewhat mixed:

· Not so good:

· Not so bad:

Current experiment

Will people use statistical information effectively in a forced-choice preference task?

· Sample size

· Mean difference

· Standard deviation

· hard because of language and inversion

Results:

People paid attention to all three, but

Interpretation:

1. SD, and sample size information are harder to use

2. Intuitive understanding of standard deviation:
Big Y Light Bulbs

We sample 100 Big Y light bulbs to determine if they last as long as the package claims: 1200 hours.

M
=
1170

σ
=
 150

What is the probability that we get this sample from a population with a mean of 1200?

[image: image16.wmf]n

M

z

/

0

s

m

-

=

[image: image17.wmf]100

/

150

1200

1170

z

-

=

z = -2

If we go to the z table, we find that p(z (2) = .0228.

What if M = 1170 and s = 300?

What if M = 1140 and s = 300?

What if M = 1140, s = 300 and n = 225?

The inference we draw on the basis of a hypothesis test depends on M, SE and n.

_1263211409.unknown

_1263211427.unknown

_1285353594.unknown

_1285418607.unknown

_1263631340.unknown

_1263211419.unknown

_1261562969.unknown

_1263209009.unknown

_1214726358.unknown

_1256496860.unknown

_1214726343.unknown

_1159295119.unknown

