Statistics 251 – Dr. Uebersax

13 Confidence Intervals (rev)

1. Confidence Intervals and Credible Intervals

At the beginning of the course we said that statistics could be used (1) to describe data or (2) to make inferences. In the remainder of the course our concern will be inference.

The purpose of statistical inference is to draw conclusions about a population parameter (e.g., μ) based on information in a sample (e.g.,
[image: image1.wmf]X

). Because sample data only gives us limited information, the population inferences drawn from sample data are uncertain. We express this uncertainty as a range of likely values for some population parameter.
Confidence intervals (the classical approach) and credible intervals (a more modern approach) are two ways of expressing a statistical estimate in terms of a range of likely values. Let's consider the case of estimating a population mean based on sample data.
· A 95% confidence interval is the range of values such that, if all possible samples of size n are taken, 95% of them include the true population mean somewhere within the interval around the sample mean, and only 5% of them do not. This is an extremely convoluted and almost incomprehensible definition.

· A 95% credible interval is the range of values in which we are 95% certain a population mean falls, based on the sample mean of n cases. For example, observing a sample mean of 10, a credible interval might assert that we are 95% certain that the population mean falls between 8 and 12. This is what we want to know!
[image: image2.png]

In many cases, the confidence and credible intervals are exactly the same. Therefore, even though it is not strictly correct, in practice people tend to construct confidence intervals (which are easier to produce), but they interpret them as "approximate" credible intervals. In coming years, credible intervals may become more common than confidence intervals.

Bottom line: we will follow the text in constructing confidence intervals, but in most cases will interpret them as approximate or quasi-credible intervals. (This is not a perfect situation, but it is better than any other alternative.)
2. Confidence Interval of the Mean (σ Known)

Step 1. Let p be the width of our confidence interval (expressed as a proportion). This means we want a confidence interval in which we believe with (p × 100)% certainty that the true population mean falls. For example, with p = .95, we will produce a .95 × 100 = 95% confidence interval for the population mean.

Step 2. Calculate the areas in the upper and lower tail of a standard normal distribution corresponding to proportion p.

α = 1 – p
α / 2 = area in upper tail = area in lower tail

For example, if p = .95, α = .05, α /2 = .025
	
[image: image3.jpg](1 —%)m percentile

l

Step 3. Calculate the z-values (zL and zU) that define the upper and lower limits of the confidence interval:

Lower limit: zL = z-value such that the proportion of the area below is α/2

Upper limit: zU =z-value such that proportion of the area above is 1 – α/2.

For this, we can use the norm.inv function of Excel. For example:

zL = norm.inv (.025)

zU = norm.inv (.975)
	[image: image4.jpg]Inverse Cumulative Standard Normal Distribution (p-to-2)
NORMLS.INVI)

So zL = –1.96 and zU = 1.96.

Step 4. Convert zL and zU to the scale of your actual data.

Recall the formula for a z-score: [image: image6.png]

 and solve for X. (We will use [image: image8.png]

, the sample mean in place of µ; and the standard error of the mean, [image: image10.png]

 instead of σ. This is because we are concerned here not with a confidence interval of the population values, but of the population mean – therefore we base our interval on the estimated variability of sample means.

Lower limit of CI = [image: image12.png]X+Z, Xoz

Upper limit of CI = [image: image14.png]X+Z,Xoz

Recall that [image: image16.png]

 is the standard error of the mean, equal to [image: image18.png]o /\n

 , where σ is the population standard deviation and n is the sample size.

Example. The mean weight in a sample of 25 sea otter pups is 800g. The population standard deviation (σ) is 100g. What is the 95% confidence interval for the population mean (µ) weight?
p = .95

α = 1 – .95 = .05

α/2 = .025

zL = norm.s.inv (.025) = –1.96

zU = norm.s.inv (.975) = 1.96

[image: image19.png]

Lower limit of CI = [image: image21.png]X+Z, Xoz

 = 800 + (–1.96 × 20) = 760.8g

Upper limit of CI = [image: image23.png]X+Z,Xoz

 = 800 + (1.96 × 20) = 839.2g

3. Confidence Intervals of the Mean (σ Not Known)

Above we considered confidence intervals for a population mean when the population standard deviation (σ) is known. Usually σ is not known.

When σ is not known, we follow a similar procedure, but use the t distribution in place of the z distribution. This is described below.

Student's t Distribution

· 'Student' was the pseudonym of William Gosset.

· The 'Student' t distribution is like the normal distribution, but with fatter tails.

[image: image24.jpg]¢ distribution
Standard for 5 degrees
normal of frecdom

· The t distribution differs slightly according to sample size. When you use it, you must also specify the number of degrees of freedom (df).

· Degrees of freedom = n – 1 (where n is the sample size).

Confidence Interval Formulas

[image: image25.jpg]or

= s
Xﬁ"”‘ﬁs“sx*"”‘ﬁ 82)

where 1,_, is the critical value of the t distribution with n—1 degrees of freedom

for an area of /2 in the upper tail.

Recall that a confidence interval is defined by a lower and upper limit (critical values). In the formulas above tn–1 is the upper limit. To get the lower limit, add a minus sign to the lower limit.

Instead of using tables, we can compute the critical values of tn–1 using the Excel function T.INV.

Lower limit = T.INV.2T (α, df)

Upper limit = T.INV.2T (1 – α, df)

where df = n – 1.
Note: The above corrects a typo in the original lecture. Note how we use α instead of α/2 here. That is because the T.INV.2T function automatically divides α by 2 for us.
Example. A computer engineer wants a 95% confidence for μ = mean temperature of a super computer's coolant at shutdown. A sample of seven readings yields: 45, 49, 55, 56, 51, 51, 46

degrees C. Then:

[image: image26.wmf]x

 = 353/7 = 50.43

[image: image27.wmf]2

(x - x

)

103.71

= = = 17.29 = 4.16

s

n - 16

å

.

The critical value for a 95% confidence interval is tn–-1 = 2.447

[image: image28.wmf] / 2

s

t

n

x

a

æö

ç÷

èø

±

 = 50.43 ± 2.447
[image: image29.wmf]÷

ø

ö

ç

è

æ

7

4.16

 = 50.43 ± 3.85 = (46.58, 54.28) Click on column heading – name variable Temperature

4. Homework
Read Ch. 12, Sections 12.1–12.4.

Problem: For a certain sample of size n = 64, the sample mean is [image: image31.png]

.

We know the population standard deviation is [image: image33.png]

 = 8.
Set up a 99% confidence interval for the population mean, µ. Bring work and answers to class.
Watch video: Khan Academy: Hypothesis Testing and p-values (11:25)
https://www.youtube.com/watch?v=-FtlH4svqx4
_1191391937

_1455524426.unknown

_1303036623

_1108527694

_1108527697

