

S14. Hypothesis Testing

Introduction

Consider statements such as

1. Teenagers aged 13-15 spend no more than 10 hours a week on Facebook.
2. The average weight of Australian men is the same as it was in 1990.
3. Students from private schools have the same mean ATAR score as the Victorian average.
4. The mean winter rainfall for the last 10 years is the same as the historical mean.

Our confidence about the probabilities of values drawn from normally distributed populations and sampling distributions enables us to formally test hypotheses (or claims) such as these.

When we perform an 'experiment' we know there will be chance variation. For example, if we toss a supposedly fair coin 100 times we would not be surprised to obtain 48 or 45 or perhaps even 40 heads. However we would be surprised to obtain only 5 heads. If we were testing a coin for 'fairness' we might decide beforehand what we would consider a reasonable number of heads. In hypothesis testing 'reasonable' is defined as what we could expect 95% (or 99% or 90% etc) of the time.

In a hypothesis test we are concerned to assess how unusual our result is, whether it is reasonable chance variation (obtaining 45 heads in 100 tosses of a coin) or whether the result is too extreme to be considered chance variation (obtaining 5 heads in 100 tosses of a coin).

A hypothesis test formalizes the process of deciding whether a result is reasonable.

Steps in a Hypothesis Test

The steps are:

1. State the null and alternative hypotheses
 $H_0 : \bar{x} = \mu$ (the sample mean is the same as the population mean after allowing for chance variation)
 $H_a : \bar{x} \neq \mu$ (the sample mean is not the same as the population mean after allowing for chance variation)
2. Significance level α is chosen ($\alpha = 0.05 \Rightarrow$ we are defining reasonable as what we can expect 95% of the time)
3. Critical values
 Tables or a calculator or a computer are used to find the z-values that corresponds to the chosen significance level. These are called the critical values.

4. Calculate the test statistic.
 This is the standardised difference between the sample mean (calculated from the given data) and the known population mean:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

5. Decision: Is the result reasonable if H_0 is true?
 Is the test statistic more extreme than the critical value?
 Yes \Rightarrow Reject H_0 , No \Rightarrow Do not reject H_0 .
6. Conclusion
 There is (if you reject)/is not (if you do not reject) evidence to suggest that...
 (Paraphrase the information in the question to complete the conclusion).

It is important to note that

- The decision about the null hypothesis is not made with certainty but with a level of confidence that the error in the decision is small (for example 5% if $\alpha = 0.05$)
- The decision relates only to rejecting or not rejecting H_0 . H_a is not mentioned in the decision, and we DO NOT ACCEPT H_0 or H_a
- The steps for hypothesis testing may differ from course to course so check with your program.

Example

Because students had previously found a statistics course very difficult the average score over many years was 48% with a standard deviation of 12%. A bridging program was introduced and the 120 students that attended achieved a mean score of 50% in the final exam. Is there evidence that the scores of those who attended the bridging program have changed at a 1% level of significance?

1. State the hypotheses

$H_0 : \bar{x} = 48$ (the sample mean is the same as the population mean)

$H_a : \bar{x} \neq 48$ (the sample mean is not the same as the population mean)

2. Significance level $\alpha = 0.01$

3. Critical values

$\alpha = 0.01 \Rightarrow z = -2.58$ or $z = 2.58$

4. Test statistic

$$\begin{aligned}
 z &= \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} \\
 &= \frac{50 - 48}{\frac{12}{\sqrt{120}}} \\
 &= 1.83.
 \end{aligned}$$

5. Decision:

Is 1.83 more extreme than 2.58? No \Rightarrow Do not reject H_0

6. Conclusion

There is not enough evidence to suggest that the scores of those who attended the bridging program have changed.

(It is reasonable that the apparent improvement is due to chance variation).

Exercises

Your answers should be set out and contain all the steps shown above. A brief outline of the main features is given in the answers to the following exercises.

1. Repeat the example to decide if there is evidence at the 10% level of significance that attending the bridging program is associated with the change in scores.

Answer: Test statistic = 1.83 reject H_0 : evidence of change in scores.

2. A random sample of 36 soft drinks from vending machines had an average content of 370ml with a standard deviation of 20ml. Test the null hypothesis that $\mu = 375$ ml against the alternative hypothesis $\mu \neq 375$ ml at the 1% significance level.

Answer: Test statistic = -1.5 do not reject H_0 : difference consistent with chance variation

3. A bank manager has historical data that shows over lunchtime Mon – Fri the mean number of customers that come into the bank is 32. Accordingly he believes he has no need to change the number of tellers. However a branch survey conducted every lunchtime over eight weeks found that the mean number of customers was 36 with a standard deviation of 8.2. Conduct a hypothesis test with a 5% level of significance to test whether the mean number of lunchtime customers has changed. What recommendation would you make to the bank manager?

Answer: Test statistic = 3.09 reject H_0 : evidence of increase in lunchtime customers, therefore need more tellers

4. The manufacturer of 'longlast' batteries claims the mean lifetime of his batteries is 450 hours. A consumer interest magazine samples 100 batteries and finds that they have a mean of 444 hours with a standard deviation of 28 hours. Do the sample data contradict the manufacturer's claim? (use $\alpha = 0.02$)

Answer: Test statistic = 2.14 do not reject H_0 : the difference is consistent with chance variation and there is no evidence to contradict the claim that the mean battery life is 450 hours.