
8.1.2.1 https://stats.libretexts.org/@go/page/28754

8.1.2: Paired Data
Are textbooks actually cheaper online? Here we compare the price of textbooks at UCLA's bookstore and prices at Amazon.com.
Seventy-three UCLA courses were randomly sampled in Spring 2010, representing less than 10% of all UCLA courses (when a
class had multiple books, only the most expensive text was considered). A portion of this data set is shown in Table .

Table : Six cases of the textbooks data set.

dept course ucla amazon diff

1 Am Ind C170 27.67 27.95 -0.28

2 Anthro 9 40.59 31.14 9.45

3 Anthro 135T 31.68 32.00 -0.32

4 Anthro 191HB 16.00 11.52 4.48

72 Wom Std M144 23.76 18.72 5.04

73 Wom Std 285 27.70 18.22 9.48

Paired Observations and Samples

Each textbook has two corresponding prices in the data set: one for the UCLA bookstore and one for Amazon. Therefore, each
textbook price from the UCLA bookstore has a natural correspondence with a textbook price from Amazon. When two sets of
observations have this special correspondence, they are said to be paired.

Two sets of observations are paired if each observation in one set has a special correspondence or connection with exactly one
observation in the other data set.

To analyze paired data, it is often useful to look at the difference in outcomes of each pair of observations. In the textbook data set,
we look at the difference in prices, which is represented as the diff variable in the textbooks data. Here the differences are taken as

for each book. It is important that we always subtract using a consistent order; here Amazon prices are always subtracted from
UCLA prices. A histogram of these differences is shown in Figure . Using differences between paired observations is a
common and useful way to analyze paired data.

Figure : Histogram of the difference in price for each book sampled. These data are strongly skewed.

8.1.2.1

8.1.2.1

⋮ ⋮ ⋮ ⋮ ⋮ ⋮

Paired data

UCLA price−Amazon price (8.1.2.1)

8.1.2.1

8.1.2.1

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/28754?pdf
https://stats.libretexts.org/Courses/American_River_College/STAT_300%3A_My_Introductory_Statistics_Textbook_(Mirzaagha)/08%3A_Finding_Confidence_Interval_for_Population_Mean_and_Proportion/8.01%3A_Inference_for_Numerical_Data/8.1.02%3A_Paired_Data

8.1.2.2 https://stats.libretexts.org/@go/page/28754

The first difference shown in Table is computed as 27.67 - 27.95 = -0.28. Verify the differences are calculated correctly
for observations 2 and 3.

Solution

Observation 2: 40.59 - 31.14 = 9.45.
Observation 3: 31.68 - 32.00 = -0.32.

Inference for Paired Data
To analyze a paired data set, we use the exact same tools that we developed in Chapter 4. Now we apply them to the differences in
the paired observations.

Table : Summary statistics for the price differences. There were 73 books, so there are 73 differences.

73 12.76 14.26

Set up and implement a hypothesis test to determine whether, on average, there is a difference between Amazon's price for a
book and the UCLA bookstore's price.

Solution

There are two scenarios: there is no difference or there is some difference in average prices. The no difference scenario is
always the null hypothesis:

H : = 0. There is no difference in the average textbook price.
H : 0. There is a difference in average prices.

Can the normal model be used to describe the sampling distribution of ? We must check that the differences meet the
conditions established in Chapter 4. The observations are based on a simple random sample from less than 10% of all books
sold at the bookstore, so independence is reasonable; there are more than 30 differences; and the distribution of differences,
shown in Figure , is strongly skewed, but this amount of skew is reasonable for this sized data set (n = 73). Because all
three conditions are reasonably satisfied, we can conclude the sampling distribution of nearly normal and our estimate of
the standard error will be reasonable.

We compute the standard error associated with using the standard deviation of the differences (= 14.26) and the
number of differences (= 73):

To visualize the p-value, the sampling distribution of is drawn as though H is true, which is shown in Figure . The
p-value is represented by the two (very) small tails.

Figure : Sampling distribution for the mean difference in book prices, if the true average difference is zero.

To find the tail areas, we compute the test statistic, which is the Z score of under the null condition that the actual mean
difference is 0:

Exercise 8.1.2.1

8.1.2.1

8.1.2.1

ndiff x̄diff sdiff

Example : UCLA vs. Amazon8.1.2.1

0 μdiff

A ≠μdiff

x̄diff

8.1.2.1
x̄diff

x̄diff sdiff
ndiff

S = = = 1.67Ex̄diff

sdiff

ndiff
− −−−√

14.26

73
−−√

(8.1.2.2)

x̄diff 0 8.1.2.1

8.1.2.2

x̄diff

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/28754?pdf

8.1.2.3 https://stats.libretexts.org/@go/page/28754

This Z score is so large it is not even in the table, which ensures the single tail area will be 0.0002 or smaller. Since the p-value
corresponds to both tails in this case and the normal distribution is symmetric, the p-value can be estimated as twice the one-
tail area:

Because the p-value is less than 0.05, we reject the null hypothesis. We have found convincing evidence that Amazon is, on
average, cheaper than the UCLA bookstore for UCLA course textbooks.

Create a 95% confidence interval for the average price difference between books at the UCLA bookstore and books on
Amazon.

Solution

Conditions have already verified and the standard error computed in Example . To find the interval, identify (1.96 for
95% confidence) and plug it, the point estimate, and the standard error into the confidence interval formula:

We are 95% confident that Amazon is, on average, between $9.49 and $16.03 cheaper than the UCLA bookstore for UCLA
course books.

This page titled 8.1.2: Paired Data is shared under a CC BY-SA 3.0 license and was authored, remixed, and/or curated by David Diez, Christopher
Barr, & Mine Çetinkaya-Rundel via source content that was edited to the style and standards of the LibreTexts platform.

5.2: Paired Data by David Diez, Christopher Barr, & Mine Çetinkaya-Rundel is licensed CC BY-SA 3.0. Original source:
https://www.openintro.org/book/os.

Z = = = 7.59
−0x̄diff

SEx̄diff

12.76 −0
1.67

(8.1.2.3)

p-value = 2 ×(one tail area) ≈ 2 ×0.0002 = 0.0004 (8.1.2.4)

Exercise 8.1.2.1

8.1.2.1 z∗

point estimate ± SE → 12.76 ±1.96 ×1.67 → (9.49, 16.03)z∗ (8.1.2.5)

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/28754?pdf
https://stats.libretexts.org/Courses/American_River_College/STAT_300%3A_My_Introductory_Statistics_Textbook_(Mirzaagha)/08%3A_Finding_Confidence_Interval_for_Population_Mean_and_Proportion/8.01%3A_Inference_for_Numerical_Data/8.1.02%3A_Paired_Data
https://creativecommons.org/licenses/by-sa/3.0
https://www.openintro.org/
https://www.openintro.org/book/os
https://stats.libretexts.org/@go/page/300
https://www.openintro.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://www.openintro.org/book/os

