Inferencia estadística Propiedades asintóticas

San Andrés

June 2, 2022

Estimación puntual

Estimaciones puntuales

Dada una muestra

$$X_1, X_2, \ldots, X_n$$

estimamos el parámetro θ_0 reportando un solo valor $\widehat{\theta}$.

- ¿habremos acertado al valor verdadero θ_0 ?
- ¿cuán lejos está nuestro estimador de θ_0 ?
- ¿qué pasa si aumentamos el tamaño de muestra?

Problema

Es un solo número, no da información sobre la precisión de la estimación. En particular, no incorpora la **variabilidad** del estimador.

Estimación puntual

Ejemplo

Dada la siguiente muestra de una distribución normal con media μ_0

4.37 5.18 4.16 6.60 5.33 4.18 5.49 5.74 5.58 4.69

Para estimar μ consideramos la media muestral que nos da

$$\bar{x} = 5.13$$

A partir de esta estimación, y sin saber como fueron generados los datos ¿Es razonable la muestra si $\mu_0=5$? ¿ y si $\mu_0=7$?

Ejemplo

Para cada muestra el valor de X es posiblemente distinto. Una alternativa a la estimación puntual es reportar una estimación del tipo

$$(\overline{X}_n - margen; \overline{X}_n + margen)$$

es decir un **intervalo** donde esperamos hallar al valor de μ_0 .

Sabemos que

$$\mu_0 \in (\overline{X}_n - margen, \overline{X}_n + margen)$$

o bien que

$$\mu_0 \notin (\overline{X}_n - margen, \overline{X}_n + margen)$$

¿Cómo nos **aseguramos** que el intervalo siempre contenga a μ_0 ?

Nivel de confianza

Si tomamos

$$margen = \infty$$

tenemos certeza pero el intervalo no es informativo. Queremos un balance entre certeza e información.

ullet Dado un valor lpha (a elegir) buscamos margen tal que

$$P\left(\mu_0 \in \left(\overline{X}_n - margen, \overline{X}_n + margen\right)\right) = 1 - \alpha$$

• Llamamos a $1 - \alpha$ el **nivel de confianza**.

Intervalo de confianza

Un **intervalo de confianza** de nivel $(1-\alpha)$ para un parámetro θ es un intervalo

$$C_n = (A(X_1, \ldots, X_n), B(X_1, \ldots, X_n))$$

donde los bordes son funciones de los datos de manera que para todo θ

$$P(\theta \in C_n) = 1 - \alpha$$
.

- C_n es aleatorio.
- θ es un valor (desconocido) fijo.
- Algunos valores frecuentes para α son 0.01 y 0.05.
- Hay un trade-off entre la longitud del intervalo y el nivel de confianza.

En general, si el nivel de confianza es alto y el intervalo resultante es angosto, nuestro conocimiento sobre el parámetro es razonablemente preciso.

Un intervalo de confianza ancho, indica un alto nivel de incertidumbre sobre el valor estimado.

- Un estimador puntual es una estrategia para calcular un valor que, con probabilidad alta si el estimador es consistente, se acerque al valor (desconocido) de un parámetro.
- Un intervalo de confianza es una estrategia para construir un intervalo de valores con una alta probabilidad de incluir al valor del parámetro desconocido.

Ejemplo: IC para la media de una normal (σ conocido)

Supongamos una población normal con varianza conocida:

$$\overline{X}_n \sim \mathcal{N}\left(\mu_0, \sqrt{\frac{\sigma^2}{n}}\right)$$

Equivalentemente,

$$\frac{\overline{X}_n - \mu_0}{\sigma/\sqrt{n}} \sim \mathcal{N}(0,1)$$

¿Qué significa en este caso que $\mu_0 \in (\overline{X}_n - margen, \overline{X}_n + margen)$?

Despejamos,

$$\begin{split} \mu_0 \in \left(\overline{X}_n - \textit{margen}, \overline{X}_n + \textit{margen}\right) &\Leftrightarrow \overline{X}_n - \textit{margen} < \mu_0 < \overline{X}_n + \textit{margen} \\ &\Leftrightarrow -\textit{margen} < \mu_0 - \overline{X}_n < + \textit{margen} \\ &\Leftrightarrow -\textit{margen} < \overline{X}_n - \mu_0 < + \textit{margen} \\ &\Leftrightarrow -\frac{\textit{margen}}{\sqrt{\frac{\sigma^2}{n}}} < \frac{\overline{X}_n - \mu_0}{\sqrt{\frac{\sigma^2}{n}}} < \frac{\textit{margen}}{\sqrt{\frac{\sigma^2}{n}}} \end{split}$$

Queremos elegir margen para que

$$P(\mu_0 \in (\overline{X}_n - margen, \overline{X}_n + margen)) = 1 - \alpha.$$

Notación

Llamamos $z_{1-lpha/2}$ al cuantil 1-lpha/2 de la normal standard.

Obtenemos que

$$\frac{\textit{margen}}{\sqrt{\frac{\sigma^2}{n}}} = \textit{z}_{1-\alpha/2} \Leftrightarrow \textit{margen} = \textit{z}_{1-\alpha/2} \sqrt{\frac{\sigma^2}{n}} = \textit{z}_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}$$

IC para la media de una población normal con varianza conocida

Dada una muestra aleatoria tamaño n de una población normal con varianza σ^2 conocida, un intervalo de confianza de nivel $(1-\alpha)100\%$ para μ_0 está dado por

$$\left(\overline{X}_n - z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}, \overline{X}_n + z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}\right).$$

Ejemplo

Supongamos que se mide el peso de 36 personas adultas de Argentina elegidas al azar y se obtiene un peso promedio de 71kg. Supongamos que los pesos de la población adulta de Argentina están distribuidos como una $N(\mu,100)$. Calcular los intervalos de confianza de niveles 95% y 99% basados en los datos observados.

- ¿Cuál de los intervalos es más amplio? ¿Si queremos estimar μ con mayor confianza, ¿El intervalo debe ser más ancho o mas angosto?
- Si el borde derecho del intervalo fuera 73 ¿Con qué confianza fue construido?

¿Qué significa tener un intervalo de confianza del 90% para μ_0 ?

- Simulemos N=1000 muestras de tamaño n=10 de una variable aleatoria normal con media 0 y desvío 0.5 y para cada una de esas muestras calculemos el IC del 90% para μ_0 .
- Obtendremos 1000 IC. Contemos cuántos contienen a $\mu_0 = 0$, la verdadera media de la población (podemos hacerlo porque estamos simulando y por lo tanto conocemos μ_0).

```
# Definimos los parametros
nreps = 1000
m_{11} = 0
n = 10
sigma = 0.5
alfa = 0.1
z = qnorm(1-alfa/2)
# Calculamos los IC
linf = lsup = numeric(nreps)
for (iter in 1:nreps){
  set.seed(iter) # fijamos la semilla
  muestra = rnorm(n, mu, sigma)
  media = mean(muestra)
  linf[iter] = media - z * sigma/sqrt(n)
  lsup[iter] = media + z * sigma/sqrt(n)
# Proporcion que el IC contiene al mu verdadero
mean((mu<lsup) * (mu>linf))
```

Interpretación

Si repetimos muchas veces el experimento de tomar una muestra de tamaño n y calcular el IC del 90% para μ_0 , aproximadamente el 90% de las veces la verdadera media μ_0 pertenecerá al intervalo calculado (¡y el 10% no!)

Longitud del intervalo

Dada una muestra aleatoria tamaño n de una población normal con varianza σ^2 conocida, un intervalo de confianza de nivel $(1-\alpha)100\%$ para μ_0 está dado por

$$\left(\overline{X}_n - z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}, \overline{X}_n + z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}\right).$$

La longitud se define como el borde derecho menos el izquierdo. En este caso:

longitud =
$$2z_{1-\alpha/2}\frac{\sigma}{\sqrt{n}}$$
.

- **1** Disminuye si aumenta n.
- **2** Aumenta si aumenta la confianza 1α .
- **3** Aumenta si aumenta el desvío σ (que no controlamos...).

Error de estimación

Si usamos \overline{X}_n como estimación de μ_0 , podemos tener una confianza de $(1-\alpha)$ de que el error no excederá

$$z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}$$

Tamaño de muestra

Si usamos \overline{X}_n como estimación de μ_0 podemos tener una confianza de $(1-\alpha)100\%$ de que el error no será mayor a

$$error = z_{1-\alpha/2} \frac{\sigma}{\sqrt{n}}.$$

Con esto, **si conocemos o podemos acotar** σ , podemos despejar un valor de n para que el error sea menor que algún valor dado, con un nivel de confianza $1-\alpha$.

Ejemplo (peso)

Halle el tamaño de muestra si queremos tener el 95% de confianza de que nuestra estimación difiera de μ_0 por menos de medio kilo?

$$n = \left\lceil \frac{1.96 \cdot 10}{0.5} \right\rceil^2 \approx 1540$$

Ejemplo (peso)

Halle el tamaño de muestra si queremos tener el 95% de confianza de que nuestra estimación difiera de μ_0 por menos de medio kilo?

$$n = \left\lceil \frac{1.96 \cdot 10}{0.5} \right\rceil^2 \approx 1540$$

¿Qué pasa cuando la varianza es desconocida?

Experimento

Realizar una simulación para ver que sucede con la cobertura de los intervalos vistos.

¿Qué pasa cuando la varianza es desconocida?

• Si la varianza es conocida usamos que

$$\frac{\overline{X}_n - \mu}{\sqrt{\frac{\sigma^2}{n}}} \sim N(0, 1)$$

ullet Cuando no conocemos σ^2 podemos estimarla mediante S^2 pero

$$\frac{\overline{X}_n - \mu}{\sqrt{\frac{S^2}{n}}} \sim F$$

no sabemos la distribución F en este caso. Dos opciones:

Opción 1: buscamos la **distribución exacta**. Opción 2: buscamos una **aproximación asintótica**.

Distribución t-Student

Si bien nos enfocaremos en las aproximaciones asintóticas mencionaremos brevemente el caso de la distribución t-Student.

La distribución t-Student depende de su parámetro grados de libertad.

Distribución t-Student

Distribución de $\sqrt{n}(\overline{X}_n - \mu)/S$

```
# Parametros
n = 3
m_{11} = 10
sigma = 2
N = 1000
# Medias muestrales estandarizadas
for(i in 1:N){
  muestra = rnorm(n, mu, sigma)
  xbarra = mean(muestra)
  s = sd(muestra)
  TT[i] = (xbarra-mu)/(s/sqrt(n))
# Grafico
hist(TT, freq = FALSE, nclass = 100,
 xlim = c(-5, 5), ylim = c(0, 0.4)
curve(dt(x, n-1), add = TRUE)
curve(dnorm(x), add = TRUE, col = 'red')
```

Distribución de $\sqrt{n}(\overline{X}_n - \mu_0)/S$

¿Cuál ajusta mejor?

• La estimación por intervalo de confianza de μ_0 , cuando σ es desconocido, utiliza el estadístico

$$\frac{\overline{X}_n - \mu_0}{\frac{S}{\sqrt{n}}}$$

el cual **bajo normalidad**, tiene distribución t_{n-1} .

• Entonces el intervalo de confianza de (1-lpha)100% para μ_0 está dado por

$$\overline{X}_n - t_{1-\frac{\alpha}{2},n-1} \frac{S}{\sqrt{n}} < \mu_0 < \overline{X}_n + t_{1-\frac{\alpha}{2},n-1} \frac{S}{\sqrt{n}}$$

donde $t_{1-\frac{\alpha}{2},n-1}$ es el cuantil $1-\alpha/2$ de la distribución t de Student con n-1 grados de libertad.

```
nreps = 10000
mu = 0
n = 10
sig = 0.5
alfa = 0.05
t = qt(1-alfa/2, n-1)
linf = lsup = numeric(nreps)
for (i in 1:nreps) {
  set.seed(1)
  muestra = rnorm(n, mu, sig)
  media = mean(muestra)
  s = sd(muestra)
  linf[i] = media - t*s/sqrt(n)
  lsup[i] = media + t*s/sqrt(n)
# La proporcion de veces que contiene a mu
mean((mu<lsup) * (mu>linf))
```

Interpretación

Si repetimos muchas veces el experimento de tomar una muestra de tamaño n y hacer el IC del 95% para μ_0 , aproximadamente el 95% de las veces la verdadera media μ_0 pertenecerá al intervalo (y el 5% no!)

"Así, un intervalo de confianza de 95% nos indica que dentro del rango dado se encuentra el valor real de un parámetro con 95% de certeza"

Intervalos asintóticos

Example

¿Que sucede cuando la muestra no sigue una distribución normal? Realizar una simulación con una muestra con distribución $Exp(\lambda)$ con $\lambda=2$. Estimar el verdadero nivel de confianza para un intervalo de confianza 95% deducido bajo normalidad. Hacer esto para n=5,10,50,100 y 200. ¿Qué observa? ¿Qué explicación encuentra a esto?

Intervalos asintóticos

Encontrar la distribución exacta del estadístico puede ser muy difícil. Una alternativa es buscar aproximaciones a través de **resultados asintóticos**.

Si queremos un IC para la media de una distribución **cualquiera** cuando σ es desconocido estimamos σ con su estimador consistente S y obtenemos que

$$\frac{\overline{X}_n - \mu_0}{\frac{S}{\sqrt{n}}} = \frac{\sigma}{S} \cdot \frac{\overline{X}_n - \mu_0}{\frac{\sigma}{\sqrt{n}}} \stackrel{d}{\to} \mathcal{N}(0, 1)$$

que converge en distribución (TCL + Slutzky) a una normal estándar.

Intervalo de confianza

Un intervalo de confianza de nivel asintótico o aproximado $(1-\alpha)100\%$ para un parámetro θ es un intervalo

$$C_n = (A(X_1, ..., X_n), B(X_1, ..., X_n))$$

donde los bordes son funciones de los datos de manera que para todo θ

$$P(\theta \in C_n) \to 1 - \alpha$$
,

cuando $n \to \infty$.

Intervalos asintóticos

IC asintótico para la media de una población con varianza finita

Dada una muestra aleatoria tamaño n de una población varianza σ^2 finita pero desconocida, un intervalo de confianza de nivel aproximado $(1-\alpha)100\%$ para μ_0 está dado por

$$\left(\overline{X}_n - z_{1-\alpha/2} \frac{S}{\sqrt{n}}, \overline{X}_n + z_{1-\alpha/2} \frac{S}{\sqrt{n}}\right).$$

Intervalo de confianza para una proporción

Ejemplo

Dada una muestra aleatoria X_1, \ldots, X_n tal que $X \sim Be(p)$, consideramos el estimador

$$\widehat{p} = \sum_{i=1}^{n} X_i / n$$

Observemos que

$$\sum_{i=1}^{n} X_{i} \sim Bin(n, p)$$

Intervalo de confianza para una proporción

Ejemplo

Luego, si n es suficientemente grande, la distribución muestral de \widehat{p} se aproxima a una normal con media p y varianza p(1-p)/n:

$$Z=rac{\widehat{p}-p}{\sqrt{rac{p(1-p)}{n}}}\stackrel{a}{\sim} N(0,1)\,.$$

Repetimos el procedimiento anterior para construir un intervalo de confianza para la proporción *p*:

$$p \in (\hat{p} - \textit{margen}, \hat{p} + \textit{margen}) \Leftrightarrow -\frac{\textit{margen}}{\sqrt{\frac{p(1-p)}{n}}} \leq \frac{\hat{p} - p}{\sqrt{\frac{p(1-p)}{n}}} \leq \frac{\textit{margen}}{\sqrt{\frac{p(1-p)}{n}}}$$

Entonces tomamos $\frac{margen}{\sqrt{\frac{p(1-p)}{n}}} \approx z_{1-\alpha/2}$ o $margen \approx z_{1-\alpha/2} \sqrt{\frac{p(1-p)}{n}}$

Intervalo de confianza para una proporción

Ejemplo

Luego,

$$P\left(\hat{p}-z_{1-\alpha/2}\sqrt{\frac{p(1-p)}{n}}\leq p\leq \hat{p}+z_{1-\alpha/2}\sqrt{\frac{p(1-p)}{n}}\right)\approx 1-\alpha$$

Los bordes dependen del parámetro que queremos estimar, usamos su estimación \widehat{p} . **Por qué es válido esto?**

IC asintótico para una proporción

Si \hat{p} es la proporción de éxitos en una muestra aleatoria de tamaño n, un intervalo de confianza aproximado de $(1-\alpha)100\%$ para p está dado por

$$\left(\hat{\rho}-z_{1-\alpha/2}\sqrt{\frac{\hat{\rho}(1-\hat{\rho})}{n}},\hat{\rho}+z_{1-\alpha/2}\sqrt{\frac{\hat{\rho}(1-\hat{\rho})}{n}}\right)$$

Ejemplo

En una muestra aleatoria de n=500 familias que tienen televisores en la ciudad de Hamilton, Canadá, se encuentra que X=340 están suscriptas a HBO. Encuentre un intervalo de confianza del 95% para la proporción real de familias en esta ciudad que están suscriptas a HBO.

```
# En R:
prop.test(340, 500)
1-sample proportions test with continuity correction
data: 340 out of 500, null probability 0.5
X-squared = 64.082, df = 1, p-value = 1.193e-15
alternative hypothesis: true p is not equal to 0.5
95 percent confidence interval:
0.6368473 0.7203411
sample estimates:
0.68
```

Intervalos asintóticos

Supongamos ahora más generalmente que $\widehat{\theta}_n$ es un estimador de θ que es asintóticamente normal:

$$\sqrt{n}\left(\widehat{\theta}_n-\theta\right)\stackrel{d}{\to}\mathcal{N}\left(0,V(\theta)\right),$$

donde $V(\theta)$ es la varianza asintótica del estimador. Supongamos que tenemos un estimador consistente de $V(\theta)$. Por ejemplo, supongamos que $V(\widehat{\theta}_n)$ es consistente para $V(\theta)$. Entonces, por Slutzky

$$\sqrt{n}rac{\left(\widehat{ heta}_{n}- heta
ight)}{\sqrt{V(\widehat{ heta}_{n})}}\overset{d}{
ightarrow}\mathcal{N}\left(0,1
ight),$$

Luego, dado un $\alpha > 0$, vale que, para n grande

$$P\left(-z_{1-\alpha/2} \leq \frac{\sqrt{n}(\widehat{\theta}_n - \theta)}{\sqrt{V(\widehat{\theta}_n)}} \leq z_{1-\alpha/2}\right) \approx 1 - \alpha$$

Un intervalo de confianza de nivel aproximado $(1-\alpha)100\%$ es entonces

$$\widehat{\theta}_n \pm z_{1-\alpha/2} \sqrt{\frac{V(\widehat{\theta}_n)}{n}}$$

Distribución asintótica del EMV

Vimos que bajo ciertas condiciones de regularidad el estimador de máxima verosimilitud es asintóticamente normal:

$$\sqrt{n}\left(rac{\widehat{ heta}_{MV}- heta_0}{\sqrt{rac{1}{I_1(heta_0)}}}
ight) \stackrel{d}{
ightarrow} \mathcal{N}\left(0,1
ight)$$

IC asintótico para el EMV

Supongamos que $I_1(\widehat{\theta}_{MV})$ es consistente para $I_1(\theta)$. Si definimos el intervalo

$$C_{n} = \left(\widehat{\theta}_{MV} - z_{1-\alpha/2} \sqrt{\frac{I_{1}\left(\widehat{\theta}_{MV}\right)^{-1}}{n}}; \widehat{\theta}_{MV} + z_{1-\alpha/2} \sqrt{\frac{I_{1}\left(\widehat{\theta}_{MV}\right)^{-1}}{n}}\right)$$

Es un intervalo de nivel asintótico $1 - \alpha$.

La longitud del intervalo resultante es

$$2z_{1-\alpha/2}\sqrt{\frac{I_1^{-1}(\widehat{\theta}_{MV})}{n}}\approx 2z_{1-\alpha/2}\sqrt{\frac{I_1^{-1}(\theta_0)}{n}}.$$

Luego, con probabilidad aproximadamente $1-\alpha$ (si n es 'grande'), el error de estimación es a lo sumo

$$2z_{1-\alpha/2}\sqrt{\frac{I_1^{-1}(\theta_0)}{n}}.$$

Intervalos de confianza

Observación

Notar que ningún estimador asíntoticamente normal puede dar lugar a un intervalo de confianza de nivel $(1-\alpha)$ con longitud menor que el que da máxima verosimilitud. **Por qué?**

Usando máxima verosimilitud, para un mismo nivel dado, obtenemos resultados más precisos, con menos incertidumbre, que con cualquier otro estimador.

Ejemplo

Sea X_1, \ldots, X_n una muestra aleatoria con distribución Poisson de parámetro λ . El estimador de máxima verosimilitud es

$$\widehat{\lambda}_{MV} = \overline{X}_n$$

y el número de información de Fisher es

$$I_1(\lambda) = 1/\lambda$$

entonces

$$I_1(\widehat{\lambda}_{MV}) = 1/\widehat{\lambda}_{MV}$$

es consistente para $I_1(\lambda)$. Luego, un intervalo de confianza de nivel asintótico $1-\alpha$ para λ es

$$\widehat{\lambda}_{MV} \pm z_{1-\alpha/2} \sqrt{\widehat{\lambda}_{MV}/n}$$

Ejemplo

Dadas $X_1, X_2, \dots, X_n \sim Be(p)$ y $\psi = g(p) = \log(p/(1-p))$.

Por invarianza, EMV de ψ es $\widehat{\psi}_{MV} = \log \widehat{p}_n/(1-\widehat{p}_n)$. Por el método delta, la varianza asintótica de $\widehat{\psi}$ es

$$\frac{1}{p(1-p)}$$
.

Esto lo podemos estimar consistentemente usando

$$\frac{1}{\widehat{p}_n(1-\widehat{p}_n)}$$
.

Un intervalo de confianza de nivel aproximado 95% es entonces

$$\widehat{\psi}_{MV} \pm rac{1.96}{\sqrt{n\widehat{p}_n(1-\widehat{p}_n)}}$$

Supongamos que queremos estimar la distribución del ingreso por hogar en Argentina. Tenemos X_1, \ldots, X_n el ingreso mensual de n hogares elegidos al azar.

• Cómo damos un intervalo de confianza para

$$F(x_0) = P(X \le x_0) = \text{fracción de hogares que ganan a los sumo } x_0,$$
 para un x_0 fijo?

Dado x_0 , si llamamos $Y_i = I(X_i \le x_0)$, vemos que $Y_i \sim Ber(F(x_0))$. El problema se reduce a estimar el parámetro de una Bernoulli.

Distribución empírica

Dada X_1, \ldots, X_n una muestra aleatoria con distribución F definida sobre la recta real, estimamos la función de distribucion acumulada F como

$$\widehat{F}_n(x) = \frac{1}{n} \sum_{i=1}^n I(X_i \le x)$$

 $\widehat{F}_n(x)$ es simplemente la media muestral de $I(X_1 \leq x), \ldots, I(X_n \leq x)$. Usando esto, se puede probar que:

- $\bullet \ E(\widehat{F}_n(x)) = F(x)$
- $Var(\widehat{F}_n(x)) = F(x)(1 F(x))/n$
- $\widehat{F}_n(x) \stackrel{P}{\to} F(x)$

Dado x_0 , si llamamos $Y_i = I(X_i \le x_0)$, vemos que $Y_i \sim Ber(F(x_0))$. El problema se reduce a estimar el parámetro de una Bernoulli.

Distribución empírica

Dada X_1, \ldots, X_n una muestra aleatoria con distribución F definida sobre la recta real, estimamos la función de distribucion acumulada F como

$$\widehat{F}_n(x) = \frac{1}{n} \sum_{i=1}^n I(X_i \le x)$$

 $\widehat{F}_n(x)$ es simplemente la media muestral de $I(X_1 \le x), \dots, I(X_n \le x)$. Usando esto, se puede probar que:

- $\bullet \ E(\widehat{F}_n(x)) = F(x)$
- $Var(\widehat{F}_n(x)) = F(x)(1 F(x))/n$
- $\widehat{F}_n(x) \stackrel{P}{\to} F(x)$

Además,

$$\widehat{F}_n(x_0) \pm z_{1-\alpha/2} \sqrt{\frac{\widehat{F}_n(x_0)(1-\widehat{F}_n(x_0))}{n}}$$

es un intervalo de confianza de nivel asintótico 95% para $F(x_0)$.