Chapter 9

Bootstrap Confidence Intervals

William Q. Meeker and Luis A. Escobar Iowa State University and Louisiana State University

Copyright 1998-2001 W. Q. Meeker and L. A. Escobar. Based on the authors' text *Statistical Methods for Reliability Data*, John Wiley & Sons Inc. 1998.

July 18, 2002 12h 25min

Bootstrap Confidence Intervals Chapter 9 Objectives

- Explain basic ideas behind the use of computer simulation to obtain bootstrap confidence intervals.
- Explain different methods for generating bootstrap samples.
- Obtain and interpret simulation-based pointwise parametric bootstrap confidence intervals.

Bootstrap Sampling and Bootstrap Confidence Intervals

- Instead of assuming $Z_{\widehat{\mu}}=(\widehat{\mu}-\mu)/\widehat{\operatorname{se}}_{\widehat{\mu}}\stackrel{.}{\sim}\operatorname{NOR}(0,1)$, use Monte Carlo simulation to approximate the distribution of $Z_{\widehat{\mu}}.$
- Simulate B=4000 values of $Z_{\widehat{\mu}^*}=(\widehat{\mu}^*-\widehat{\mu})/\widehat{\operatorname{se}}_{\widehat{\mu}^*}.$
- Some bootstrap approximations:
 - $ightharpoonup Z_{\widehat{\mu}} \stackrel{.}{\sim} Z_{\widehat{\mu}^*}$
 - $ightharpoonup Z_{\log(\widehat{\sigma})} \stackrel{.}{\sim} Z_{\log(\widehat{\sigma}^*)}$
 - $ightharpoonup Z_{\operatorname{logit}[\widehat{F}(t)]} \stackrel{\sim}{\sim} Z_{\operatorname{logit}[\widehat{F}^*(t)]}$

when computing confidence intervals for μ , σ , and F.

A Simple Bootstrap Re-Sampling Method

A Simple Parametric Bootstrap Sampling Method

Scatterplot of 1,000 (Out of B=10,000) Bootstrap Estimates $\hat{\mu}^*$ and $\hat{\sigma}^*$ for Shock Absorber

Weibull Plot of $F(t; \widehat{\mu}, \widehat{\sigma})$ from the Original Sample (dark line) and 50 (Out of B=10,000) $F(t; \widehat{\mu}^*, \widehat{\sigma}^*)$ Computed from Bootstrap Samples for the Shock Absorber

Bootstrap Confidence Interval for μ

With complete data or Type II censoring,

$$Z_{\widehat{\mu}_{j}^{*}} = \frac{\widehat{\mu}_{j}^{*} - \widehat{\mu}}{\widehat{\operatorname{se}}_{\widehat{\mu}_{j}^{*}}}$$

has a distribution that does not depend on any unknown parameters. Such a statistic is called a **pivotal** statistic.

• By the definition of quantiles, then

$$\Pr\left(z_{\widehat{\mu}_{(\alpha/2)}^*} < Z_{\widehat{\mu}_j^*} \le z_{\widehat{\mu}_{(1-\alpha/2)}^*}\right) = 1 - \alpha$$

Simple algebra shows that

$$[\underline{\mu}, \quad \widetilde{\mu}] = [\widehat{\mu} - z_{\widehat{\mu}_{(1-\alpha/2)}^*} \widehat{\mathsf{se}}_{\widehat{\mu}}, \quad \widehat{\mu} - z_{\widehat{\mu}_{(\alpha/2)}^*} \widehat{\mathsf{se}}_{\widehat{\mu}}]$$

provides an exact 95% confidence interval for μ . With other kinds of censoring, the interval is, in general, only **approximate**.

Bootstrap Distributions of Weibull $\hat{\mu}^*$ and $Z_{\hat{\mu}^*}$ Based on B=10,000 Bootstrap Samples for the Shock Absorber

Bootstrap Estimates

Bootstrap-t Untransformed

Bootstrap-t Untransformed

Bootstrap Confidence Interval for σ

With complete data or Type II censoring,

$$Z_{\log(\widehat{\sigma}^*)} = \frac{\log(\widehat{\sigma}^*) - \log(\widehat{\sigma})}{\widehat{\mathsf{se}}_{\log(\widehat{\sigma}^*)}}$$

has a distribution that does not depend on any unknown parameters. Such a statistics is called a **pivotal** statistic.

• By the definition of quantiles, then

$$\Pr\left(z_{\log(\widehat{\sigma}^*)_{(\alpha/2)}} < Z_{\log(\widehat{\sigma}^*_j)} \le z_{\log(\widehat{\sigma}^*)_{(1-\alpha/2)}}\right) = 1 - \alpha$$

Simple algebra shows that

$$[\underline{\sigma}, \quad \tilde{\sigma}] = [\hat{\sigma}/\underline{w}, \quad \hat{\sigma}/\widetilde{w}]$$

provides an exact 95% confidence interval for σ , where $\underline{w} =$

$$\exp\left[z_{\log(\widehat{\sigma}^*)_{(1-\alpha/2)}}\widehat{\operatorname{se}}_{\log(\widehat{\sigma})}\right] \text{ and } \widetilde{w} = \exp\left[z_{\log(\widehat{\sigma}^*)_{(\alpha/2)}}\widehat{\operatorname{se}}_{\log(\widehat{\sigma})}\right]$$
 With other kinds of censoring, the interval is, in general, only **approximate**.

Bootstrap Distributions of $\hat{\sigma}^*$, $Z_{\hat{\sigma}^*}$, and $Z_{\log(\hat{\sigma}^*)}$ Based on B=10,000 Bootstrap Samples

Bootstrap Estimates

Bootstrap-t log-transform

Bootstrap-t Untransformed

Bootstrap-t log-transform

Bootstrap Confidence Interval for $F(t_e)$

• With complete data or Type II censoring [using $F = F(t_e)$],

$$Z_{\operatorname{logit}(\widehat{F}^*)} = \frac{\operatorname{logit}(\widehat{F}^*) - \operatorname{logit}(\widehat{F})}{\widehat{\operatorname{Se}}_{\operatorname{logit}(\widehat{F}^*)}}$$

has a distribution that does not depend on any unknown parameters. Such a statistics is called a **pivotal** statistic.

• By the definition of quantiles, then

$$\Pr\left(z_{\operatorname{logit}(\widehat{F}^*)_{(\alpha/2)}} < Z_{\operatorname{logit}(\widehat{F}_j^*)} \leq z_{\operatorname{logit}(\widehat{F}^*)_{(1-\alpha/2)}}\right) = 1 - \alpha$$

Simple algebra shows that

$$[F, \quad \tilde{F}] = \left[\frac{\widehat{F}}{\widehat{F} + (1 - \widehat{F}) \times \underline{w}}, \quad \frac{\widehat{F}}{\widehat{F} + (1 - \widehat{F}) \times \widetilde{w}} \right]$$

where provides an exact 95% confidence interval for F, where $\underline{w}=\exp\left[z_{\operatorname{logit}(\widehat{F}^*)_{(1-\alpha/2)}}\widehat{\operatorname{se}}_{\operatorname{logit}(\widehat{F})}\right]$ and $\widetilde{w}=\exp\left[z_{\operatorname{logit}(\widehat{F}^*)_{(\alpha/2)}}\widehat{\operatorname{se}}_{\operatorname{logit}(\widehat{F})}\right]$ With other

kinds of censoring, the interval is, in general, only approximate .

Bootstrap Distributions of $\hat{F}(t_e)^*$, $Z_{\widehat{F}(t_e)^*}$, and $Z_{\text{logit}[\widehat{F}(t_e)^*]}$ for t_e =10,000 km Based on B=10,000 Bootstrap Samples

Bootstrap Estimates

Bootstrap-t logit-transformed

Bootstrap-t Untransformed

Bootstrap-t logit-transformed

Bootstrap Confidence Interval for t_p

With complete data or Type II censoring,

$$Z_{\log(\widehat{t}_p^*)} = \frac{\log(\widehat{t}_p^*) - \log(\widehat{t}_p)]}{\widehat{\mathsf{se}}_{\log(\widehat{t}_p^*)}}$$

has a distribution that does not depend on any unknown parameters. Such a statistics is called a **pivotal** statistic.

By the definition of quantiles, then

$$\Pr\left(z_{\log(\widehat{t}_p^*)_{(\alpha/2)}} < Z_{\log(\widehat{t}_p^*)_j} \leq z_{\log(\widehat{t}_p^*)_{(1-\alpha/2)}}\right) = 1 - \alpha$$

Simple algebra shows that

$$[\underline{t}_p, \quad \tilde{t}_p] = [\widehat{t}_p/\underline{w}, \quad \widehat{t}_p/\widetilde{w}]$$

provides an exact 95% confidence interval for t_p , where $\underline{w} =$

$$\exp\left[z_{\log(\widehat{t}_p^*)_{(1-\alpha/2)}}\widehat{\operatorname{se}}_{\log(\widehat{t}_p)}\right] \text{ and } \widetilde{w} = \exp\left[z_{\log(\widehat{t}_p^*)_{(\alpha/2)}}\widehat{\operatorname{se}}_{\log(\widehat{t}_p)}\right]$$
 With other kinds of censoring, the interval is, in general, only **approximate**.

Bootstrap Distributions of \hat{t}_p^* , $Z_{\hat{t}_p^*}$, and $Z_{\log[\hat{t}_p^*]}$ for t_e =10,000 km Based on B=10,000 Bootstrap Samples

Bootstrap Estimates

Bootstrap-t log-transform

Bootstrap-t Untransformed

Bootstrap-t log-transform

