CSCI 3022

intro to data science with probability & statistics

Lecture 19 Nov 2, 2018

Hypothesis testing for variance or SD
The Bootstrap

Inference for variances

• Question: What does the sampling distribution of the variance look like when the population is normally distributed?

Reminde: So far all of our hypothesis

tests have been for

mean diff in means

proportion diff in proportions.

The Chi-Squared Distribution

- ullet The chi-squared distribution, ($\chi^2_
 u$) is also parameterized by degrees of freedom $\,
 u=n-1$
- The pdfs of the family of χ_{ν} distributions are gross, so lets just draw them!

A confidence interval for the variance

• Let $X_1,X_2,\ldots X_n$ be IID samples from a normal distribution with mean μ and standard deviation σ . Define the *sample variance* in the usual way as

$$S^{2} = \frac{1}{N-1} \sum_{i=1}^{N} (x_{i} - \overline{x})^{2}$$

ullet Then the random variable $(n-1)S^2/\sigma^2$ follows the distribution χ^2_{n-1} .

note:
$$(n-1)s^2 = \sum_{i=1}^n (x_i - \bar{x})^2$$

Then it follows that

$$P\left(\chi_{1-\frac{\alpha}{2},n-1}^{2} < \frac{(n-1)S^{2}}{\sigma^{2}} < \chi_{\frac{\alpha}{2},n-1}^{2}\right) = 1-\chi$$

The Chi-Squared Dist is Non-Symmetric

Because the distribution is non-symmetric, we need to use two different critical values.

A confidence interval for the variance

• For a $100(1-\alpha)\%$ confidence interval we choose the two critical values $X_{1-\alpha/2,n-1}^2$ and $X_{\alpha,n-1}^2$ which puts $\alpha/2$ probability in each tail. Then, with $100(1-\alpha)\%$ confidence we can say that

We can say that
$$P\left(\frac{1}{X_{1-d_{1},n-1}}, \frac{(n-1)s^{2}}{T^{2}} < \frac{X_{2/2}^{2}, n-1}{T^{2}}\right) = 1-2$$

$$\frac{1}{X_{2/2}^{2}, n-1} < \frac{T^{2}}{(n-1)s^{2}} < \frac{1}{X_{1-\alpha_{1}/2}^{2}, n-1} = \frac{1-2}{X_{2/2}^{2}, n-1} < \frac{(n-1)s^{2}}{X_{2/2}^{2}, n-1}$$

A confidence interval for the variance

• For a $100(1-\alpha)\%$ confidence interval we choose the two critical values $X_{1-\alpha/2,n-1}^2$ and $X_{\alpha,n-1}^2$ which puts $\alpha/2$ probability in each tail. Then, with $100(1-\alpha)\%$ confidence we can say that

$$\frac{(n-1)S^2}{\chi^2_{\alpha/2,n-1}} < \sigma^2 < \frac{(n-1)S^2}{\chi^2_{1-\alpha/2,n-1}}$$

Question: How can we use this to get a $100(1-\alpha)\%$ confidence interval for the standard

deviation?

$$\frac{(n-1)s^2}{\chi^2_{42},n-1}$$
 $= \sqrt{\frac{(n-1)s^2}{\chi^2_{1-\alpha/2},n-1}}$

useless!

• Example: A large candy manufacturer produces packages of candy targeted to weight 52g. The weight of the packages of candy is known to be normally distributed, but a QC engineer is concerned that the variation in the produced packages is larger than acceptable. In an attempt to estimate the variance she selects n=10 bags at random and weighs them. The sample yields a sample variance of 4.2g. Find a 95% confidence interval for the variance and a 95% confidence interval for the standard deviation.

$$S^{2} = 4.2$$

 $n = 10$ $n-1 = 9$
 $x = 0.05$
 $x/2 = 0.025$

The standard deviation.

$$\frac{(n-1) s^{2}}{V_{\alpha/2, n-1}^{2}} \quad \text{and} \quad \frac{(n-1) s^{2}}{V_{1-\alpha/2, n-1}^{2}} \quad \text{T}: [1.41, 3.74]$$

$$V_{0.975, q}^{2} = \text{stats. chi 2. ppf} (0.025, q) = 2.70$$

$$V_{0.025, q}^{2} = \text{stats. chi 2. ppf} (0.975, q) = [9.02]$$

The Bootstrap

Not all datapoints come cheap...

- In real scenarios, data can be expensive...
 - in money. For example, data from an aircraft in a wind tunnel.
 - in **time**. For example, polling people in surveys is time consuming.
 - in **privacy tradeoffs**. For example, storing another person's genome in the database incurs ethical risk or cost, even when it does not cost much time or money.

 Today, we'll learn a technique that enables us to learn from small amounts of data to compute confidence intervals: the bootstrap

What are bootstraps?

Bootstraps are the straps that you use to pull your boots on.

• To "pull yourself up by your bootstraps" is to somehow lift yourself upward by pulling on your own shoes. Obviously impossible.

 Now, however, bootstrapping means to accomplish something without aid. To accomplish what you need to with what you've got.

• The statistical bootstrap is in this last sense. It allows us to really **make the most of a small dataset** without sacrificing statistical rigor or collecting more \$ samples.

A confidence interval for the mean

• **Recall**: if we have n samples from a distribution that is normal or nonnormal, then by the Central Limit Theorem, the confidence interval for the mean is given by $\bar{X} \pm z_{\alpha/2} \sqrt{\frac{\sigma^2}{n}}$ or for an unknown variance $\bar{X} \pm z_{\alpha/2} \sqrt{\frac{s^2}{n}}$

- The bootstrap is a different approach. Consider the same set of samples as above, X_1, X_2, \ldots, X_n , but instead of computing a CI analytically from this sample, instead *re*-sample your sample many times and examine (?) those!
- **Definition**: a bootstrapped resample is a set of *n* draws from the original set, sampled *with replacement*.

A confidence interval for the mean

- Definition: a bootstrapped resample is a set of n draws from the original dataset (drawn IID from X), sampled with replacement.
- dataset (drawn IID from X), sampled with replacement.

 Example: suppose we have the data [2,4,6,7,9]• h = 5
 - Resample 1 might be: [4, 6, 7, 4, 9]
 - Resample 2 might be: [6, 4, 2, 2, 2]
 - Resample 3 might be: [7, 9, 6, 2, 4]
- Given the example above, what does "sample with replacement" mean?

A confidence interval for the mean

Franker. Slide J

- **Definition**: a bootstrapped resample is a set of *n* draws from the original dataset (drawn IID from *X*), sampled *with replacement*.
- Proposition: a suitable estimate of the 95% confidence interval for the mean of the distribution X is given by [a,b], where a and b are the 2.5 percentile and 97.5 percentile of the means of a large number of bootstrapped resamples.

• In plain English: resample your original data many times. Compute the mean for each resample. Compute the 2.5 and 97.5 percentiles of those means.

lagic.

Bootstrap: why we like it

- The bootstrap for a confidence interval around the mean is convenient, particularly when there are **not enough samples** to use the CLT.
- Of course, if we can use the CLT, we should. So why is the bootstrap so exciting?

The story so far, for means

Thus far, we've talked about Hypothesis Testing & Confidence Intervals for the mean of a population in the following cases:

	$n \ge 30$	n < 30
Normal Data / Known σ		
Normal Data / Unknown σ μςς		
Non-Normal Data / Known σ		
Non-Normal Data / Unknown σ		

bootstrap

Bootstrap: why we like it

- The bootstrap for a confidence interval around the mean is convenient, particularly when there are **not enough samples** to use the CLT.
- Of course, if we can use the CLT, we should. So why is the bootstrap so exciting?

We can bootstrap Cls for things other than the mean!

- Median.
- Standard Deviation.
- Other statistical measures that we don't have a theory for.
- · Analytical booting for max -> practicum?

Bootstrap for the median

76, 8613 2010

100-86=14

• Let's write down the recipe for how we would bootstrap a CI for the median:

- 1. Resample. Create M resampled datasets (with replacement). Each dataset has n elements, just like the original.
- 2. For each of the M resampled destasets, compute median.
 Result is M different medians.
- 3. Take that distribution of M medians, compute the 7th percentile and the 93rd percentile.

Bootstrap for the variance

• Let's write down the recipe for how we would bootstrap a CI for the variance:

The Non-Parametric Bootstrap

 In the literature—your book, the Wikipedia, etc—you may read about a "non-parametric bootstrap." What is this?

The Non-Parametric Bootstrap

- In the literature—your book, the Wikipedia, etc—you may read about a "non-parametric bootstrap." What is this?
- Let's decode this word, "non-parametric"
- **Definition**: parametric statistics assumes that sample data comes from a population that follows a probability distribution based on a fixed set of parameters.
- Can you name some examples of distributions with parameters?

• Can you name a *non*-parametric distribution we've talked about in class?

The Parametric Bootstrap

- We call the bootstrap discussed in class today the non-parametric bootstrap because it doesn't assume any parametric distribution. What you resample is what you get.
- **Definition**: the parametric bootstrap estimates a CI for a desired property in two steps: (1) repeatedly estimate the parameter(s) of the known distribution, and then (2) compute a CI for the desired property by sampling from the known known distribution using the parameters that you inferred.

Monday

The Parametric Bootstrap

- We call the bootstrap discussed in class today the non-parametric bootstrap because it doesn't assume any parametric distribution. What you resample is what you get.
- **Definition**: the parametric bootstrap estimates a CI for a desired property in two steps: (1) repeatedly estimate the parameter(s) of the known distribution, and then (2) compute a CI for the desired property by sampling from the known known distribution using the parameters that you inferred.
- Why? The parametric bootstrap can be shown to do a better job than the non-parametric bootstrap in various scenarios.
- Why not use the parametric bootstrap all the time?