

Overview

- Confidence Intervals
- Sampling and Opinion Polls
- Error Correcting Codes
- · Number of Pet Unicorns in Ireland

Confidence Intervals

• When a random variable lies in an interval $a \le X \le b$ with a specified probability we call this a **confidence interval** e.g. $p-0.05 \le Y \le p+0.05$ with probability at least 0.95.


Confidence Intervals: Using Inequalities

- Chebyshev inequality allows us to calulate confidence intervals given the mean and variance of a random variable.
- For sample mean $\bar{X} = \frac{1}{N} \sum_{k=1}^{N} X_k$, Chebyshev inequality tells us $P(|\bar{X} \mu| \ge \epsilon) \le \frac{\sigma^2}{N\epsilon^2}$ where μ is mean of X_k and σ^2 is its variance.
- E.g. When $\epsilon = \frac{\sigma}{\sqrt{0.05N}}$ then $\frac{\sigma^2}{N\epsilon^2} = 0.05$ and Chebyshev tells us that $\mu \frac{\sigma}{\sqrt{0.05N}} \leq \bar{X} \leq \mu + \frac{\sigma}{\sqrt{0.05N}}$ with probability at least 0.95.

Confidence Intervals: Using CLT

• CLT also allows us to calculate an approximate confidence interval. When $X \sim N(\mu, \sigma^2)$:

$$P(-\sigma \le X - \mu \le \sigma) \approx 0.68$$

$$P(-2\sigma \le X - \mu \le 2\sigma) \approx 0.95$$

$$P(-3\sigma \le X - \mu \le 3\sigma) \approx 0.997$$


- These are 1σ , 2σ , 3σ confidence intervals
- $\mu \pm 2\sigma$ is the 95 confidence interval for a Normal random variable with mean μ and variance σ^2 . In practice often use either $\mu \pm \sigma$ or $\mu \pm 3\sigma$ as confidence intervals.
- Recall claim by Goldman Sachs that crash was a 25σ event (expected to occur once in 10^{135} years¹)?


¹http://arxiv.org/pdf/1103.5672.pdf

Confidence Intervals

But ...

- This confidence interval differs from from that derived from Chebyshev inequality. Chebyshev confidence intervals are actual confidence intervals. Those derived from CLT are only approximate (accuracy depends on how large N is)
- We need to be careful to check that N is large enough that distribution really is almost Gaussian. This might need large N.
- Recall coin toss example:


Example: Running Time of New Algorithm

Suppose we have an algorithm to test. We run it N times and measure the time to complete, gives measurements X_1, \dots, X_N .

- Mean running time is $\mu = 1$, variance is $\sigma^2 = 4$
- How many trials do we need to make so that the measured sample mean running time is within 0.5s of the mean μ with 95% probability ? $P(|X \mu| \ge 0.5) \le 0.05$ where $X = \frac{1}{N} \sum_{k=1}^{N} X_k$
- CLT tells us that $X \sim N(\mu, \frac{\sigma^2}{N})$ for large N. Normal distribution satisfies the "68-95-99.7 rule".

$$P(-\sigma \le X - \mu \le \sigma) \approx 0.68$$

 $P(-2\sigma \le X - \mu \le 2\sigma) \approx 0.95$
 $P(-3\sigma \le X - \mu \le 3\sigma) \approx 0.997$

So we need $2\sigma = 2\sqrt{\frac{\sigma^2}{N}} = 0.5$ i.e. $N \ge 64$.

Sampling

Opinion poll.

- Suppose we want to know what fraction of the population likes marmite. What do you do?
- Run a poll. Ask *n* people and report the fraction who like marmite.
- Suppose true fraction of population who likes marmite is p
- Suppose we ask n people chosen uniformly at random from the population (so we need to be careful about the way we choose people e.g. what if we only ask Australians living in Ireland?)
- Let $X_i = 1$ if person i likes marmite and 0 otherwise. Let $Y = \frac{1}{n} \sum_{i=1}^{n} X_i$ and X = nY.
- How do we select n so that estimate is not more than 5% different the mean 95% of the time ? That is, $P(|Y p| \ge 0.05) \le 0.05$

Election 2016: Irish Times exit poll shows Coalition well short of overall majority


Significant recovery for Fianna Fáil and gains for Sinn Féin and smaller parties, Ipsos MRBI survey finds

```
① Fri, Feb 26, 2016, 22:48 Updated: Sat, Feb 27, 2016, 08:05
```

The 2016 General Election Exit Poll was conducted exclusively on behalf of *The Irish Times* by Ipsos MRBI, among a national sample of 5,260 voters at 200 polling stations throughout all constituencies in the Republic of Ireland.

Voters were randomly selected to self-complete a mock ballot paper on exiting the polling station. The accuracy level is estimated to be approximately plus or minus 1.2 per cent.

- RV $X_i = 1$ if person i votes for FG and 0 otherwise. Use $Y = \frac{1}{n} \sum_{i=1}^{n} X_i$ as our estimate from sample.
- Use the CLT to estimate confidence interval:
 - X_i is Bernoulli random variable, so mean p, variance p(1-p). Variance of Y is $\sigma^2 = p(1-p)/n$ with n = 5260.
 - We don't know p, but let's plot p(1-p) vs p:


• Assume Y is normally distributed, then


$$P(-\sigma \le Y - p \le \sigma) \approx 0.68$$

 $P(-2\sigma \le Y - p \le 2\sigma) \approx 0.95$

• Use $\sigma^2 \le 0.25/5260$, i.e. $\sigma \le 0.0069$. Then $2\sigma \le 0.0138$ or 1.38%

How did exit poll predictions compare with final results ?

Exit poll


What might go wrong here? We are implicitly assuming:

- ullet Question being asked is understood o likely ok for exit poll
- Perfect response rate i.e. no refusals to respond to poll \rightarrow otherwise our sample is biased.
- Honest responses \rightarrow note that there is evidence of bias in exit polls²
- Size n of poll is fixed in advance (we don't keep polling until obtain some desired result)
- Sampling is uniformly at random without replacement → could poll be clustered?
- Honest reporting e.g. one does not carry out multiple polls and report the best result

²E.g. https://en.wikipedia.org/wiki/Shy_Tory_Factor and https://en.wikipedia.org/wiki/Bradley_effect

Mean μ , variance σ^2 and number of points N summarises our N data points using three numbers. But we have $N\gg 3$ data points. Can we use these to also empirically estimate the <u>distribution</u> of the sample mean ? Yes!

- Makes use of the fact that computing power is cheap.
- The N data points are drawn independently from the same probability distribution F
- So the idea is to use these *N* data points as a surrogate for *F*. To generate new samples from *F* we draw uniformly at random from our *N* data points. This is **sampling with replacement**.
- Suppose our data is {A, B, C, D, E, F}. Select one point uniformly at random e.g. B. Select a second point uniformly at random, might be B again or might be something else. And so on until we get desired number of samples.
- Bootstrapping is an example of a resampling method


Bootstrapping:

- Draw a sample of N data points uniformly at random from data, with replacement.
- Using this sample estimate the mean $X_1 = \frac{1}{N} \sum_{i=1}^{N} X_{1,i}$
- Repeat, to generate a set of estimates X_1 , X_2 , \cdots .
- The distribution of these estimates approximates the distribution of the sample mean (its not exact)

Example: coin tosses yet again.

- Toss N = 100 biased coins, lands heads with prob p = 0.1. $X_i = 1$ if i'th toss is heads, 0 otherwise
- Sample with replacement from the N=100 data points.
- Calculate sample mean $X = \frac{1}{N} \sum_{i=1}^{N} X_i$
- Repeat 1000 times and plot observed distribution of X.


Matlab code used to generate above plot:

```
_{1} p=0.1; n=100;
y = [];
_{3} for i=1:10000.
 r=rand(1,n); x=(r \le p); y=[y;sum(x)/n];
₅ end;
_{6} xx = [0:1/n-eps:1]; nn=histc(y,xx,1);
  hold off, bar(xx,nn/sum(nn),1)
8
  r = rand(1, n); x = (r < p);
v1 = []:
11 for i = 1:1000.
 y1 = [y1; sum(x(randi(n,1,n)))/n];
12
  end
13
  nn1=histc(y1,xx);
  hold on, bar(xx,nn1/sum(nn1),1,'g')
  axis([0 0.4 0 0.2])
```

Note: bootstrap estimate of the distribution is only approximate.

- Different data leads to different estimates of the the distribution, e.g. here are two more runs of the coin toss example.
- But v handy all the same.
- Using our empirical estimate of the distribution of the sample mean
 X we can estimate confidence intervals etc.


Number of Pet Unicorns in Ireland

Opinions polls again. Suppose we carry out a survey asking N=1000 people in Ireland whether they own a pet unicorn.

- Random variable $X_i = 1$ if say own a unicorn and 0 otherwise
- Most people answer "no" $(X_i = 0)$.
- Suppose 1 person says "yes" $(X_i = 1)$.
- So we observe that $\sum_{i=1}^{N} X_i = 1$
- Say we now try to estimate the number of pet unicorns using:

$$\left(\sum_{i=1}^{N} X_i\right) \times \frac{\text{population of Ireland}}{N}$$

Population of Ireland is about 4.5M, so we estimate $1 \times \frac{4.5 \times 10^6}{1000} = 4500$ pet unicorns in Ireland.

Number of Pet Unicorns in Ireland: Confidence Intervals

- Data consists N = 1000 survey results. $X_i = 1$ if answer "yes" and 0 otherwise. We have 999 of the X_i 's equal to 0 and one equal to 1.
- Sample mean is $\frac{1}{1000} = 1 \times 10^{-3}$, variance is $\frac{1}{1000} (\frac{1}{1000})^2 = 9.99 \times 10^{-4}$.
- Normal approximation suggests:

$$P(-2\sigma \le X - \mu \le 2\sigma) \approx 0.95$$


 $P(\mu - 2\sigma \le X \le \mu + 2\sigma) \approx 0.95$
 $P(-9.98 \times 10^{-4} \le X \le 3 \times 10^{-3}) \approx 0.95$

 Scaling by 4.5M (approx population of Ireland), we estimate number of per unicorns lies in the range -4500 to 13,500 with 95% probability. This interval includes zero, so we're not too confident that there are in fact any pet unicorns.

Confidence Intervals: Confidence Intervals

Bootstrapping doesn't require data to be normally distributed.

• Data consists N=1000 survey results. $X_i=1$ if answer "yes" and 0 otherwise. We have 999 of the X_i 's equal to 0 and one equal to 1. Bootstrap estimate of distribution of $\bar{X}=\frac{1}{N}\sum_{i=1}^{N}X_i$:


- We can see that number of unicorns is likely to be 0.
- Estimate $P(\bar{X} < 1/4.5 \times 10^3) \approx 0.4$ and $P(\bar{X} < 10/4.5 \times 10^3) \approx 0.9$ i.e. if scale up up $4.5 \times 10^6/N = 4.5 \times 10^3$ then prob no pet unicorns is estimated at about 0.4 and of less than 10 unicorns at about 0.9.
- Compare with original estimate of 4500 pet unicorns based on mean value alone.

Confidence Interval Wrap-up

We have three different approaches for estimating confidence intervals:

- (i) Chebyshev (and other Inequalities, (ii) Bootstrapping and (iii) CLT. Each has pros and cons:
 - CLT: $ar{X} \sim {\it N}(\mu, rac{\sigma^2}{N})$ as ${\it N}
 ightarrow \infty$
 - Gives full distribution of \bar{X}
 - Only requires mean and variance to fully describe this distribution
 - But is an approximation when N finite, and hard to be sure how accurate (how big should N be ?)
 - Chebyshev (and other) inequalities:
 - Provide an actual bound (not an approximation)
 - Works for all N
 - But loose in general.
 - Bootstrapping:
 - Gives full distribution of \bar{X} , doesn't assume Normality.
 - But is an approximation when N finite, and hard to be sure how accurate (how big should N be?)
 - Requires availability of all N measurements.