Subsampling vs Bootstrap

Dimitris N. Politis, Joseph P. Romano, Michael Wolf

$$R_n(x_n, \theta(P)) = \tau_n(\hat{\theta}_n - \theta(P))$$

Example:

$$\hat{\theta}_n = \bar{X}_n, \tau_n = \sqrt{n}, \theta = EX = \mu(P)$$

$$\operatorname{or}\hat{\theta} = \min X_n, \tau_n = n, \theta(P) = \sup\{x : F(x) \le 0\}$$

Define: $J_n(P)$, the distribution of $\tau_n(\hat{\theta}_n - \theta(P))$ under P. For real $\hat{\theta}_n$,

$$J_n(x, P) \equiv Prob_P\left(\tau_n\left(\hat{\theta}_n - \theta(P)\right) \le x\right)$$

Since P is unknown, $\theta(P)$ is unknown, and $J_n(x, P)$ is also unknown. The bootrap estimate $J_n(x, P)$ by $J_n(x, \hat{P}_n)$, where \hat{P}_n is a consistent estimate of P in some sense. For example, take $hatP_n(x) = \frac{1}{n} \sum_{i=1}^n 1(X_i \leq x)$ the empirical distribution:

$$sup_{x} \left| \hat{P}_{n} \left(x \right) - P \left(x \right) \right| \xrightarrow{a.s.} 0$$

Similarly estimate $(1 - \alpha)$ th quantile of $J_n(x, P)$ by $J_n(x, \hat{P}_n)$: i.e. Estimate $J_n^{-1}(x, P)$ by $J_n^{-1}(x, \hat{P}_n)$.

Usually $J_n\left(x,\hat{P}_n\right)$ can't be explicitly calculated(although in some simple case it can be), use Monte Carlo approximation:

$$J_n\left(x,\hat{P}_n\right) \approx \frac{1}{B} \sum_{i=1}^B 1\left(\tau_n\left(\hat{\theta}_{n,i} - \hat{\theta}_n\right) \le x\right)$$

for $\hat{\theta}_{n,i} = \hat{\theta}(X_{1,i}^*, \dots, X_{n,i}^*).$

When bootstrap works (the meaning of "works"), for each x,

$$J_n\left(x,\hat{P}_n\right) - J_n\left(x,P\right) \stackrel{p}{\longrightarrow} 0$$

$$\Longrightarrow J_n^{-1}\left(1 - \alpha,\hat{P}_n\right) - J_n^{-1}\left(1 - \alpha,P\right) \stackrel{p}{\longrightarrow} 0$$

When should Bootstrap "work"? Need local uniformity in weak convergence:

- 1. Usually $J_n(x, P) \longrightarrow J(x, P)$.
- 2. Also usually $\hat{P}_n \to P$ a.s. in some sense, say $\sup_x \left| \hat{P}_n(x) P(x) \right| \xrightarrow{a.s.} 0$.
- 3. Suppose for each sequence P_n s.t. $P_n \to P$, say $\sup_x \left| P_n P \right| \to 0$, it is also true that $J_n(x, P_n) \longrightarrow J(x, P)$, then it must be true that a.s. $J_n(x, \hat{P}_n) \longrightarrow J(x, P)$
- 4. So it ends up having to show for $P_n \to P$, $J_n(x, P_n) \to J(x, P)$, use triangular array formulation.

Case when it works: sample mean with finite variance. It is known that:

1.
$$\sup_{x} \left| \hat{F}_{n}(x) - F(x) \right| \xrightarrow{a.s.} 0.$$

2.
$$\theta\left(\hat{F}_n\right) = \frac{1}{n} \sum_{i=1}^n X_i \xrightarrow{a.s.} \theta\left(F\right) = EX.$$

3.
$$\sigma^2\left(\hat{F}_n\right) = \frac{1}{n} \sum_{i=1}^n \left(X_i - \bar{X}_n\right)^2 \xrightarrow{a.s.} \sigma^2\left(F\right) = VarX.$$

- 4. Use Linderberg-Feller for the triangular array, applied to the deterministic sequence of P_n such that: 1) $\sup_x \left| P_n(x) P_n(x) \right| \to 0$; 2) $\theta(P_n) \to \theta(P)$; 3) $\sigma^2(P_n) \to \sigma^2(P)$, it can be shown that $\sqrt{n} \left(\bar{X}_n \theta(P_n) \right) \xrightarrow{d} N(0, \sigma^2)$ under P_n .
- 5. Since \hat{P}_n satisfies 1,2,3 a.s., therefore a.s. $J_n\left(x,\hat{P}_n\right) \to J\left(x,P\right)$.

Therefore "local uniformity" of weak convergence is satisfied here.

Cases when bootstrap fails:

1. Order Statistics: $F \sim U(0, \theta)$, and $X_{(1)}, \ldots, X_{(n)}$ is the order statistics of the sample, so $X_{(n)}$ is the maximum:

$$P\left(n\frac{\theta - X_{(n)}}{\theta} > x\right) = P\left(X_{(n)} < \theta - \frac{\theta x}{n}\right) = P\left(X_i < \theta - \frac{\theta x}{n}\right)^n = \left(\frac{1}{\theta}\left(\theta - \frac{\theta x}{n}\right)\right)^n = \left(1 - \frac{x}{n}\right)^n \xrightarrow{n \to \infty} e^{-x}$$

The bootstrap version:

$$P\left(n\left(X_{(n)} - X_{(n)}^*\right) / X_{(n)} = 0\right) = \left(1 - \left(1 - \frac{1}{n}\right)^n\right) \xrightarrow{n \to \infty} \left(1 - e^{-1}\right) \approx 0.63$$

2. Degenerate U-statistics: Take w(x,y) = xy, $\theta(F) = \int \int w(x,y) dF(x) dF(y) = \mu(F)^2$.

$$\hat{\theta}_n = \theta\left(\hat{F}_n\right) = \frac{1}{n(n-1)} \sum_{i \neq j} \sum_{i \neq j} X_i X_j$$
$$S(x) = \int xy dF(y) = x\mu(F)$$

If $\mu(F) \neq 0$ it is known that

$$\sqrt{n}\left(\hat{\theta}_{n}-\theta\right) \stackrel{d}{\longrightarrow} N\left(0,4Var\left(S\left(X\right)\right)\right) = N\left(0,4\left(\mu^{2}EX^{2}-\mu^{4}\right)\right)$$

The bootstrap works.

But if $\mu(F) = 0 \Longrightarrow \theta(F) = 0$:

$$\theta\left(\hat{F}_{n}\right) = \frac{1}{n(n-1)} \sum_{i \neq j} \sum_{i \neq j} X_{i} X_{j} = \bar{X}_{n}^{2} - \frac{1}{n} \frac{1}{n-1} \sum_{i} \left(X_{i} - \bar{X}_{n}\right)^{2} = \bar{X}_{n}^{2} - \frac{S_{n}^{2}}{n}$$

$$n\left(\theta\left(\hat{F}_{n}\right)-\theta\left(F\right)\right)=n\bar{X}_{n}^{2}-S_{n}^{2}\stackrel{d}{\longrightarrow}N\left(0,\sigma^{2}\right)-\sigma^{2}$$

However the bootstrap version of $n\left[\theta\left(\hat{F}_{n}^{*}\right)-\theta\left(\hat{F}_{n}\right)\right]$:

$$n\left(\left[\bar{X}_{n}^{*2} - \frac{1}{n}S_{n}^{*2}\right] - \left[\bar{X}_{n}^{2} - \frac{1}{n}S_{n}^{2}\right]\right) = n\bar{X}_{n}^{*2} - S_{n}^{*2} - n\bar{X}_{n}^{2} + S_{n}^{2} \approx n\left(\bar{X}_{n}^{*2} - \bar{X}_{n}^{2}\right)$$

$$= \left[\sqrt{n}\left(\bar{X}_{n}^{*} - \bar{X}_{n}\right)\right]^{2} + 2\sqrt{n}\left(\bar{X}_{n}^{*} - \bar{X}_{n}\right)\sqrt{n}\bar{X}_{n} \xrightarrow{d} N\left(0, \sigma^{2}\right)^{2} + 2N\left(0, \sigma^{2}\right)\sqrt{n}\bar{X}_{n}$$

Subsampling: iid case: Y_i block of size b from (X_1, \ldots, X_n) , $i = 1, \ldots, q$, for $q = \binom{n}{b}$. Let $\hat{\theta}_{n,b,i} = \hat{\theta}(Y_i)$ calculated with the *i*th block of data. Use the empirical distribution of $\tau_b\left(\hat{\theta}_{n,b,i} - \hat{\theta}\right)$ over the q pseudo-estimates to approximate the distribution of $\tau_n\left(\hat{\theta} - \theta\right)$: Approximate

$$J_n(x, P) = P\left(\tau_n\left(\hat{\theta}_n - \theta\right) \le x\right)$$

by

$$L_{n,b}(x) = q^{-1} \sum_{i=1}^{q} 1\left(\tau_b \left(\hat{\theta}_{n,b,i} - \hat{\theta}_n\right) \le x\right)$$

Claim: If $b \to \infty$, $b/n \to 0$, $\tau_b/\tau_n \to 0$, as long as $\tau_n(\hat{\theta} - \theta) \xrightarrow{d}$ something,

$$J_n(x,P) - L_{n,b}(x) \stackrel{p}{\longrightarrow} 0$$

DIFFERENT MOTIVATION FOR SUBSAMPLING VS. BOOTSTRAP:

Subsampling: each subset of size b comes from the TRUE model. Since $\tau_n\left(\hat{\theta}_n - \theta\right) \stackrel{d}{\longrightarrow} J(x, P)$, so as long as $b \to \infty$:

$$\tau_b \left(\hat{\theta}_b - \theta \right) \stackrel{d}{\longrightarrow} J(x, P)$$

For n large, the distributions of $\tau_n\left(\hat{\theta}_n - \theta\right)$ and $\tau_b\left(\hat{\theta}_b - \theta\right)$ should be close. But

$$\tau_b \left(\hat{\theta}_b - \theta \right) = \tau_b \left(\hat{\theta}_b - \hat{\theta}_n \right) + \tau_b \left(\hat{\theta}_n - \theta \right)$$

Since

$$\tau_b \left(\hat{\theta}_n - \theta \right) = O_p \left(\frac{\tau_b}{\tau_n} \right) = o_p \left(1 \right)$$

The distributions of $\tau_b \left(\hat{\theta}_b - \theta \right)$ and $\tau_b \left(\hat{\theta}_b - \hat{\theta}_n \right)$ should be close. The distribution of $\tau_b \left(\hat{\theta}_b - \hat{\theta}_n \right)$ is estimated by the empirical distribution over $q = \binom{n}{b}$ pseudo-estimates.

Bootstrap: Recalculate the statistics from the ESTIMATED model \hat{P}_n . Given that \hat{P}_n is close to P, hopefully $J_n\left(x,\hat{P}_n\right)$ is close to $J_n\left(x,P\right)$ (Or to $J\left(x,P\right)$, the limit distribution). But when bootstrap fails

$$\hat{P}_n \longrightarrow P \Rightarrow J_n\left(x, \hat{P}_n\right) \longrightarrow J\left(x, P\right)$$

Formal Proof of consistency of subsampling:

Assumptions: $\tau_n\left(\hat{\theta}_n - \theta\right) \xrightarrow{d} J(x, P), b \to \infty, \frac{b}{n} \to 0, \frac{\tau_b}{\tau_n} \longrightarrow 0.$

Need to show: $L_{n,b}(x) - J(x,P) \xrightarrow{p} 0$.

Since $\tau\left(\theta_{n}-\theta\right) \stackrel{p}{\longrightarrow} 0$, it is enough to show

$$U_{n,b}(x) = q^{-1} \sum_{i=1}^{q} 1\left(\tau_b\left(\hat{\theta}_{n,b,i} - \theta\right) \le x\right) \xrightarrow{p} J(x, P)$$

$$U_{n,b}(x) - J(x, P) = U_{n,b}(x) - EU_{n,b}(x) + EU_{n,b}(x) - J(x, P)$$

Enough to show

$$U_{n,b}(x) - EU_{n,b}(x) \stackrel{p}{\longrightarrow} 0$$

and

$$EU_{n,b}(x) - J(x,P) \rightarrow 0$$

But

$$EU_{n,b}(x) - J(x,P) = J_b(x,P) \to 0$$

 $U_{n,b}(x)$ is a bth order U-statistics with kernel function bounded by (-1,1). Use Hoeffding exponential-type inequality(Serfling(1980), Thm A. p201):

$$P\left(U_{n,b}\left(x\right) - J_{b}\left(x,P\right) \ge \epsilon\right) \le \exp\left(-2\frac{n}{b}\epsilon^{2}/\left[1 - (-1)\right]\right) = \exp\left(-\frac{n}{b}t^{2}\right) \longrightarrow 0$$

as $\frac{n}{b} \longrightarrow \infty$.

Sc

$$L_{n,b}(x) - J(x,P) = L_{n,b}(x) - U_{n,b}(x) + U_{n,b}(x) - J_b(x,P) + J_b(x,P) - J(x,P) \xrightarrow{p} 0.$$

Q.E.D.

Time Series(!): Respect the ordering of the data to preserve correlation.

$$\hat{\theta}_{n,b,t} = \hat{\theta}_b(X_t, \dots, X_{t+b-1}), \quad q = T - b + 1.$$

$$L_{n,b}(x) = \frac{1}{q} \sum_{i=1}^{q} 1\left(\tau_b \left(\hat{\theta}_{n,b,t} - \hat{\theta}_n\right) \le x\right)$$

Assumption: $\tau_n\left(\hat{\theta}_n - \theta\right) \xrightarrow{d} J(x, P), b \to \infty, \frac{b}{n} \to 0, \frac{\tau_b}{\tau_n} \to 0, \alpha\left(m\right) \to 0.$

Result: $L_{n,b}(x) - J(x,P) \stackrel{p}{\longrightarrow} 0$.

Most difficult part: To show $\tau_n\left(\hat{\theta}_n - \theta\right) \stackrel{d}{\longrightarrow} J\left(x, P\right)$.

Can treat iid data as time series, or even using non-overlapping blocks $k = \left[\frac{n}{b}\right]$, but using $\binom{n}{b}$ more efficient. For example, if $\bar{U}_n\left(x\right) = k^{-1} \sum_{j=1}^k 1\left(\tau_b\left[R_{n,b,j} - \theta\left(P\right)\right] \le x\right)$ then

$$U_{n,b}(x) = E\left[\bar{U}_n(x) | \mathcal{X}_{\setminus}\right] = E\left[1\left(\tau_b\left[R_{n,b,j} - \theta(P)\right] \le x\right) | \mathcal{X}_n\right]$$

for $\mathcal{X}_n = (X_{(1)}, \dots, X_{(n)})$. $U_{n,b}(x)$ is better than $\bar{U}_n(x)$ since \mathcal{X}_n is sufficient statistics for iid data.

Hypothesis Testing: $T_n = \tau_n t_n (X_1, \dots, X_n)$

$$G_n(x, P) = Prob_p(\tau_n \le x) \xrightarrow{P \in P_0} J(x, P)$$

$$\hat{G}_{n,b}(x) = q^{-1} \sum_{i=1}^{q} 1 (T_{n,b,i} \le x) = q^{-1} \sum_{i=1}^{q} 1 (\tau_b t_{n,b,i} \le x)$$

As long as $b \to \infty$, $\frac{b}{n} \to 0$, then under $P \in P_0$:

$$\hat{G}_{n,b}(x) \longrightarrow G(x,P)$$

If under $P \in P_1$, $T_n \to \infty$, then $\forall x$, $\hat{G}_{n,b}(x) \to 0$.

Key difference with confidence interval: don't need $\frac{\tau_b}{\tau_n} \to 0$, because don't need to estimate θ_0 but assumed known under the null hypothesis.

Estimating the unknown rate of convergence: Assume that $\tau_n = n^{\beta}$, for some $\beta > 0$, but β is unknown. Estimate β using different size of subsampling distribution. Key idea: Compare the shape of the empirical distributions of $\hat{\theta}_b - \hat{\theta}_n$ for different values of b to infer the value of β .

Let $q = \binom{n}{b}$ for iid data, or q = (T - b + 1) for time series data:

$$L_{n,b}(x|\tau_b) \equiv q^{-1} \sum_{a=1}^{q} 1\left(\tau_b \left(\hat{\theta}_{n,b,a} - \hat{\theta}_n\right) \le x\right)$$

$$L_{n,b}(x|1) \equiv q^{-1} \sum_{a=1}^{q} 1 \left(\hat{\theta}_{n,b,a} - \hat{\theta}_n \le x \right)$$

This implies

$$L_{n,b}\left(x|\tau_{b}\right) = L_{n,b}\left(\tau_{b}^{-1}x|1\right) \equiv t$$

$$x = L_{nh}^{-1}(t|\tau_b) = \tau_b\left(\tau_b^{-1}x\right) = \tau_b L_{nh}^{-1}(t|1)$$

Since $L_{n,b}(x|\tau_b) \stackrel{p}{\longrightarrow} J(x,P)$, if J(x,P) is continuous and increasing, it can be inferred that

$$L_{n,b}^{-1}(t|\tau_b) = J^{-1}(t,P) + o_p(1)$$

Same as

$$\tau_b L_{n\,b}^{-1}(t|1) = J^{-1}(t,P) + o_p(1)$$

So

$$b^{\beta}L_{n,b}^{-1}(t|1) = J^{-1}(t,P) + o_p(1)$$

take log(Assuming $J^{-1}(t, P) > 0$, or t > J(0, P)), for different b_1 and b_2 , then this becomes

$$\beta \log b_1 + \log \left(L_{n,b_1}^{-1}(t|1) \right) = \log J^{-1}(t,P) + o_p(1)$$
$$\beta \log b_2 + \log \left(L_{n,b_2}^{-1}(t|1) \right) = \log J^{-1}(t,P) + o_p(1)$$

Different out the "fixed effect"

$$\beta \left(\log b_1 - \log b_2\right) = \log \left(L_{n,b_2}^{-1}(t|1)\right) - \log \left(L_{n,b_1}^{-1}(t|1)\right) + o_p(1)$$

So estimate β by

$$\hat{\beta} = (\log b_1 - \log b_2)^{-1} \left(\log \left(L_{n \, b_2}^{-1}(t|1) \right) - \log \left(L_{n \, b_1}^{-1}(t|1) \right) \right) = \beta + (\log b_1 - \log b_2)^{-1} \times o_p(1)$$

Take $b_1 = n^{\gamma_1}, b_2 = n^{\gamma_2}, (1 \ge \gamma_1 > \gamma_2 > 0)$

$$\hat{\beta} - \beta = ((\gamma_1 - \gamma_2) \log n)^{-1} o_p (1) = o_p ((\log n)^{-1})$$

How to know t > J(0, P)

$$L_{n,b}(0|\tau_b) = L_{n,b}(0|1) = J(0,P) + o_p(1)$$

So estimating J(0, P) not a problem.

Alternatively, take $t_2 \in (0.5, 1)$, take $t_1 \in (0, 0.5)$

$$b^{\beta} \left(L_{n,b}^{-1} \left(t_{2} | 1 \right) - L_{n,b}^{-1} \left(t_{1} | 1 \right) \right) = J^{-1} \left(t_{2} | P \right) - J^{-1} \left(t_{1} | P \right) + o_{p} \left(1 \right)$$

$$\beta \log b + \log \left(L_{n,b}^{-1}\left(t_{2}|1\right) - L_{n,b}^{-1}\left(t_{1}|1\right) \right) = \log \left(J^{-1}\left(t_{2}|P\right) - J^{-1}\left(t_{1}|P\right) \right) + o_{p}\left(1\right)$$

$$\hat{\beta} = \left(\log b_1 - \log b_2\right)^{-1} \left[\log \left(L_{n,b_2}^{-1}\left(t_2|1\right) - L_{n,b_2}^{-1}\left(t_1|1\right)\right) - \log \left(L_{n,b_1}^{-1}\left(t_2|1\right) - L_{n,b_1}^{-1}\left(t_1|1\right)\right)\right]$$

Take $b_1 = n^{\gamma_1}$, $b_2 = n^{\gamma_2}$, $(1 > \gamma_1 > \gamma_2 > 0)$, As before

$$\hat{\beta} - \beta = o_p \left((\log n)^{-1} \right)$$

Two step subsampling: $\hat{\tau}_n = n^{\hat{\beta}}$

$$L_{n,b}(x|\hat{\tau}_b) = q^{-1} \sum_{a=1}^{q} 1\left(\hat{\tau}_b\left(\hat{\theta}_{n,b,a} - \hat{\theta}_n\right) \le x\right)$$

Can show that

$$\sup_{x} \left| L_{n,b} \left(x | \hat{\tau}_b \right) - J \left(x, P \right) \right| \stackrel{p}{\longrightarrow} 0.$$

Problem: imprecise in small samples. E.g. in variation estimation, best choice of b gives error rate of $O\left(n^{-1/3}\right)$ but parameter estimates, if model is true, gives $O\left(n^{-1/2}\right)$ error rate. Bootstrap pivotal statistics, when applicable, gives even better than $O\left(n^{-1/2}\right)$ error rate.