

ALLYOU NEED TO KNOW ABOUT STATISTICS

In 15 minutes


Roberto A. Vitillo

Variance


© 1998 G. Meixner


Setting a 95% confidence interval means that if you took repeated random samples from a population and calculated the statistics and CI for each sample, then the CIs for 95% of your samples would include the true value of the statistics.


Central Limit Theorem


For means it's easy: the histogram of averages tends to look normal even when the histogram of the individuals doesn't!


It's easy to derive a confidence interval once we know how the theoretical sampling distribution looks like.


But I don't care about means...


What now?

call this guy if you live in the early 20th century


throw some (virtual) dice on your laptop


Henry Berthold Mann known for the Mann-Whitney nonparametric test

not only compilers can be bootstrapped...


n bootstrap samples, each of size k, are generated by sampling with replacement from the original sample A


```
def bootstrap_percentile(series, percentile, n):
 bootstrap_distribution = []

for _ in range(n):
 bootstrap_sample = resample(series) # Sample with replacement
#...
```

In the next phase, a bootstrap statistic is calculated for all the bootstrap samples


The bootstrap distribution is an approximation of the sampling distribution.


```
def bootstrap_percentile(series, percentile, n):
 bootstrap_distribution = []

for _ in range(n):
 bootstrap_sample = resample(series) # Sample with replacement
 statistics = np.percentile(bootstrap_sample, percentile)
 bootstrap_distribution.append(statistics)

return pd.Series(bootstrap_distribution)
```


~95% confidence interval


- · Resampling methods are powerful tools
- A <u>similar procedure</u> can be applied for A/B tests
- Checkout montecarlino

Monographs on Statistics and Applied Probability 57

An Introduction to the Bootstrap

Bradley Efron Robert J. Tibshirani