MÉTODOS DE REMUESTREO

Tema 2. Conceptos relacionados con la Distribución Empírica

basado en

B. Efron, R. Tibshirani (1993). An Introduction to the bootstrap.

O. Kirchkamp (2017). Resampling methods.

Curso 2017/18

Parámetros, distribuciones y el principio de plug-in

- El mejor modo de visualizar una muestra aleatoria es en términos de una población finita: un universo U de unidades individuales U₁, U₂,..., U_N cada una de las cuales tiene la misma probabilidad de ser seleccionada.
- ► En cada unidad U_i se mide una variable de interés X_i de modo que se obtiene un *censo* $X_1, X_2, ..., X_N$, es decir, X.
- Una muestra aleatoria de tamaño n es una colección de n unidades u_1, u_2, \ldots, u_n seleccionadas al azar del universo U.
- ▶ En cada unidad seleccionada u_i se toma una medida de interés x_i de modo que una muestra se denota como \mathbf{x} .
- ► Los problemas en estadística en general se refieren a estimar algún aspecto de la distribución de probabilidad *F* en base a una muestra.

Ejemplo sobre el principio de plug-in

- Se toma el ejemplo de las universidades con máster en leyes que está incluido en el libro de Efron y Tibshirani.
- ► Se trata de una población compuesta por 82 universidades en relación un máster en *Leyes* (está en la librería bootstrap de R con el nombre law82), donde GPA es la puntuación media en los cursos de grado, y LSAT es la calificación de admisión.
- La muestra contiene 15 observaciones.

```
library(bootstrap)
with(law82, plot(100*GPA ~ LSAT, ylab="GPA"))
with(law, points(100*GPA ~ LSAT, pch=3))
legend("bottomright", c("poblacion", "muestra"),
pch=c(1,3))
```


Ejemplo sobre el principio de plug-in

- Interesa calcular la correlación entre GPA (la puntuación media en los cursos de grado) y LSAT (calificación de admisión).
- Con la verdadera puntuación poblacional:

```
with(law82, cor(GPA,LSAT))
```

```
[1] 0.7599979
```

► El estimador *plug-in* es

```
with(law, cor(GPA, LSAT))
```

```
[1] 0.7763745
```

- La distribución empírica denominada \hat{F} es un estimador simple de la función de distribución teórica F.
- ▶ El principio de *plug-in* consiste en estimar algún aspecto de F como la media, mediana etc. mediante \widehat{F} .
- ► El bootstrap es una aplicación directa de este principio.
- ▶ Supongamos que se observa una muestra aleatoria de tamaño *n* con función de distribución *F*

$$F \rightarrow (x_1, x_2, \ldots, x_n)$$

- La función de distribución empírica \widehat{F} se define como la distribución discreta que asigna probabilidad $\frac{1}{n}$ a cada valor x_i tal que $i=1,2,\ldots,n$
- ▶ De este modo \widehat{F} asigna a un conjunto A del espacio muestral de x la probabilidad empírica

$$\widehat{P}(A) = \frac{\# \{x_i \in A\}}{n}$$

Esa es la proporción de la muestra observada x que ocurre en A.

```
# Simulo datos de calificaciones

mu = 6.5
sigma = 0.5

y = rnorm(n=20, mean=mu, sd=sigma)
y = round(y,3)
t = mean(y)
```

```
cat("La muestra ordenada es", sort(y),
"\n y se obtiene una media muestral igual a ",
t, "\n")
```


```
La muestra ordenada es 5.72 5.738 5.948 6.163 6.171 6.357 6.498 6.576 6.607 6.613 6.615 6.686 6.7 6.749 6.847 6.908 6.926 7.2 7.22 7.306
y se obtiene una media muestral igual a 6.5774
```

Se puede dibujar la correspondiente función de distribución empírica

```
# EDF

plot.ecdf(x=y, verticals=TRUE, do.p=FALSE,
main="EDF de Calificaciones", lwd=2,
panel.first=grid(col="gray",lty="dotted"),
ylab="Empirical F")
```

EDF de Calificaciones

Se puede dibujar la correspondiente función de distribución empírica junto con la curva de la función de distribución real.

```
plot.ecdf(x=y, verticals=TRUE, do.p=FALSE,
main="Empirical vs Real F", lwd=2, xlab="x",
panel.first = grid(nx=NULL, ny=NULL,
col="gray", lty="dotted"), ylab="EDF")

curve(expr=pnorm(x, mean=mu, sd=sigma), col="red",
add=TRUE, lw=3)
```

Empirical vs Real F

Se define la función de distribución empírica como

$$\widehat{F}_n(x) = \frac{\mathsf{N} \check{\mathsf{u}} \mathsf{mero} \; \mathsf{de} \; \mathsf{elementos} \; \mathsf{de} \; \mathsf{la} \; \mathsf{muestra} \leq x}{n} = \frac{1}{n} \sum_{i=1}^n \mathbf{I} \left\{ x_i \leq x \right\}$$

donde $I\{A\}$ es la función indicatriz del suceso A.

- ▶ En general, $\widehat{F}_n(x)$ se puede considerar como una función de distribución discreta que asigna probabilidad igual a $\frac{1}{n}$ a cada uno de los n valores x_1, \ldots, x_n .
- Así $\widehat{F}_n(x)$ es una función escalón con un salto de tamaño $\frac{1}{n}$ en cada punto x_i para $i=1,\ldots,n$.

- Si se ordenan los valores de la muestra de menor a mayor $x_{(1)} < x_{(2)} < \cdots < x_{(n)}$ entonces then $\widehat{F}_n(x) = 0$ para $x < x_{(1)}$
- $\widehat{F}_n(x)$ salta al valor 1/n en $x = x_{(1)}$ y se mantiene igual a 1/n para $x_{(1)} \le x < x_{(2)}$
- $\widehat{F}_n(x)$ salta al valor 2/n en $x = x_{(2)}$ y se mantiene igual a 2/n para $x_{(2)} \le x < x_{(3)}$ y así sucesivamente
- Si se fija el valor de x entonces la variable aleatoria $\mathbf{I}\{x_i \leq x\}$ es una v.a. Bernoulli de parámetro p = F(x)
- ► Entonces $n\widehat{F}_n(x)$ es una v.a binomial de media nF(x) y varianza nF(x)(1-F(x)).

Así,

$$E\left[n\widehat{F}(x)\right] = nF(x) \Rightarrow \boxed{E\left[\widehat{F}(x)\right] = F(x)}$$

$$Var\left[n\widehat{F}(x)\right] = nF(x)(1 - F(x)) \Rightarrow \boxed{Var\left[\widehat{F}(x)\right] = \frac{1}{n}F(x)(1 - F(x))}$$

de modo que $\widehat{F}(x)$ es un estimador insesgado de F(x).

- Si se denota como F(x) la función de distribución de la v.a. de la que procede la muestra entonces, para todo número $(-\infty < x < \infty)$, la probabilidad de que una observación dada X_i sea menor o igual que x es F(x).
- Por tanto, por la *ley de los grandes números*, cuando $n \to \infty$, la proporción $\widehat{F}_n(x)$ de observaciones en la muestra que son menores o iguales que x convergen en probabilidad a F(x).

$$\widehat{F}_n(x) \stackrel{p}{\to} F(x) \qquad -\infty < x < \infty$$

- Pero se tiene un resultado más potente: $\widehat{F}_n(x)$ converge a F(x) de manera *uniforme* para todos los valores de x
- ▶ Lema de Glivenko-Cantelli Sea $\widehat{F}_n(x)$ una función de distribución empírica de una m.a.s X_1, \ldots, X_n de una función de distribución F entonces,

$$D_n = \sup_{-\infty < x < \infty} \left| \widehat{F}_n(x) - F(x) \right| \stackrel{p}{\to} 0$$

- Nota: Antes de que los valores X_1, \ldots, X_n hayan sido observados D_n es una v.a.
- ► Cuando el tamaño muestral n es grande la función de distribución empírica $\widehat{F}_n(x)$ está muy próxima a F(x) sobre la recta real.
- Así, cuando se desconoce la función de distribución F(x) se puede considerar que $\widehat{F}_n(x)$ es un estimador muy eficiente de F(x).

Simulaciones de la función de distribución empírica

Se define una función para calcular la función de distribución empírica en cada punto:

```
x = rpois(20,3) # ej. tomas una m.a.s de una Poisson
P = ecdf(x)
P(3)
```

```
[1] 0.5
```

```
acumula.dist = function(muestra, z){
 cuento = 0
 for(t in muestra){ if(t<=z) cuento = cuento+1 }
 return(cuento/length(muestra))
}
acumula.dist(x, 3)</pre>
```

▶ Para simular de la función de distribución empírica una vez observado vector x, se puede usar la función sample.

```
sample(x, size=20, replace=TRUE)
```

- Supongamos que se tiene un conjunto de observaciones X₁,..., X_n procedente de una m.a.s. de una población con función de distribución F.
- ▶ Dado un un estadístico de interés $T_n = T_n(X_1, ..., X_n)$, se trata de estimar la distribución de una función de F y T_n , digamos $R_n(T_n, F)$:

$$H_n(x) = P\left\{R_n \le x\right\},\,$$

▶ Por ejemplo, *R_n* podría ser la cantidad pivotal que se usa para construir los intervalos para la media asumiendo normalidad:

$$R_n = \frac{\overline{X}_n - \mu}{\sigma_0 / \sqrt{n}}$$

- Entonces, se obtienen muestras bootstrap X_1^*, \ldots, X_n^* de la distribución empírica basada en X_1, \ldots, X_n de modo que se puede definir $T_n^* = T_n(X_1^*, \ldots, X_n^*)$ y $R_n^* = R_n(T_n^*, F_n)$, donde F_n es la función de distribución empírica.
- ightharpoonup El estimador bootstrap de H_n se calcula como

$$\widehat{H}_n(x) = P_* \left\{ R_n^* \le x \right\},\,$$

donde P_* es la distribución basada en las muestras bootstrap.

Se observa que $\widehat{H}_n(x)$ depende de la distribución empírica F_n . Así, $\widehat{H}_n(x)$ cambia cuando los datos $\{x_1, \ldots, x_n\}$ varían.

- Supongamos que se trata de estimar la varianza de un estimador $\widehat{\theta} = \theta(x_1, \dots, x_n)$.
- La varianza teórica viene dada por

$$Var(\widehat{\theta}) = \int \cdots \int \left\{ \theta(x_1, \dots, x_n) - E(\widehat{\theta}) \right\}^2 dF(x_1) \cdots dF(x_n)$$

donde

$$E(\widehat{\theta}) = \int \cdots \int \theta(x_1, \ldots, x_n) dF(x_1) \cdots dF(x_n)$$

La solución natural es usar como estimador plug-in la distribución empírica \widehat{F}

$$\widehat{Var}(\widehat{\theta}) = \int \cdots \int \left\{ \theta(x_1, \dots, x_n) - \widehat{E}(\widehat{\theta}) \right\}^2 d\widehat{F}(x_1) \cdots d\widehat{F}(x_n)$$

ightharpoonup es decir, al ser \widehat{F} una distribución discreta

$$\widehat{Var}(\widehat{\theta}) = \frac{1}{n^n} \sum_{j} \left\{ \theta(x_1^j, \dots, x_n^j) - \widehat{E}(\widehat{\theta}) \right\}^2$$

donde (x_1^j, \dots, x_n^j) varía entre todas las posibles combinaciones de los datos muestrales.

- ▶ A no ser que *n* sea pequeño, los cálculos anteriores pueden llevar bastante tiempo computacional.
- Sin embargo, se pueden aproximar las expresiones mediante integración Monte Carlo.
- Se aproxima la integral tomando muestras aleatorias de tamaño n de la función \hat{F} y calculando la media muestral del integrando.
- Por la *Ley de los Grandes Números* esta aproximación converge al verdadero valor de la integral cuando $n \to \infty$.

- ightharpoonup ¿A qué se parece una muestra aleatoria tomada de \widehat{F} ?
- ▶ Como \widehat{F} asigna igual masa de probabilidad a cada valor observado x_i , el hecho de tomar una muestra aleatoria de \widehat{F} es equivalente a tomar n valores con reemplazamiento de x_1, \ldots, x_n .
- ▶ De hecho, a la técnica de tomar nuevas muestras a partir de la muestra original es a lo que realmente se denomina remuestreo.

► Teorema de Dvoretzky-Kiefer-Wolfowitz (DKW):

Sea X_1,\ldots,X_n una muestra aleatoria de una v.a. con función de distribución F. Entonces, para todo $\varepsilon>0$

$$\left| P\left(\sup_{x} \left| F(x) - \widehat{F}_{n}(x) \right| > \varepsilon \right) \le 2e^{-2n\varepsilon^{2}} \right|$$

▶ Se pueden construir así los intervalos de confianza para \hat{F} .

Se define

$$L(x)=\max\left\{\widehat{F}_n(x)-arepsilon_n,0
ight\}$$

$$U(x)=\min\left\{\widehat{F}_n(x)+arepsilon_n,1
ight\}$$
 donde $arepsilon_n=\sqrt{rac{1}{2n}\log\left(rac{2}{lpha}
ight)}$

de este modo, para toda función de distribución F y para todo x se tiene que

$$P(L(x) \le F(x) \le U(x)) \ge 1 - \alpha$$

```
library(sfsmisc)


# Simulas datos de una v.a. chi cuadrado con 3 g.l.

x = rchisq(50,3)

X11()
ecdf.ksCI(x, ci.col="blue", lwd=2)
```

Se pueden programar fácilmente las cotas, pero los intervalos son amplios para tamaños muestrales pequeños.

ecdf(x) + 95% K.S. bands


```
dkw_cota = function(datos, x, alfa){
 P = ecdf(datos)
 F_boina = P(x)
 epsilon = sqrt(log(2/alfa)/(2*length(datos)))
 inf_cota = pmax(F_boina - epsilon, 0)
 sup_cota = pmin(F_boina + epsilon, 1)
 return(c(inf_cota, sup_cota))
datos = rt(20,3) # Simulas de una t de Student
dkw cota(datos, -0.5, 0.05)
```

```
0.04631927 0.65368073
```

```
ecdf.ksCI(datos, ci.col="pink", lwd=2)
```

ecdf(datos) + 95% K.S. bands

