

Introducción a la metodología bootstrap

Mètodes no paramètrics i de remostratge
Grau Interuniversitari en Estadística UB - UPC
Departament d'Estadística
Universitat de Barcelona
Jordi Ocaña Rebull

Puntos a tratar

- Elementos de un problema de inferencia estadística
- Determinación de la distribución muestral (o de alguna de sus características)
- Principio "plug-in" y bootstrap
- Principio de Montecarlo y bootstrap
- Necesaria correspondencia entre "mundo real" y "mundo bootstrap"
- Ejemplos

Elementos de un problema de I.E. Ejemplo introductorio $f \mathbf{x}; \mu, \sigma^2 = \prod_{i=1}^{n} \sigma \sqrt{2\pi}^{-1} e^{-\frac{x_i - \mu}{2\sigma^2}}$ $\mathbf{x} = x_1, \dots, x_n$ sa Normal de media y 1 muestra 1 aleatoria varianza simple de $d\epsilon$ desconocidas tamaño n Opciones: Departament d'estadística

 Cálculo de p-valores, valores críticos...: indispensable conocer la distribución muestral del estadístico de interés

$$G(t,n,F(x;\theta),...)$$

- Cómo determinarla:
 - Paramétrico exacto
 - Asintótico
 - Rangos...

Distribución muestral de un estadístico

Principio "plug-in" y bootstrap (en sentido amplio)

- Fijémonos en el paso $G = G(F(;\theta),...)$
- Si \hat{F} es buena estimación de F a partir de los datos, razonable aproximar G mediante: $G(\hat{F},...)$
 - Principio "plug-in"
- → Metodologia bootstrap = inferencia basada en el Principio "plug-in"

Ejemplo: aplicación automàtica del Principio "plug-in"

- A menudo \hat{F} es la distribución empírica, F_n , discreta, que assigna probabilidad 1/n a cada valor muestral y 0 a cualquier otro
- Si interessa característica concreta como var₋(X)

$$\operatorname{var}_{F}\left(\overline{X}\right) = \frac{\operatorname{var}_{F}\left(X\right)}{n}$$

Según Principio "plug-in":

$$\operatorname{var}_{F_n}(\overline{X}) = \frac{\operatorname{var}_{F_n}(X)}{n} = \frac{s^2}{n}$$

Detalles del cálculo anterior

$$\operatorname{War}_{F_{h,n}}((\bar{X}^{*})) = \frac{E_{F_{m}}(X^{*} - EF_{h,F_{h}}(X^{*})^{2})^{2}}{nn}$$

$$E_{F_{h,n}}((X^{*})) = \sum_{i_{j=1}}^{m} X_{i_{j}} \frac{1}{m} = \bar{X}(=E_{F_{h,n}}(\bar{X}^{*}))$$

$$E_{F_{h,n}}((X^{*} - \bar{X}))^{2} = \sum_{i_{j=1}}^{m} (X_{i_{j}} - \bar{X})^{2} \frac{1}{m} = s^{2}$$

Conveniencia de notación X* en lugar de X: no es la misma v.a

Dificultades en la aplicación del Principio "plug-in"

- No tan (o a veces nada) clara su aplicación en situaciones más complejas:
 - otras características de la distribución muestral, incluso para estadísticos sencillos como la media muestral (p.e. un cuantil, ...)
 - otros estadísticos que no sean medias ni funciones sencillas de medias
 - determinación de la distribución muestral completa

$$G(;\hat{F})$$

Qué estimamos a partir del Montecarlo bootstrap?

Montecarlo bootstrap

$$\hat{G}^* = \hat{G}\left(u_1^*, \dots, u_B^*\right)$$

$$\overline{U}_* = \frac{1}{B} \sum_{b=1}^B U_b^*$$

$$var_*(U^*) = \frac{1}{B-1} \sum_{b=1}^{B} (u_b^* - \overline{u}_*)^2$$

$$\hat{P}_* \left[U^* \ge U \left(\mathbf{x} \right) \right] = \frac{\# \left\{ u_b^* \ge U \left(\mathbf{x} \right) \right\}}{B}$$

Plug-in

$$G(;\hat{F})$$

$$\mathsf{E}_{\hat{\mathsf{F}}}\left(U^{st}
ight)$$

$$\mathsf{var}_{\hat{\digamma}}\left(\pmb{U}^*\right)$$

$$P_{\hat{F}}\left[U^* \geq U\left(\mathbf{x}\right)\right] \cong P_{F}\left[U^*\right]$$

"Verdadero"

$$\hat{F}$$
) \cong $G(;F)$

$$\cong$$
 $E_F(U)$

$$\cong$$
 $\operatorname{var}_{F}(U)$

Error de aproximación

de Montecarlo

Problema "clásico" de

- Resultado general (pero no muy útil):
 - Según Leyes de los grandes números, $F_n(x)$ tiende (en diversos sentidos) hacia F(x). Extensible a funciones suficientemente "suaves"
- Validez: resultado sobre funcionales, funciones globales de F_n (u otras estimaciones) y de F: teoremas límite sobre distancias entre distribuciones
- Más interés práctico: comparación entre aproximación bootstrap y otras, para n finito

Validez de la aproximación bootstrap

Características generales de los ejemplos

- Modelo probabilístico subyacente conocido
 - Normal μ = 15, σ = 3, o bien
 - Exponencial $\alpha = 1/\mu = 1/15$
 - (⇒ distribución muestral conocida)
- Análisis de única muestra (pequeña, n = 10), generada según uno u otro modelo.
 - caso normal: 15.54, 21.06, 16.52, 13.62, 16.14, 10.98, 13.53, 16.02, 16.79, 15.90
 - caso exponencial: 8.51, 8.71, 69.19, 10.05, 23.64, 8.67, 1.51, 20.36, 1.23, 5.27

Características generales de los ejemplos

- Estadístico bajo estudio: t
- aproximaciones: normal, bootstrap no paramétrico y bootstrap paramétrico
- aproximaciones bootstrap: estima "kernel" a partir de B = 10000 valores del estadístico (media o t, según el caso)
- Cada uno de estos valores calculado sobre una remuestra de tamaño n = 10

Estadístico t, caso normal: n = 10, $\mu = 15$, $\sigma = 3$

Verdadera distribución: $t \sim \mathbf{t} \ n-1=9$

Aproximación normal: $t \approx N - 0.1$

Bootstrap: 1000 valores $t^* = t \mathbf{x}^*$

para remuestras $\mathbf{x}^* = x_1^*, \dots, x_n^*$

no paramétrico: cada x_i^* escogido con probabilidad 1/n entre los de la muestra original

paramétrico: cada x_i^* generado según N 15.62,2.63

Detalle y justificación del proceso de remuestreo

"Mundo real" $\mu = E(X,F)$ $\mathbf{X} = (X_1, \ldots, X_n)$ $\bar{X} = \bar{X}(\mathbf{x})$ $\hat{s} = \hat{S}(\mathbf{x}) = \sqrt{\frac{1}{n-1}} \sum_{i=1}^{n} (x_i - \bar{x})^2$

 $t = \frac{\sqrt{n}(\bar{x} - \mu)}{\hat{z}}$

"Mundo bootstrap"
$$\bar{x} = \hat{\mu} = E(X^*, F_n)$$

$$F_n$$

$$\downarrow$$

$$\bar{x}^* = (x_1^*, ..., x_n^*)$$

$$\downarrow$$

$$\bar{x}^* = \bar{X}(\mathbf{x}^*)$$

$$\hat{s}^* = \hat{S}(\mathbf{x}^*) = \sqrt{\frac{1}{n-1}} \sum_{i=1}^{n} (x_i^* - \bar{x}^*)^2$$

$$\downarrow$$

$$t^* = \frac{\sqrt{n}(\bar{x}^* - \bar{x})}{\hat{s}^*}$$

Estadístico t, normal: verdadera densidad, aprox normal, bootstrap no paramétrico y paramétrico

Estadístico t, exponencial: n = 10, $\alpha = 1/\mu = 1/15$

Verdadera distribución: estimada por simulación

Aproximación normal: $t \approx N + 0.1$

Bootstrap: 1000 valores $t^* = t \mathbf{x}^*$

para remuestras $\mathbf{x}^* = x_1^*, \dots, x_n^*$

no paramétrico: cada x_i^* escogido con probabilidad 1/n entre los de la muestra original

paramétrico: cada x_i^* generado según Exp 1/15.62

Estadístico t, exponencial: verdadera dens, aprox normal, boot no paramétrico y paramétrico

Caso exponencial, t, n = 40

Departament d'estadística