Introduction à bootstrap

M2R santé publique

02 octobre 2020

Principe

- On s'intéresse au paramètre d'une loi de probabilité F_{θ} , f_{θ} , $f(x;\theta)$ ou \mathbb{P}_{θ}
- lacktriangle On ne possède qu'un échantillon X_1,\ldots,X_n issu de F_{θ}
- $\widehat{\theta} = t(X_1, \dots, X_n)$ est un estimateur de θ

Principe

- On s'intéresse au paramètre d'une loi de probabilité F_{θ} , f_{θ} , $f(x;\theta)$ ou \mathbb{P}_{θ}
- lacktriangle On ne possède qu'un échantillon X_1,\ldots,X_n issu de $F_{ heta}$
- $lackbox{}\widehat{ heta}=t(X_1,\ldots,X_n)$ est un estimateur de heta

Plusieurs questions liées à la distribution de $\widehat{\theta}$

- ightharpoonup Biais de l'estimateur $\widehat{\theta}$
- **Variance** de $\widehat{\theta}$ (sa précision)
- ▶ Intervalle de confiance pour θ

Simuler suivant F_{θ} ou f_{θ}

t <- rowMeans(X)

summary(t)

Exemple: supposons que $X \sim \mathcal{N}(\theta, 1)$ où $\theta = 2$ set.seed(123)
simuler un jeu de données de 100 individus
n <- 100
x <- rnorm(n, mean=2, sd=1)
simuler N jeux de données
N <- 10000
X <- matrix(rnorm(N*n,2,1), N,n)

Le résultat

```
set.seed(123)
# simuler un jeu de données de 100 individus
n < -100
x \leftarrow rnorm(n, mean=2, sd=1)
# simuler N jeux de données
N < -10000
X \leftarrow matrix(rnorm(N*n,2,1), N,n)
t <- rowMeans(X)
summary(t)
```

```
Min. 1st Qu. Median Mean 3rd Qu. Max.
1.623 1.932 1.999 1.999 2.068 2.376
```

Le code pour tracer les sorties

La figure

```
hist(t, nclass=40, freq=F, ylab="",xlab="",main="")
xx \leftarrow seq(1.5, 2.5, le=200)
et <- 1/sqrt(n)
points(xx, dnorm(xx, 2, et), type="1", lwd = 2, col="red")
4
2
 1.6
 1.8
 2.0
 2.2
 2.4
```

Une petite parenthèse : générateur de nombres aléatoires

La loi de base que l'on simule est la loi uniforme sur [0,1], un tel générateur est inclus dans tous les langages de programmation et dans tous les logiciels.

Une petite parenthèse : générateur de nombres aléatoires

La loi de base que l'on simule est la loi uniforme sur [0,1], un tel générateur est inclus dans tous les langages de programmation et dans tous les logiciels.

▶ La méthode de congruence linéaire (D.H Lehmer-Lucas 1948),

$$g_{n+1} = ag_n + b \mod m$$

où a, b, m et g_0 sont à choisir intialement.

- Ce générateur fabrique une suite d'entiers aléatoires allant de 0
 à m 1.
- ▶ La suite $g_n/m 1$ fournit des nombres sur l'intervalle [0, 1].
- La suite ainsi produite possède une période inférieure ou égale à *m*.
- ▶ Un générateur de ce type, nommé RANDU, fut exploité pendant des années dans toutes sortes de logiciels.
- ▶ Les paramètres de RANDU sont $m = 2^{35}$, a = 3125, b = 1 et

On veut générer des nombres aléatoires suivant une loi données par sa fonction de répartition F. Comment procéder ?

On veut générer des nombres aléatoires suivant une loi données par sa fonction de répartition F. Comment procéder ?

- Générer U_1, U_2, \ldots, U_n suivant une loi uniforme $\mathcal{U}(0,1)$.
- On forme

$$(X_1, X_2, \dots, X_n) = (F^{-1}(U_1), F^{-1}(U_2), \dots, F^{-1}(U_n))$$

On va s'intéresser à la loi exponentielle $\mathcal{E}(\lambda)$ où $\lambda=2$

- ► Rappelons que $F(x) = 1 e^{-\lambda x}$
- ▶ Simuler 100 réalisations de la loi $\mathcal{E}(2)$
- Tracer sur la même figure l'histogramme des réalisations ainsi que la vraie densité de probabilité de la loi $\mathcal{E}(2)$

```
set.seed(123)
x.u <- runif(1000)
x.e <- qexp(x.u, rate = 2)
hist(x.e, nclass=30, freq = F, main="", xlab="")
x<-seq(0,3.6, le=100)
points(x, dexp(x, 2), type="l", lwd = 2, col ="red")</pre>
```

Sortie

```
set.seed(123)
x.u <- runif(10000)
x.e <- qexp(x.u, rate = 2)
hist(x.e, nclass=40, freq = F, main="", ylab="", xlab="")
x<-seq(0,3.6, le=100)
points(x, dexp(x, 2), type="l", lwd = 2, col ="red")</pre>
```


Simuler une loi normale : Box-Muller

Soit, U et V deux variables aléatoires uniformes sur [0,1] indépendantes, la variable

$$X = \cos(2\pi U)\sqrt{(-2\log(V))}$$

suit une loi normale $\mathcal{N}(0,1)$.

Alternative : rééchantillonnage

 F_{θ} est en général inconnue !

Alternative : rééchantillonnage

 F_{θ} est en général inconnue !

Le **bootstrap** consiste donc à faire une simulation à partir de la loi empirique F_n observée (i.e. l'échantillon) au lieu de la vraie loi F_{θ} , qui est inconnue.

Alternative : rééchantillonnage

F_{θ} est en général inconnue!

Le **bootstrap** consiste donc à faire une simulation à partir de la loi empirique F_n observée (i.e. l'échantillon) au lieu de la vraie loi F_{θ} , qui est inconnue.

- On tire B échantillons $x_1^*, x_2^*, \ldots, x_B^*$ où chaque x_b^* est constitué en tirant avec remise n valeurs de l'échantillon X_1, \ldots, X_n .
- ightharpoonup On appelle chaque tirage d'un x_b^* un **bootstrap**

La fonction sample de R

► Sous R, taper :

?sample

▶ On propose de faire un premier test avec cette fonction

```
set.seed(123)
# 100 réalisations d'une gaussienne N(10,10)
x <- rnorm(100, mean = 10, sd = 10)
# faire un tirage avec remise de taille 100
x.boot <- sample(?, ?, ?) ## attention remplacer les ?</pre>
```

Un jeu de données

Exemple : jeu de données de taille n = 47 observations de la durée de rémission d'une leucémie en semaines.

```
## lecture du jeu de données leucemie
setwd("~/Dropbox/enseignements/bootstrap")
rm(list = ls())
## je vais lire le fichier leucimie.txt
load("~/Dropbox/enseignements/bootstrap/leucemie.rda")
```

Exemple : estimation de la médiane

- On s'intéresse à la médiane dans le jeu de données de leucemie, ici la statistique t(x) est la médiane empirique de l'échantillon $x = (X_1, \dots, X_n)$.
- Proposer une procédure qui génère B=1000 échantillons bootstrap à partir du jeu de données leucemie.
- Calculer l'estimateur bootstrap du biais donné par

$$\widehat{\text{biais}} = \frac{1}{B} \sum_{b=1}^{B} \text{median}(\boldsymbol{x}_b^*) - \text{median}(X_1, \dots, X_n)$$

Estimer la variance et l'écart type de l'estimateur de la médiane.

Le package boot de R

On souhaite ici, voir ce que fait le package boot et le comparer à nos résultats sur le jeux de données leucémie.

Bilan

- La variablilité de l'échantillonnage dans la population se reflète dans la variabilité de l'échantillonnage dans la sous-population y.
- Nous avons utiliser la variance du vecteur *boot* pour estimer la variance de *median*(*y*).
- Il est clair que ce que nous venons de faire pour la médiane, nous pouvons le répéter pour estimer la variance d'autres statistiques.

Intervalles de confiance : jeu de données CommuteAtlanta

- Charger le package Lock5Data et le jeu de données CommuteAtlanta
- ➤ Se faire une idée du jeu de données : sa taille, les noms des variables etc . . .
- ▶ Générer B = 1000 échantillons bootstrap sans faire appel au package boot de la variable trajet (Distance)
- Calculer l'écart type du trajet moyen
- Construire un intervalle de confiance du trajet moyen