Unit 4: Inference for numerical data

2. Bootstrapping

Sta 104 - Summer 2015

Duke University, Department of Statistical Science

June 2, 2015

Dr. Çetinkaya-Rundel

Slides posted at http://bit.ly/sta104su15


Data

3

Rotten horrors


is a movie aggregator, where the audience is also able to review and score the movies. We want to estimate the average audience score of horror movies on RottenTomatoes.com. We start with a random sample of 20 horror movies.


	title	audience_score
1	Patrick	52
2	Demon Seed	43
3	Tormented	34
4	Under the Bed	12
5	Phantasm IV: Oblivion	41
6	Fright Night Part 2	42
7	House of 1000 Corpses	65
8	Creepshow 2	46
9	The Forsaken	44
10	All the Boys Love Mandy Lane	34
11	Jason Lives: Friday the 13th Part VI $$	57
12	Vampire's Kiss	48
13	The Witches of Eastwick	60
14	Yellowbrickroad	28
15	Dying Breed	27
16	Carrie	73
17	Whoever Slew Auntie Roo?	56
18	The Mangler	23
19	Primal	29
20	The Twilight Saga: New Moon	65

The histogram below shows the distribution of the audience scores of these movies (ranging from 0 to 100). The median score in the sample is 43.5. Can we apply CLT based methods we have learned so far to construct a confidence interval for the <u>median</u> RottenTomatoes score of horror movies. Why or why not?


► An alternative approach to constructing confidence intervals is bootstrapping.

- ➤ This term comes from the phrase "pulling oneself up by one's bootstraps", which is a metaphor for accomplishing an impossible task without any outside help.
- ► In this case the impossible task is estimating a population parameter, and we'll accomplish it using data from only the given sample.


4

Bootstrapping

(1) Take a bootstrap sample:

	title	audience_score
1	Vampire's Kiss	48
2	Phantasm IV: Oblivion	41
3	House of 1000 Corpses	65
4	Dying Breed	27
5	Whoever Slew Auntie Roo?	56
6	The Forsaken	44
7	The Twilight Saga: New Moon	65
8	The Twilight Saga: New Moon	65
9	Whoever Slew Auntie Roo?	56
10	The Twilight Saga: New Moon	65
11	The Mangler	23
12	Dying Breed	27
13	Creepshow 2	46
14	House of 1000 Corpses	65
15	Whoever Slew Auntie Roo?	56
16	Tormented	34
17	Jason Lives: Friday the 13th Part VI	57
18	Vampire's Kiss	48
19	Primal	29
20	The Witches of Eastwick	60

- ► Bootstrapping works as follows:
 - (1) take a bootstrap sample a random sample taken with replacement from the original sample, of the same size as the original sample
 - (2) calculate the bootstrap statistic a statistic such as mean, median, proportion, etc. computed on the bootstrap samples
 - (3) repeat steps (1) and (2) many times to create a bootstrap distribution a distribution of bootstrap statistics
- ▶ The XX% bootstrap confidence interval can be estimated by
 - the cutoff values for the middle XX% of the bootstrap distribution,

OR

 $-\bar{x}_{boot} \pm z^* SE_{boot}$

(2) Calculate the median of the bootstrap sample:

23, 27, 27, 29, 34, 41, 44, 46, 48, 48, 56, 56, 56, 57, 60, 65, 65, 65, 65 median = (48 + 56) / 2 = 52

(3) Record this value

Bootstrap sample 1

(1) Take another bootstrap sample:

	title	audience_score
1	Fright Night Part 2	42
2	Carrie	73
3	The Forsaken	44
4	The Mangler	23
5	Primal	29
6	Patrick	52
7	Jason Lives: Friday the 13th Part VI	57
8	The Mangler	23
9	Vampire's Kiss	48
10	All the Boys Love Mandy Lane	34
11	The Twilight Saga: New Moon	65
12	All the Boys Love Mandy Lane	34
13	Yellowbrickroad	28
14	Vampire's Kiss	48
15	Tormented	34
16	The Mangler	23
17	Phantasm IV: Oblivion	41
18	Patrick	52
19	House of 1000 Corpses	65
20	The Twilight Saga: New Moon	65

(2) Calculate the median of the bootstrap sample:

23, 23, 23, 28, 29, 34, 34, 34, 41, 42, 44, 48, 48, 52, 52, 57, 65, 65, 65, 73 median = (42 + 44) / 2 = 43

(3) Record this value

8

Many more bootstrap samples

... repeat

(1) Take another bootstrap sample:

	title	audience_score
1	Tormented	34
2	The Witches of Eastwick	60
3	The Witches of Eastwick	60
4	The Witches of Eastwick	60
5	The Mangler	23
6	The Witches of Eastwick	60
7	Patrick	52
8	Phantasm IV: Oblivion	41
9	Yellowbrickroad	28
10	Jason Lives: Friday the 13th Part VI	57
11	Yellowbrickroad	28
12	Jason Lives: Friday the 13th Part VI	57
13	Fright Night Part 2	42
14	Primal	29
15	Fright Night Part 2	42
16	Whoever Slew Auntie Roo?	56
17	Fright Night Part 2	42
18	Fright Night Part 2	42
19	Under the Bed	12
20	Phantasm IV: Oblivion	41


(2) Calculate the median of the bootstrap sample:

12, 23, 28, 28, 29, 34, 41, 41, 42, 42, 42, 42, 52, 56, 57, 57, 60, 60, 60, 60 median = (42 + 42) / 2 = 42

(3) Record this value

Clicker question


The dot plot below is the bootstrap distribution of medians constructed using 100 simulations. What does each dot on the dot plot represent?


- (a) Score of a horror movie in the original sample
- (b) Score of a horror movie in the population
- (c) Median from one bootstrap sample from the original sample
- (d) Median from one sample from the population

Clicker question

The dot plot below shows the distribution of 100 bootstrap medians. Estimate the 90% bootstrap confidence interval for the median RT score of horror movies using the percentile method.


(a) (29, 58.5)

(c) (37.5, 52)

(b) (34, 57)

(d) (40, 49.5)

12

55

Bootstrap vs. sampling distributions

➤ This is very similar to bootstrapping, i.e. we randomly sample with replacement from the sample, but this time we shift the

The dot plot below shows the distribution of 100 bootstrap medians.

45

bootstrap medians

50

bootstrap distribution to be <u>centered at the null value</u>.
The p-value is then defined as the proportion of simulations that

yield a sample statistic at least as favorable to the alternative hypothesis as the observed sample statistic.

Bootstrap testing for a mean

Application exercise: 4.2 Bootstrap intervals

See the course webpage for details.


Botstrap interval, standard error

The median of the original sample is 43.5 and the bootstrap standard error is 4.88. Estimate the 90% bootstrap confidence interval for the median RT score of horror movies using the standard error method.

30

35

Do these data provide convincing evidence that the median audience score of horror movies is greater than 40? Remember that the median of the original sample was 43.5.


 H_0 : median = 40

 H_A : median > 40

p-value: proportion of simulations where the simulated bootstrap sample median is at least as extreme as the one observed (43.5). \rightarrow 20 / 100 = 0.20

Describe how you would construct a bootstrap interval for a proportion.

16

Summary of main ideas - Bootstrapping

- 1. Bootstrap to a confidence interval for any parameter via simulation
- 2. Bootstrap, but center at the null, for testing for a single parameter

1. When comparing means of two groups, ask if paired or independent

17


 dependent (paired) groups (e.g. pre/post weights of subjects in a weight loss study, twin studies, etc.)

$$SE_{\bar{x}_{diff}} = \frac{S_{diff}}{\sqrt{n_{diff}}}$$

independent groups (e.g. grades of students across two sections)

$$SE_{\bar{x}_1 - \bar{x}_2} = \sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}$$

- Essential when n is small (n < 30) since s is more likely to be not be a good estimate for σ when n is small than when n is large
- ▶ Could be used when *n* is large as well
- ▶ Also has a bell shape, but its tails are *thicker* than the normal model's
 - Observations are more likely to fall beyond two SDs from the mean than under the normal distribution.
- ► Extra thick tails are helpful for mitigating the effect of a less reliable estimate for the standard error of the sampling distribution (since *n* is small)


20

Clicker question

Under the T distribution with 5 degrees freedom, _____ of the data are within one standard deviation of the mean?

- (a) 68%
- (b) less than 68%
- (c) more than 68%

- ▶ Always centered at zero, like the standard normal (z) distribution
- ► Has a single parameter: degrees of freedom (df)
 - one sample: df = n 1
 - two (independent) samples: $df = min(n_1 1, n_2 1)$


What happens to shape of the T distribution as df increases?

Application exercise: 4.3 Comparing means, Pt 1

See the course webpage for details.

Application exercise: 4.4 Comparing means, Pt 2

See the course webpage for details.

- 1. When comparing means of two groups, ask if paired or independent
- 2. T corrects for uncertainty introduced by plugging in s for σ