

Elaborado por Guilherme Souza Rodrigues
Docente Donald Matthew Pianto

Why use the bootstrap?

✓ Good question.

- ✓ Small sample size.
- ✓ Non-normal distribution of the sample.
- ✓ A test of means for two samples.
- ✓ Not as sensitive to N.

Why use the bootstrap?

- √ Small sample size.
- ✓ Non-normal distribution of the sample.
- ✓A test of means for two samples.
- ✓ Not as sensitive to N.

What's it all about?

- ✓ Actuaries compute points estimates of statistics all the time.
 - ✓ Loss ratio/claim frequency for a population
 - ✓ Outstanding Losses
 - ✓ Correlation between variables
 - ✓ GLM parameter estimates ...
- ✓ A point estimate tells us what the data indicates.
- ✓ But how can we measure our *confidence* in this indication?

What's it all about?

- ✓ Actuaries compute points estimates of statistics all the time.
 - ✓ Loss ratio/claim frequency for a population
 - ✓ Outstanding Losses
 - ✓ Correlation between variables
 - ✓ GLM parameter estimates ...
- ✓ A point estimate tells us what the data indicates.
- ✓ But how can we measure our *confidence* in this indication?

More Concisely...

✓ Point estimate says:

"what do you think?"

√ Variability of the point estimate says:

"how sure are you?"

- √ Traditional approaches
 - ✓ Credibility theory
 - ✓ Use distributional assumptions to construct confidence intervals
- ✓ Is there an easier and more flexible way?

Enter the Bootstrap

- ✓In the late 70's the statistician Brad Efron made an ingenious suggestion.
- ✓ Most (sometimes all) of what we know about the "true" probability distribution comes from the data.
- ✓So let's treat the data as a *proxy* for the true distribution.
- ✓We draw multiple samples from this proxy...
 - ✓ This is called "resampling".
- ✓ And compute the statistic of interest on each of the resulting pseudo-datasets.

Philosophy

✓ "[Bootstrapping has] requires very little in the way of modeling, assumptions, or analysis, and can be applied in an automatic way to any situation, no matter how complicated".

✓ "An important theme is the substitution of raw computing power for theoretical analysis"

✓--Efron and Gong 1983

✓ Bootstrapping fits very nicely into the "data mining" paradigm.

Theoretical Picture

The "true"

distribution

in the sky

- ✓ Any actual sample of data was drawn from the unknown "true" distribution
- ✓ We use the actual data to make inferences about the true parameters (µ)
- ✓ Each green oval is the sample that "might have been"

•The distribution of our estimator (Y) depends on both the true distribution *and* the size (k) of our sample

- ✓ Treat the actual distribution as a proxy for the true distribution.
- ✓ Sample with replacement your actual distribution N times.

Re-sample 1

 $Y_{1}^{*1}, Y_{2}^{*1} \dots Y_{k}^{*1}$

✓ Compute the statistic of interest on each "re-sample".

 $\{\overline{Y^*}\}$ constitutes an estimate of the *distribution* of *Y*.

Re-sample 2

 $Y^{*2}_{1}, Y^{*2}_{2}... Y^{*2}_{k}$

Sampling With Replacement

✓In fact, there is a chance of

$$(1-1/500)^{500} \approx 1/_e \approx .368$$

that any one of the original data points won't appear at all if we sample with replacement 500 times.

- →any data point is included with Prob ≈ .632
- ✓ Intuitively, we treat the original sample as the "true population in the sky".
- ✓ Each *resample* simulates the process of taking a sample from the "true" distribution.

- •Graph on left: Y-bar calculated from an ∞ number of samples from the "true distribution".
- •Graph on right: {Y*-bar} calculated in each of 1000 re-samples from the *empirical* distribution.

•Analogy: $\mu : \overline{Y} :: \overline{Y} : \overline{Y}^*$

- ✓ The empirical distribution your data serves as a proxy to the "true" distribution.
- ✓ "Resampling" means (repeatedly) sampling with replacement.
- ✓ Resampling the data is analogous to the process of drawing the data from the "true distribution".
- ✓ We can resample multiple times
 Compute the statistic of interest *T* on each re-sample
 We get an estimate of the distribution of *T*.

Motivating Example

- ✓ Let's look at a simple case where we all know the answer in advance.
- ✓ Pull 500 draws from the *n*(5000,100) dist.
- √The sample mean ≈ 5000
 - ✓ Is a point estimate of the "true" mean µ.
 - ✓ But how sure are we of this estimate?
- ✓ From theory, we know that:

$$s.d.(\overline{X}) = \sigma / \sqrt{N} \approx \frac{100}{\sqrt{500}} \approx 4.47$$

raw data				
statistic	value			
#obs	500			
mean	4995.79			
sd	98.78			
2.5% <i>ile</i>	4812.30			
97.5% <i>ile</i>	5195.58			

Visualizing the Raw Data

- √500 draws from *n*(5000,100)
- ✓ Look at summary statistics, histogram, probability density estimate, QQ-plot.
- ✓ ... looks pretty normal

raw data			
statistic	value		
#obs	500		
mean	4995.79		
sd	98.78		
2.5% <i>ile</i>	4812.30		
97.5% <i>ile</i>	5195.58		

Sampling With Replacement

Now let's use resampling to estimate the s.d. of the sample mean (≈4.47)

- ✓ Draw a data point at random from the data set.
 Then throw it back in
- ✓ Draw a second data point.

 Then throw *it* back in...
- ✓ Keep going until we've got 500 data points. You might call this a "pseudo" data set.
- ✓ This is not merely re-sorting the data.

 Some of the original data points will appear more than once; others won't appear at all.

- ✓ Sample with replacement 500 data points from the original dataset S

 Call this S*₁
- ✓ Now do this 999 more times! S*₁, S*₂,..., S*₁₀₀₀
- ✓ Compute X-bar on each of these 1000 samples.

Exemplo no R


```
norm.data <- rnorm(500, mean=5000, sd=100)
boots <- function(data, R){
b.avg <<- c(); b.sd <<- c()
for(b in 1:R) {
 ystar <- sample(data,length(data),replace=T)</pre>
 b.avg <<- c(b.avg,mean(ystar))</pre>
 b.sd <<- c(b.sd,sd(ystar))}
boots(norm.data, 1000)
```


- ✓ From theory we know that X-bar ~ n(5000, 4.47)
- ✓ Bootstrapping estimates this pretty well!
- ✓ And we get an estimate of the whole distribution, not just a confidence interval.

raw data		X-bar	
statistic	value	theory	bootstrap
#obs	500	1,000	1,000
mean	4995.79	5000.00	4995.98
sd	98.78	4.47	4.43
2.5% <i>ile</i>	4705.08	4991.23	4987.60
97.5% <i>ile</i>	5259.27	5008.77	5004.82

Approximate normality assumption

X-bar ±2*(bootstrap dist s.d.)

Percentile method

- Just take the desired percentiles of the bootstrap histogram.
- More reliable in cases of asymmetric bootstrap histograms.

```
mean(norm.data) - 2 * sd(b.avg)
[1] 4986.926
mean(norm.data) + 2 * sd(b.avg)
[1] 5004.661
```

raw data		X-bar	
statistic	value	theory	bootstrap
#obs	500	1,000	1,000
mean	4995.79	5000.00	4995.98
sd	98.78	4.47	4.43
2.5% <i>ile</i>	4705.08	4991.23	4987.60
97.5% <i>ile</i>	5259.27	5008.77	5004.82

OBRIGADO!