

Lecture 26: Bootstrap III

Pratheepa Jeganathan

06/03/2019

- One sample sign test, Wilcoxon signed rank test, large-sample approximation, median, Hodges-Lehman estimator, distribution-free confidence interval.
- Jackknife for bias and standard error of an estimator.
- Bootstrap samples, bootstrap replicates.
- Bootstrap standard error of an estimator.
- Bootstrap percentile confidence interval.
- Hypothesis testing with the bootstrap (one-sample problem.) Assessing the error in bootstrap estimates.
- Example: inference on ratio of heart attack rates in the aspirin-intake group to the placebo group.
- ▶ The exhaustive bootstrap distribution.

tests, test of homogeneity, test of independence). ► Two-sample problems (location problem - equal variance, unequal variance, exact test or Monte Carlo, large-sample

▶ Discrete data problems (one-sample, two-sample proportion

- approximation, H-L estimator, dispersion problem, general distribution).
- Permutation tests (permutation test for continuous data, different test statistic, accuracy of permutation tests).
- Permutation tests (discrete data problems, exchangeability.) ► Rank-based correlation analysis (Kendall and Spearman correlation coefficients.)
- ► Rank-based regression (straight line, multiple linear regression, statistical inference about the unknown parameters, nonparametric procedures - does not depend on the distribution of error term.)
- Smoothing (density estimation, bias-variance trade-off, curse of dimensionality)
- ▶ Nonparametric regression (Local averaging, local regression, kernel smoothing, local polynomial, penalized regression)

- Cross-validation, Variance Estimation, Confidence Bands,
- Bootstrap Confidence Bands. Wavelets (wavelet representation of a function, coefficient
- estimation using Discrete wavelet transformation, thresholding -VishuShrink and SureShrink).
- One-way layout (general alternative (KW test), ordered

plot, profile plots.

alternatives), multiple comparison procedure. Two-way layout (complete block design (Friedman test)), multiple comparison procedure, median polish, Tukey additivity

Overview

- We learned
 - ▶ Plug-in principal
 - Computing standard error of an estimate
 - Confidence intervals based on bootstrap percentiles
 - Coverage performance (need to do)
 - Hypothesis testing using bootstrap
 - Using bootstrap percentile confidence interval.
 - Using p-value.
 - Exhaustive bootstrap.
- What to cover
 - bootstrap-t interval
 - BCa interval and ABC interval.

Problem

- Inference on one parameter.
- Let $\mathbf{x} = \{x_1, \dots, x_n\} \sim F_{\theta}(\cdot)$, where θ is an unknown parameter.
- ▶ Construct $1 2\alpha$ confidence interval for θ .

Confidence interval

Suppose

$$\hat{ heta} \sim \mathsf{N}\left(heta, \mathsf{se}^2\right)$$
 .

Then,

$$Z = \frac{\hat{ heta} - heta}{\mathrm{se}} \sim \mathsf{N}\left(0, 1\right).$$

► Thus,

$$\mathsf{Prob}_{\theta}\left\{\theta\in\left[\hat{\theta}-\mathsf{z}^{(1-\alpha)}\mathsf{se},\ \hat{\theta}-\mathsf{z}^{(\alpha)}\mathsf{se}\right]\right\}=1-2\alpha,$$

where $\operatorname{Prob}_{\theta}\{\}$ is the probability calculated with the true mean equaling θ , so $\hat{\theta} \sim \operatorname{N}(\theta, \operatorname{se}^2)$.

Coverage of confidence interval

▶ In the above case,

$$\hat{\theta} \sim \mathsf{N}\left(\theta, \mathsf{se}^2\right),$$

the interval

$$\left[\hat{\theta} - z^{(1-\alpha)} \operatorname{se}, \ \hat{\theta} - z^{(\alpha)} \operatorname{se}\right]$$

has probability exactly $1-2\alpha$ of containing the true value of θ .

- \triangleright θ is a constant.
- Let $\hat{\theta}_{lo} = \hat{\theta} z^{(1-\alpha)}$ se and $\hat{\theta}_{up} = \hat{\theta} z^{(\alpha)}$ se. Then, $\hat{\theta}_{lo}$ and $\hat{\theta}_{up}$ are random variables.
- equal-tailed CI: If $\operatorname{Prob}_{\theta}\{\theta < \hat{\theta}_{\mathsf{lo}}\} = \alpha$ and $\operatorname{Prob}_{\theta}\{\theta > \hat{\theta}_{\mathsf{up}}\} = \alpha$, then $\left(\hat{\theta}_{\mathsf{lo}}, \hat{\theta}_{\mathsf{up}}\right)$ is an equal-tailed.

Relationship between confidence intervals and hypothesis tests

- ▶ $1 2\alpha$ confidence interval $(\hat{\theta}_{lo}, \hat{\theta}_{up})$ is the set of plausible values of θ having observed $\hat{\theta}$.
- Check whether the null value is in the interval.
 - If the null value of θ is not in the interval, reject the null hypothesis.

Standard confidence interval (procedure)

In most cases,

$z^{\{.05\}}$

[1] 1.644854

$$rac{\hat{ heta}- heta}{\hat{ ext{se}}}\stackrel{.}{\sim} \mathsf{N}\left(0,1
ight)$$

▶ $1-2\alpha$ standard confidence interval for θ is

$$\hat{\theta} \pm z^{(1-\alpha)}$$
sê,

where z^{α} is the $100 \cdot \alpha$ the percentile point of N (0,1).

```
qnorm(.05)

## [1] -1.644854

## z^{.95}
qnorm(.95)
```

Standard confidence interval (Example)

- ▶ **ET** Table 2.1.
- ▶ 16 mice were randomly assigned to a treatment or a control group.
- ▶ Their survival time in days, following a surgery was recorded.
- ▶ Construct 90% confidence interval for the expectation θ of the control group distribution.

```
Table2.1.ET = list(treatment = c(94, 197,
  16, 38, 99, 141, 23),
  control = c(52, 104, 146, 10,
 51, 30, 40, 27, 46))
```

Standard confidence interval (Example)

```
1 - 2\alpha = .9. Thus, \alpha = .05.
x = Table2.1.ETscontrol
n = length(x)
theta.hat = round(mean(x), digits = 2)
theta.hat
## [1] 56.22
se.theta.hat = round(sd(x)/sqrt(n), digits = 2)
se.theta.hat
## [1] 14.16
## z^{1}-.05
z = round(qnorm(.95), digits = 3)
z
## [1] 1.645
```

Standard confidence interval (Example)

▶ 90% confidence interval for the expectation θ of the control group distribution is

```
ci.standard = round(theta.hat + c(-1, 1)*z*se.theta.hat,
  digits = 2); ci.standard
```

```
## [1] 32.93 79.51
```

▶ 90% of time, a random interval constructed in this way will contain the true value θ .

Standard confidence interval (Note)

- ▶ $\frac{\hat{\theta} \theta}{\hat{\mathsf{se}}} \stackrel{.}{\sim} \mathsf{N}\left(0, 1\right)$ is valid as $n \to \infty$, but is approximation for finite samples.
- ▶ Thus, for the example with n = 9, actually the standard CI is an approximate CI.
 - ▶ The coverage probability is not exactly $1 2\alpha$.

Student's t-interval (procedure)

▶ Improve upon the standard confidence interval.

$$Z = \frac{\hat{\theta} - \theta}{\hat{\mathsf{se}}} \stackrel{\cdot}{\sim} \mathsf{t}_{n-1},$$

where t_{n-1} is the Student's t distribution on n-1 degrees of freedom.

Student's t-interval is

$$\left[\hat{\theta} - t_{n-1}^{(1-\alpha)}\hat{\mathsf{se}}, \ \hat{\theta} - t_{n-1}^{(\alpha)}\hat{\mathsf{se}}\right].$$

Student's t-interval (Example)

```
##t^{.05}
qt(.05, df = 8)

## [1] -1.859548

##t^{.95}
qt(.95, df = 8)

## [1] 1.859548
```

Student's t-interval (Example)

▶ 90% confidence interval for the expectation θ of the control group distribution is

```
ci.student.t = round(theta.hat + c(qt(.05, df = 9),
 qt(.95, df = (length(x)-1)))*se.theta.hat,
 digits = 2)
ci.student.t
```

```
## [1] 30.26 82.55
```

Student's t-interval is wider than the standard interval

ci.standard

```
## [1] 32.93 79.51
```

Student's t-interval (Note)

▶ Student's t-interval widening the interval to adjust for the fact that the standard error is unknown.

Student's t-interval (Note)

▶ Increase $n(\ge 20)$, percentiles of t_n distribution don't differ much from the standard normal N(0,1).

```
##(t^{.05}, t^{.95})
c(qt(.05, df = 50), qt(.95, df = 50))

## [1] -1.675905  1.675905

## (z^{.05}, z^{.95})
c(qnorm(.05), qnorm(.95))
```

```
## [1] -1.644854 1.644854
```

Student's t-interval (Note)

The use of the t distribution doesn't adjust the CI to account for skewness in the underlying population or other errors when $\hat{\theta}$ is not the sample mean (for example, bias of an estimate).

The bootstrap-t interval (overview)

- Adjust for the above errors.
- ► Construct CI without having

$$Z = rac{\hat{ heta} - heta}{\hat{ ext{se}}} \stackrel{.}{\sim} ext{N} \left(0, 1
ight) \; \; ext{or} \; \; Z = rac{\hat{ heta} - heta}{\hat{ ext{se}}} \stackrel{.}{\sim} ext{t}_{n-1}$$

ightharpoonup Estimate the distribution of Z directly from the data.

The bootstrap-t interval (procedure)

- ▶ The bootstrap-t method
 - ▶ Generate *B* bootstrap samples $\mathbf{x}^{*1}, \mathbf{x}^{*2}, \cdots, \mathbf{x}^{*B}$.
 - ► For each compute

$$Z^*(b) = \frac{\hat{\theta}^* - \hat{\theta}}{\hat{\mathsf{se}}^*(b)},$$

where

- $\hat{\theta}^*$ is the value of $\hat{\theta}$ for the bootstrap sample \mathbf{x}^{*b}
- $\hat{se}^*(b)$ is the estimated standard error of $\hat{\theta}^*$.
- ▶ Let k be the largest integer less than or equal to $(B+1)\alpha$.
 - $\hat{\mathbf{t}}^{(1-\alpha)}$ the empirical α quantile is the k-th largest value of Z^* (b).
 - $\hat{\mathfrak{t}}^{(\alpha)}$ the empirical $1-\alpha$ quantile is the (B+1-k)-th largest value of $Z^*(b)$.
- ▶ The bootstrap-t confidence interval is

$$\left[\hat{\theta} - \hat{\mathsf{t}}^{(1-lpha)}\hat{\mathsf{se}}, \ \hat{\theta} - \hat{\mathsf{t}}^{(lpha)}\hat{\mathsf{se}}\right].$$

- ▶ 90% Bootstrap-t interval for the expectation θ of the control group.
- $\sim \alpha = .05.$

```
B = 1000
n = length(x)
theta.hat = mean(x); theta.hat
```

```
## [1] 56.22222
se.theta.hat = sd(x)/sqrt(n); se.theta.hat
```

```
## [1] 14.1586
```

```
z.star = function(x){
 n = length(x)
  x.star = sample(x, size = n,
 replace = TRUE)
  theta.hat.star = mean(x.star)
  se.theta.hat.star = sd(x.star)/sqrt(n)
  z.star.b = (theta.hat.star -
 theta.hat)/(se.theta.hat.star)
  return(z.star.b)
z.star.B = replicate(B, z.star(x))
```

```
#k is the largest integer less than
#or equal to (B+1) * alpha.
alpha = .05
k = ceiling((B+1)*alpha)
t.hat.one.minus.alpha = sort(z.star.B,
  decreasing = TRUE)[k]
t1 = t.hat.one.minus.alpha; t1
## [1] 1.487483
k.11 = B+1-k
t.hat.alpha = sort(z.star.B,
  decreasing = TRUE)[k.u]
t2 = t.hat.alpha; t2
## [1] -4.213987
```

▶ 90% confidence interval for the expectation θ of the control group distribution is

```
ci.bootstrap.t = round(theta.hat -
 c(t1, t2)*se.theta.hat, digits = 2)
ci.bootstrap.t
```

```
## [1] 35.16 115.89
```

▶ The lower end point is close to the standard interval,

```
ci.standard
```

```
## [1] 32.93 79.51
```

- but upper end point is much greater (reflect the two very

The bootstrap-t interval (Note)

- ▶ For large samples, the coverage of the bootstrap-t interval tends to be closer to the desired interval than the coverage of the standard and Student-t intervals.
- ► The bootstrap-*t* table applies only to the given sample.
- ▶ Standard and Student-t distributions are symmetric about zero, thus, the CIs are symmetric about $\hat{\theta}$.
- ► The bootstrap-t percentiles can be asymmetric about 0, so CI can be longer on the left or right.
 - ▶ This property improves the coverage of the bootstrap-*t* CI.

Pivotal statistic

▶ If

$$Z = \frac{\hat{\theta} - \theta}{\hat{\mathsf{se}}}$$

is called an approximate pivot.

- ▶ The distribution of Z is approximately the same for each value of θ .
- ▶ If Z is a pivotal statistic, then the distribution of Z does not depend on any unknown parameters.

The bootstrap-t interval (Note)

- Bootstrap-t particularly applicable to location statistics (sample mean, median, trimmed mean, sample percentile)
 - location statistic: increasing data value x_i by a constant c increases the statistic by c.
- ▶ Bootstrap-*t* may not have the correct coverage with its simple form.
 - ► For example, CI for correlation coefficient.
- ▶ We require computing $\hat{se}^*(b)$ using bootstrap or jackknife for which there is no simple standard error formula.
 - For the example, where $\hat{\theta}$ is the sample mean, we use the plug-in estimate of $\hat{se}^*(b)$ for each bootstrap sample x^{*b} .

- Use bootstrap estimate of standard error for each bootstrap sample (two nested levels of bootstrap sampling).
 - ▶ Let's choose B = 25 to estimate standard error.

```
library(magrittr)
B = 1000; B2 = 25
n = length(x); theta.hat = mean(x)
\#se.theta.hat = sd(x)/sqrt(n)
bootstrap.results = lapply(as.list(1:B), function(b){
  x.star = sample(x, size = n, replace = TRUE)
  theta.hat.star = mean(x.star)
  theta.hat.star.star.B2 = lapply(as.list(1:B2),
 function(bb){
 x.star.star = sample(x.star,
 size = n, replace = TRUE)
 theta.hat.star.star = mean(x.star.star)
 return(theta.hat.star.star)
  }) %>% unlist
  return(list(theta.hat.star, theta.hat.star.star.B2))
})
```

[1] 13.58795

```
\hat{\theta}^{*b}, b = 1, 2, \cdots, 1000 and compute \hat{\operatorname{se}}\left(\hat{\theta}\right).

theta.hat.star = lapply(bootstrap.results,
 '[[', 1) %>% unlist

se.theta.hat = sd(theta.hat.star)

se.theta.hat
```

For each $b = 1, 2, \dots, 1000$, compute $\hat{se}^*(b)$ using $\hat{\theta}^{**b2}, b2 = 1, 2, \dots, 25$.

```
theta.hat.star.star.B2 = lapply(bootstrap.results,
 '[[', 2)
se.theta.hat.star = lapply(theta.hat.star.star.B2,
 sd) %>% unlist
z.star.B = (theta.hat.star
 - theta.hat)/se.theta.hat.star
```

```
alpha = .05
k = ceiling((B+1)*alpha)
t.hat.one.minus.alpha = sort(z.star.B,
  decreasing = TRUE)[k]
t1 = t.hat.one.minus.alpha; t1
## [1] 1.5098
k.u = B+1-k
t.hat.alpha = sort(z.star.B,
  decreasing = TRUE) [k.u]
t2 = t.hat.alpha; t2
## [1] -4.846767
```

Nested levels of bootstrap sampling (Example)

▶ 90% confidence interval for θ using nested bootstrap

```
ci.bootstrap.t.nested = round(theta.hat -
 c(t1, t2)*se.theta.hat,
 digits = 2)
ci.bootstrap.t.nested
```

```
## [1] 35.71 122.08
```

Similar to bootstrap-t

```
ci.bootstrap.t
```

```
## [1] 35.16 115.89
```

Transformation and bootstrap-t (overview)

- ▶ Use transformation to overcome issues in bootstrap-t interval in small-sample, nonparametric setting.
- Example of Law school data.

3.12

GPA

ightharpoonup Parameter of interest is on correlation coefficient θ of LSAT and GPA.

```
library(bootstrap)
data(law)
t(law)
```

```
##
## LSAT 576.00 635.0 558.00 578.00 666.00 580.00 555 661.00
## GPA
 3.39
 3.3
 2.81 3.03
 3.44 3.07
 3
 3.43
##
 11
 12
 13
 14
 15
## LSAT 653.00 575.00 545.00 572.00 594.00
```

2.88

2.76

2.74

- ▶ Construct CI for θ without any transformation.
- Use two nested levels bootstrap.

```
B = 1000
B2 = 25
n = dim(law)[1]
theta.hat = cor(law$LSAT, law$GPA)
theta.hat
## [1] 0.7763745
```

```
bootstrap.results = lapply(as.list(1:B), function(b){
 x = law
  x.star = x[sample(1:n, size = n,
 replace = TRUE),]
  theta.hat.star = cor(x.star$LSAT,
 x.star$GPA)
  theta.hat.star.star.B2 = lapply(as.list(1:B2),
 function(bb){
 x.star.star = x.star[sample(1:n, size = n,
 replace = TRUE),]
 theta.hat.star.star = cor(x.star.star$LSAT,
 x.star.star$GPA)
 return(theta.hat.star.star)
  }) %>% unlist
  return(list(theta.hat.star,
 theta.hat.star.star.B2))
})
```

without any transformation

```
theta.hat.star = lapply(bootstrap.results,
 '[[', 1) %>% unlist
se.theta.hat = sd(theta.hat.star)
se.theta.hat
```

```
## [1] 0.1313166
```

without any transformation

```
theta.hat.star.star.B2 = lapply(bootstrap.results,
 '[[', 2)
se.theta.hat.star = lapply(theta.hat.star.star.B2,
 sd) %>% unlist
z.star.B = (theta.hat.star -
 theta.hat)/se.theta.hat.star
```

- without any transformation
- ▶ 90% confidence interval for θ (correlation coefficient)

```
alpha = .05
k = ceiling((B+1)*alpha)
t.hat.one.minus.alpha = sort(z.star.B,
  decreasing = TRUE)[k]
t1 = t.hat.one.minus.alpha; t1
## [1] 5.92029
k.u = B+1-k
t.hat.alpha = sort(z.star.B,
  decreasing = TRUE) [k.u]
t2 = t.hat.alpha; t2
## [1] -1.312781
```

without any transformation

```
corr.ci.boot.t.no.tran.90 = round(theta.hat -
 c(t1, t2)*se.theta.hat,
 digits = 2)
corr.ci.boot.t.no.tran.90
```

```
## [1] 0.00 0.95
```

- without any transformation
- ▶ 98% confidence interval for θ (correlation coefficient)

```
alpha = .01
k = ceiling((B+1)*alpha)
t.hat.one.minus.alpha = sort(z.star.B,
  decreasing = TRUE)[k]
t1 = t.hat.one.minus.alpha; t1
## [1] 16.9732
k.u = B+1-k
t.hat.alpha = sort(z.star.B,
  decreasing = TRUE) [k.u]
t2 = t.hat.alpha; t2
## [1] -1.90492
```

without any transformation

```
corr.ci.boot.t.no.tran.98 = round(theta.hat -
 c(t1, t2)*se.theta.hat,
 digits = 2)
corr.ci.boot.t.no.tran.98
```

```
## [1] -1.45 1.03
```

Transformation and bootstrap-t

Untransformed bootstrap-t procedure may lead intervals which are often too wide and fall outside of allowable range for a parameter.

Let

$$\phi = .5\log\left(\frac{1+\theta}{1-\theta}\right).$$

- ▶ Construct CI for ϕ .
- ► Transform the endpoints back with the inverse transformation

$$\frac{\mathsf{e}^{2\phi} - 1}{\mathsf{e}^{2\phi} + 1}$$

to obtain better interval for θ .

```
phi = function(cor.coeff){
  .5*(log(1 + cor.coeff) - log(1 - cor.coeff))
}
```

▶ Confidence interval for ϕ .

```
B = 1000
B2 = 25
n = dim(law)[1]
theta.hat = phi(cor(law$LSAT, law$GPA))
theta.hat
```

```
## [1] 1.036178
```

▶ Confidence interval for ϕ .

```
bootstrap.results = lapply(as.list(1:B), function(b){
 x = law
  x.star = x[sample(1:n, size = n,
 replace = TRUE),]
  theta.hat.star = phi(cor(x.star$LSAT,
 x.star$GPA))
  theta.hat.star.star.B2 = lapply(as.list(1:B2),
 function(bb){
 x.star.star = x.star[sample(1:n, size = n,
 replace = TRUE),]
 theta.hat.star.star = phi(cor(x.star.star$LSAT, x.star
 return(theta.hat.star.star)
  }) %>% unlist
  return(list(theta.hat.star,
 theta.hat.star.star.B2))
})
```

▶ Confidence interval for ϕ .

```
theta.hat.star = lapply(bootstrap.results,
  '[[', 1) %>% unlist
se.theta.hat = sd(theta.hat.star)
se.theta.hat
## [1] 0.3764645
theta.hat.star.star.B2 = lapply(bootstrap.results,
  '[[', 2)
se.theta.hat.star = lapply(theta.hat.star.star.B2,
  sd) %>% unlist
z.star.B = (theta.hat.star -
 theta.hat)/se.theta.hat.star
```

▶ 90% confidence interval for ϕ

[1] -1.565993

```
alpha = .05
k = ceiling((B+1)*alpha)
t.hat.one.minus.alpha = sort(z.star.B,
  decreasing = TRUE)[k]
t1 = t.hat.one.minus.alpha; t1
## [1] 2.377449
k.u = B+1-k
t.hat.alpha = sort(z.star.B,
  decreasing = TRUE) [k.u]
t2 = t.hat.alpha; t2
```

▶ 90% confidence interval for ϕ

```
ci.phi.bootstrap.t = round(theta.hat -
 c(t1, t2)*se.theta.hat,
 digits = 2)
ci.phi.bootstrap.t
```

[1] 0.14 1.63

▶ 90% confidence interval for θ (correlation coefficient)

```
1.phi = round(theta.hat -
 c(t1, t2)*se.theta.hat.
  digits = 2)[1]
u.phi = round(theta.hat -
 c(t1, t2)*se.theta.hat,
  digits = 2)[2]
corr.ci.boot.t.tran.90 = round(c((exp(2*l.phi)-1)/(exp(2*l.phi)-1)))
  (\exp(2*u.phi)-1)/(\exp(2*u.phi)+1)), digits = 2)
corr.ci.boot.t.tran.90
## [1] 0.14 0.93
```

Transformation and bootstrap-t (Note)

bootstrap-t depends on the scale - some scales better than others.

$$\phi = .5 \log \left(\frac{1+ heta}{1- heta}
ight)$$

is appropriate when (X, Y) are bivariate normal.

- What transformation to use?
 - ▶ Use bootstrap to estimate the appropriate transformation.
 - We need to variance stablize the estimate $\hat{\theta}$.
 - Make variance of $\hat{\theta}$ is approximately contstant.

- ▶ X is a random variable with mean θ and standard deviataion $s(\theta)$.
- ▶ Find a transformation g such that

$$g(x) = \int^{x} \frac{1}{s(u)} du.$$

- ▶ Then, variance of g(X) is constant.
- s(u) is unknown, but we can write $s(u) = se(\hat{\theta}|\theta = u)$.
 - Use bootstrap to estimate se $(\hat{\theta}|\theta=u)$.

- ▶ Generate B = 100 of x^{*b} , compute $\hat{\theta}^*(b)$.
 - Sample from x^{*b} : R = 25 bootstrap samples of x^{**r} .
 - ► Compute $\hat{\theta}^{**}(r)$ and $\hat{\text{se}}(\hat{\theta}^{*}(b))$.

► Fit a curve to the points $\left[\hat{\theta}^*(b), \hat{\text{se}}\left(\hat{\theta}^*(b)\right)\right]$.

Source: Efron and Tibshirani (1994)

Estimate the variance stabilizing transformation $g\left(\hat{\theta}\right)$ - use numerical integration.

Source: Efron and Tibshirani (1994)

Transformation and bootstrap-t (procedure)

- Use B=1000 bootstrap samples to construct CI for $\phi=g\left(\theta\right)$
 - ▶ set the denominator in $\frac{g\left(\hat{\theta}^*\right) g\left(\hat{\theta}\right)}{\hat{\mathbf{se}}^*}$ to 1.

- Law school data.
- \blacktriangleright CI for correlation coefficient θ between LSAT and GPA.

```
xdata = law %>% as.matrix
n = dim(xdata)[1]
theta = function(x, xdata){
  cor(xdata[x,1], xdata[x,2])
  }
results = boott(1:n,theta, xdata,
  VS = TRUE, perc = c(.01,.05, .95, .99))
```

```
▶ 90% CI
```

```
round(c(results$confpoints[2],
  results$confpoints[3]), digits = 2)
```

```
## [1] 0.17 0.90
```

▶ 98% CI

```
round(c(results$confpoints[1],
  results$confpoints[4]), digits = 2)
```

```
## [1] 0.06 0.93
```

- ▶ bootstrap-t intervals with transformation are shorter than those without transformation.
- ► Cls are within the permissible values.
- No need to do nested bootstrap sampling.
- Next, we will work directly with the bootstrap distribution of $\hat{\theta}$ and derive a transformation-respecting confidence interval

Bias-corrected and accelerated bootstrap - BCa (Overview)

- BCa interval endpoints are also given by percentile distribution after correction for bias and skewness.
- Recall: percentile method
 - ▶ Bootstrap replicates $\hat{\theta}^*(1), \hat{\theta}^*(2), \dots, \hat{\theta}^*(B)$.
 - ► The percentile interval

$$\left(\hat{\theta}_{\textit{lo}},\hat{\theta}_{\textit{up}}\right) = \left(\hat{\theta}^{(\alpha)},\hat{\theta}^{(1-\alpha)}\right),$$

where $\hat{\theta}^{(\alpha)}$ is the $100 \cdot \alpha$ th percentile of B bootstrap replicates.

BCa bootstrap procedure

 Assume that there is a monotone increasing transformation g such that

$$\phi = g\left(heta
ight) \ \ ext{and} \ \ \hat{\phi} = g\left(\hat{ heta}
ight).$$

▶ The BCa bootstrap bootstrap is based on the following model

$$rac{\hat{\phi}-\phi}{\sigma_{\phi}}\sim \mathsf{N}\left(-z_{0},1
ight) \;\; \mathsf{with} \;\; \sigma_{\phi}=1+\mathsf{a}\phi.$$

This is a generalization of th usual normal approxiamtion

$$rac{\hat{ heta}- heta}{\mathsf{se}}\sim\mathsf{N}\left(0,1
ight).$$

▶ generalization: transformation $g(\cdot)$, the bias correction z_0 , and the acceleration a.

BCa bootstrap procedure

▶ The BCa interval of intended coverage $1 - 2\alpha$, is given by

$$\begin{split} \left(\hat{\theta}_{lo}, \hat{\theta}_{up}\right) &= \left(\hat{\theta}^{*(\alpha_1)}, \hat{\theta}^{*(\alpha_2)}\right), \\ \alpha_1 &= \Phi\left(\hat{z}_0 + \frac{\hat{z}_0 + z^{\alpha}}{1 - \hat{a}\left(\hat{z}_0 + z^{\alpha}\right)}\right) \\ \alpha_2 &= \Phi\left(\hat{z}_0 + \frac{\hat{z}_0 + z^{1-\alpha}}{1 - \hat{a}\left(\hat{z}_0 + z^{1-\alpha}\right)}\right) \end{split}$$

BCa bootstrap procedure

- ▶ and $\Phi(\cdot)$ is the standard normal cumulative distirbution function
- z^{α} 100α th percentile point of N (0,1).

$$\hat{z}_0 = \Phi^{-1}\left(\frac{\#\{\hat{\theta}^*(b) < \hat{\theta}\}}{B}\right),$$

• where Φ^{-1} is the inverse function of the N (0,1).

$$\hat{a} = \frac{\sum_{i=1}^{n} (\hat{\theta}_{(\cdot)} - \hat{\theta}_{(i)})^{3}}{6 \left\{ \sum_{i=1}^{n} (\hat{\theta}_{(\cdot)} - \hat{\theta}_{(i)})^{2} \right\}^{3/2}}.$$

- ▶ Compute the estimate by deleting *i*-th observation, $\hat{\theta}_{(i)}$.
- $\hat{\theta}(\cdot) = \frac{\sum_{i=1}^{n} \hat{\theta}(i)}{n}.$

BCa bootstrap (Example)

0.3263436 0.9166239

▶ 90% CI for correlation between LSAT and GPA (law school data)

```
library(bootstrap)
xdata = law %>% as.matrix()
n = dim(xdata)[1]
theta = function(x, xdata){
  cor(xdata[x.1], xdata[x.2])
results = bcanon(1:n, 100, theta, xdata)
corr.ci.bca.90 = c(results$confpoints[2,2],
  results\(\frac{1}{2}\);
corr.ci.bca.90
## bca point bca point
```

Comparison of bootstrap intervals (Example)

```
corr.ci.boot.t.no.tran.90
## [1] 0.00 0.95
corr.ci.boot.t.tran.90
## [1] 0.14 0.93
round(corr.ci.bca.90, digits = 2)
## bca point bca point
## 0.33 0.92
```

BCa bootstrap(Note)

- ► The bootstrap-t method is second-order accurate, but not transformation respecting.
- ➤ The percentile method is transformation respecting but not second-order accurate.
- ▶ BCa is second-order accurate and transformation respecting.
- We can reduce the computation cost for BCa for smooth estimates.

The ABC method (Overview)

- ► The approximate bootstrap confidence intervals
- Approxiamting the BCa interval endpoints analytically no need Monte Carlo replications.

The ABC method (Example)

0.44 0.92

▶ 90% CI for correlation between LSAT and GPA (law school data)

```
x = law \% as.matrix()
theta = function(p, x){
 x1m = sum(p*x[, 1])/sum(p)
 x2m = sum(p*x[, 2])/sum(p)
 numerator = sum(p*(x[, 1]-x1m)*(x[, 2]-x2m))
 denominator = sqrt(sum(p*(x[, 1] - x1m)^2)*sum(p*(x[, 2]
 return(numerator/denominator)
results = abcnon(x, theta)
round(c(results$limits[2,2], results$limits[7,2]), 2)
## abc abc
```

References for this lecture

ET Chapter 12.