Análisis estadístico de datos simulados Estimadores puntuales

Georgina Flesia

FaMAF

3 de mayo, 2016

Análisis estadístico

Modelización estadística:

- Elegir una distribución en base a los datos observados.
- Estimar los parámetros de la distribución (EMV).
- Pruebas de bondad de ajuste.

Estimación de parámetros

- Estimador puntual.
- ▶ Varianza del estimador. $Var(\hat{\theta})$.
- ▶ Error cuadrático medio del estimador. $E[(\hat{\theta} \theta)^2]$.
- Estimadores por intervalo e intervalos de confianza.

Estimación de parámetros

Dada una muestra de n datos observados, se llama estimador $\hat{\theta}$ del parámetro θ a cualquier función de los datos observados.

Propiedades de un buen estimador puntual

- ▶ Insesgabilidad: se dice que el estimador es insesgado si $E[\hat{\theta}] = \theta$.
- Consistencia: si al aumentar la muestra, el estimador se aproxima al parámetro.
- Eficiencia: se calcula comparando su varianza con la de otro estimador.
- Suficiencia: utiliza toda la información obtenida de la muestra.

Dadas n observaciones: X_1, X_2, \ldots, X_n , con una misma distribución, la media muestral se define por

$$\overline{X}(n) = \frac{X_1 + X_2 + \cdots + X_n}{n}.$$

La media muestral se utiliza como un estimador de la media θ , es decir, de $\theta = E[X_i]$, si la media es finita.

Estimador insesgado.

$$E[\overline{X}(n)] = E\left[\sum_{i=1}^{n} \frac{X_i}{n}\right] = \sum_{i=1}^{n} \frac{E[X_i]}{n} = \frac{n\theta}{n} = \theta.$$

Dadas n observaciones: X_1, X_2, \dots, X_n , con una misma distribución con media finita θ ,

$$\overline{X}(n) = \frac{X_1 + X_2 + \cdots + X_n}{n}.$$

Estimador consistente.

$$\lim_{n\to\infty} [\overline{X}(n)] = \theta.$$

por la ley de los grandes números.

Dadas n observaciones: X_1, X_2, \dots, X_n , con una misma distribución con media finita y varianza finita

$$\overline{X}(n) = \frac{X_1 + X_2 + \dots + X_n}{n}.$$

$$Z = \sqrt{n}(\overline{X}(n) - \theta)/\sigma.$$

Estimador asintóticamente normal.

$$\lim_{n\to\infty} [F_Z(n)(x)] = \Phi(x).$$

por el teorema central del límite.

Métodos de estimación mas comunes

► Estimador de máxima verosimilitud

Estimador de momentos

Estimador de máxima verosimilitud

Si la distribución supuesta es <u>discreta</u> para los datos observados, y se desconoce un parámetro θ .

Sea $p_{\theta}(x)$ la probabilidad de masa para dicha distribución.

Dado que se han observado datos X_1, X_2, \ldots, X_n , se define la función de máxima verosimilitud $L(\theta)$ como sigue:

$$L(\theta) = p_{\theta}(X_1) \cdot p_{\theta}(X_2) \cdots p_{\theta}(X_n).$$

El estimador de máxima verosimilitud es el valor $\hat{\theta}$ que maximiza $L(\theta)$:

$$L(\hat{\theta}) \ge L(\theta)$$
, θ valor posible.

Estimador de máxima verosimilitud

Si la distribución supuesta es continua, y $f_{\theta}(x)$ es la densidad para dicha distribución.

Dado que se han observado datos X_1, X_2, \dots, X_n , se define la función de máxima verosimilitud $L(\theta)$ como sigue:

$$L(\theta) = f_{\theta}(X_1) \cdot f_{\theta}(X_2) \cdots f_{\theta}(X_n).$$

El estimador de máxima verosimilitud es el valor $\hat{\theta}$ que maximiza $L(\theta)$:

$$L(\hat{\theta}) \ge L(\theta)$$
, θ valor posible.

Estimador de máxima verosimilitud

El estimador de máxima verosimilitud tiene, en general, las siguientes propiedades:

- 1. Es único: $L(\hat{\theta}) > L(\theta)$ para cualquier otro valor de θ .
- 2. La distribución asintótica de $\hat{\theta}$ tiene media θ .
- 3. Es invariante: $\phi = h(\theta)$, entonces $\hat{\phi} = h(\hat{\theta})$.
- 4. La distribución asintótica es la normal.
- 5. Es fuertemente consistente: $\lim_{n\to\infty} \hat{\theta} = \theta$.

Distribución exponencial

Ejemplo

Para la distribución exponencial, $\theta = 1/\lambda$ ($\lambda > 0$) y $f_{\lambda}(x) = \lambda e^{-x\lambda}$ para $x \ge 0$.

$$L(\lambda) = (\lambda e^{-X_1 \lambda}) (\lambda e^{-X_2 \lambda}) \cdots (\lambda e^{-X_n \lambda})$$
$$= \lambda^n \exp \left(-\lambda \sum_{i=1}^n X_i\right)$$

Distribución exponencial

$$\ln(L(\lambda)) = \ln(\lambda^n \exp\left(-\lambda \sum_{i=1}^n X_i\right))$$

$$= n \ln(\lambda) - \lambda \sum_{i=1}^n X_i$$

$$\frac{d}{d\lambda} \ln(L(\lambda)) = \frac{n}{\lambda} - \sum_{i=1}^n X_i$$

$$= 0$$

$$\hat{\lambda} = \frac{1}{\frac{1}{n} \sum_{i=1}^{n} X_i} = \frac{1}{\overline{X}(n)} = \frac{1}{\text{Media muestral.}}$$

$$\hat{\theta} = \frac{1}{\hat{\lambda}} = \frac{1}{n} \sum_{i=1}^{n} X_i = \overline{X}(n) = \text{Media muestral.}$$

Distribución geométrica

Ejemplo

Para la distribución geométrica, $\theta = p$ y $p_p(x) = p(1-p)^{x-1}$ para x = 1, 2,

$$L(p) = p(1-p)^{X_1-1} \dots p(1-p)^{X_n-1}$$

$$= p^n (1-p)^{\sum_{i=1}^n (X_i-1)}$$

$$= p^n (1-p)^{\sum_{i=1}^n X_i} (1-p)^{-n}$$

$$= \left(\frac{p}{1-p}\right)^n (1-p)^{\sum_{i=1}^n X_i}$$

$$\ln(L(p)) = n \ln(\frac{p}{1-p}) + \ln(1-p) \sum_{i=1}^{n} X_{i}$$

$$= n \ln(p) - n \ln(1-p) + \ln(1-p) \sum_{i=1}^{n} X_{i}$$

Distribución geométrica

$$\frac{d}{dp}\ln(L(p)) = \frac{d}{dp}[n\ln(p) + \ln(1-p)[\sum_{i=1}^{n} X_i - n]]$$
$$= \frac{n}{p} - \frac{1}{1-p}(\sum_{i=1}^{n} X_i - n) = 0$$

$$\frac{n}{p} = \frac{1}{1-p} \left(\sum_{i=1}^{n} X_i \right) - n$$

$$1 - p = p \left(\frac{1}{n} \sum_{i=1}^{n} X_i - 1 \right)$$

$$1 = p + p \left(\frac{1}{n} \sum_{i=1}^{n} X_i \right) - p$$

$$\hat{p} = \left(\frac{1}{n} \sum_{i=1}^{n} X_i \right)^{-1}$$

Estimadores de máxima verosimilitud:

Distribuciones continuas:

- ▶ Uniforme: $\hat{a} = \min\{X_i\}, \hat{b} = \max\{X_i\}.$
- ▶ Exponencial: $\hat{\theta} = \overline{X}(n)$.
- ▶ Gamma, Weibull: $\hat{\alpha}$ y $\hat{\beta}$ se resuelven numéricamente.
- Normal:

$$\hat{\mu} = \overline{X}(n), \quad \hat{\sigma} = \left[\frac{n-1}{n}S^2(n)\right]^{1/2} = \left[\frac{1}{n}\sum_{i=1}^n(X_i - \overline{X})^2\right]^{1/2}.$$

Lognormal:

$$\hat{\mu} = \frac{\sum_{i=1}^{n} \log(X_i)}{n}, \qquad \hat{\sigma} = \left[\frac{\sum_{i=1}^{n} (\log(X_i) - \hat{\mu})^2}{n}\right]^{1/2}.$$

Estimadores de máxima verosimilitud

Distribuciones discretas:

- ▶ Binomial (t, p): si t es conocido, $\hat{p} = \overline{X}(n)/t$.
- ▶ Bernoulli: Caso binomial con t = 1 e igual p.
- Geométrica: $\hat{p} = \frac{1}{\overline{X}(n)}$.
- ▶ Binomial negativa (s, p): número de ensayos hasta el s-ésimo éxito. Si s es conocido: $\hat{p} = \frac{s}{\overline{X}(p)}$.
- ▶ Poisson: $\hat{\lambda} = \overline{X}(n)$.

Error cuadrático medio

- $\hat{\theta}$: estimador del parámetro θ de una distribución F
- ▶ Se define el error cuadrático medio (ECM) de $\hat{\theta}$ con respecto al parámetro θ como

$$ECM(\hat{\theta}, \theta) = E[(\hat{\theta} - \theta)^2].$$

$$E[(\hat{\theta} - \theta)^{2}] = E[(\hat{\theta} - E[\hat{\theta}] + E[\hat{\theta}] - \theta)^{2}]$$

$$= E[(\hat{\theta} - E[\hat{\theta}])^{2}] + (E[\hat{\theta}] - \theta)^{2}$$

$$= Var(\hat{\theta}) + (E(\hat{\theta}) - \theta)^{2}$$

- ► El error cuadrático medio de un estimador es igual a su varianza más el sesgo al cuadrado.
- ▶ Si el estimador es insesgado, su ECM es igual a la varianza.

ECM de la media muestral respecto de la media

Muestra de
$$X$$
: X_1, X_2, \dots, X_n , $E[X_i] = \theta$

$$ECM(\overline{X}(n), \theta) = E[(\overline{X}(n) - \theta)^2]$$

$$= Var(\overline{X}(n)) = \frac{1}{n^2} \sum_{i=1}^n Var(X_i) = \frac{\sigma^2}{n}$$

La media muestral es un buen estimador de E[X] si σ/\sqrt{n} es pequeño.

- ► El ECM depende de la distribución de X_i y del tamaño de la muestra.
- ▶ Teorema central del límite. Si $Z \sim N(0,1)$ y n es grande:

$$P\left(\frac{|\overline{X}(n)- heta|}{\sigma/\sqrt{n}}>c
ight)pprox P\{|Z|>c\}.$$

Varianza muestral

El indicador $\frac{\sigma^2}{n}$ como estimación del error en la media muestral, tiene el inconveniente que σ es en general desconocida.

Para estimar la varianza se utiliza el estimador

$$S^{2}(n) = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X}(n))^{2}}{n-1}.$$

- Estimador insesgado de la varianza
- Fórmula a utilizar:

$$E\left[S^2(n)\right] = Var(X)$$

$$\sum_{i=1}^{n} (X_{i} - \overline{X}(n))^{2} = \sum_{i=1}^{n} X_{i}^{2} - n\overline{X}^{2}(n)$$

Varianza muestral

$$E[X_{i}^{2}] = Var(X_{i}) + (E[X_{i}])^{2} = \sigma^{2} + \theta^{2}.$$

$$E[\overline{X}^{2}(n)] = \frac{\sigma^{2}}{n} + \theta^{2}.$$

$$(n-1)E[S^{2}(n)] = nE[X_{1}^{2}] - nE[\overline{X}^{2}(n)] = n(\sigma^{2} + \theta^{2}) - n(\frac{\sigma^{2}}{n} + \theta^{2})$$

$$E[S^{2}(n)] = \sigma^{2}$$

Utilizaremos $S(n) = \sqrt{S^2(n)}$ como estimador de la desviación estándar.

- Error del estimador $\overline{X}(n)$: σ^2/n .
- Simulación de datos: Si el objetivo es estimar la media, para disminuir el error deben generarse muestras de tamaño n, n grande.

- Elegir un valor aceptable d para la desviación estándar del estimador.
- ▶ Generar (*n*) datos hasta que $\sigma/\sqrt{n} < d$. ($S/\sqrt{n} < d$)
- Conviene generar al menos 100 datos para:
 - ▶ asegurar normalidad de la distribución de $\overline{X}(n)$.
 - para disminuir la varianza de S.
- La estimación de θ estará dada por el último valor de $\overline{X}(n)$.
- ▶ El algoritmo implica calcular en cada paso $\overline{X}(n)$ y S(n).
- Es posible calcularlo recursivamente.

Cálculo recursivo de $\overline{X}(n)$ y $S^2(n)$

- $\overline{X}(1) = X_1$
- $S^2(1) = 0.$

$$\overline{X}(j+1) = \overline{X}(j) + \frac{X_{j+1} - \overline{X}(j)}{j+1}$$

$$S^{2}(j+1) = \left(1 - \frac{1}{j}\right)S^{2}(j) + (j+1)(\overline{X}(j+1) - \overline{X}(j))^{2}$$

Estimación de una proporción

El estimador $\overline{X}(n)$ puede utilizarse también para estimar la proporción de casos en una población.

$$X_i = \begin{cases} 1 & \text{probabilidad } p \\ 0 & \text{probabilidad } 1 - p. \end{cases}$$

- $ightharpoonup \overline{X}(n)$ es un estimador insesgado de p.
- $E[(\overline{X}(n)-p)^2] = Var(\overline{X}(n)) = \frac{p(1-p)}{n}$
- ▶ En este caso, se estima la varianza del estimador $\overline{X}(n)$ por:

$$\frac{\overline{X}(n)(1-\overline{X}(n))}{n}.$$

Algoritmo: Cálculo de E[X]

Algorithm 1: Estimación de la media *M* de *X* con error *d*

```
M=\overline{X}(1)=X_1:
Generar X. M \leftarrow X
S^2 \leftarrow 0
 S^2 = S^2(1) = 0:
for 2 < j < J_0 do
 Generar X; A \leftarrow M;
 M \leftarrow M + (X - M)/j;
 S^2 \leftarrow (1 - 1/(j - 1))S^2 + j(M - A)^2
end
i \leftarrow J_0;
while \sqrt{S^2/i} > d do
 i \leftarrow i + 1;
 Generar X:
 A \leftarrow M:
 M \leftarrow M + (X - M)/j;
 S^2 \leftarrow (1-1/(i-1))S^2 + i(M-A)^2
end
return M
```

Algoritmo: Cálculo de una probabilidad

Algorithm 2: Estimación de la probabilidad p de X con error d

```
Generar X
 X es 0 o 1:
p \leftarrow X:
for 1 < j \le 100 do
 Generar X:
 p \leftarrow p + (X - p)/i
end
j \leftarrow 100;
while \sqrt{p(1-p)/j} > d do
 j \leftarrow j + 1;
 Generar X:
 p \leftarrow p + (X - p)/j;
end
return p
```