Lecture 6 - Key

Ratio and Regression Estimation

Ratio Estimation

Suppose the research believes an auxiliary variable (or covariate) x is associated with the variable of interest y.

- variable of interest: Number of bicycles rented
 auxiliary variable: amount of precipitation
- variable of interest: *Income level*
- covariate: number of years of education

Situation: we have bivariate (X,Y) data and assume there is a positive proportional relationship between X and Y. That is, on every sampling unit we take a pair of measurements and assume that $Y \approx BX$ for some value B > 0.

Visual summary of ratio estimation.

The population correlation coefficient of x and y is:

$$*R = \frac{\sum_{i=1}^{N} (x_i - \bar{x}_U)(y_i - \bar{y}_U)}{(N-1)S_x S_y}, *$$
(1)

where S_x and S_y are the population standard deviations of x and y.

There are two cases that may be be of interest to the researcher:

1. To estimate the ratio of two population characteristics. The most common case is the population ratio of means or totals:

$$B = \frac{\bar{y}_U}{\bar{x}_U} = \frac{t_y}{t_x}$$

2. To use the relationship between X and Y to improve the estimation of t or \bar{y}_U .

Note that ratio estimation is not a sampling scheme, but rather a way to do estimation.

The sampling plan will be to take a SRS of n pairs $(x_1, y_1), \ldots, (x_n, y_n)$ from the population of N pairs. We will use the following notation.

$$\bar{x}_U = \left(\sum_{i=1}^N x_i\right)/N \qquad \qquad t_x = \sum_{i=1}^N x_i \qquad \qquad \bar{y}_U = \left(\sum_{i=1}^N y_i\right)/N \qquad \qquad t_y = \sum_{i=1}^N y_i$$

$$t_x = \sum_{i=1}^{N} x_i$$

$$\bar{y}_U = \left(\sum_{i=1}^N y_i\right) / N$$

$$t_y = \sum_{i=1}^{N} y_i$$

$$\bar{x} = \left(\sum_{i=1}^{n} x_i\right)/n = \text{sample mean of x's}$$
 $\bar{y} = \left(\sum_{i=1}^{n} y_i\right)/n = \text{sample mean of y's}$

$$\bar{y} = \left(\sum_{i=1}^{n} y_i\right)/n = \text{sample mean of y's}$$

Estimation of B, \bar{y}_U , t_y

Case 1: t_x and $\bar{x_u}$ are known

First consider estimating B assuming t_x and \bar{x}_U are known. The ratio estimator \hat{B} is the ratio of the sample means and its estimated variance $\hat{V}(\hat{B})$ are

$$\hat{B} = \frac{\sum_{i=1}^{n} y_i}{\sum_{i=1}^{n} x_i} = \frac{\bar{y}}{\bar{x}} \qquad \qquad \hat{V}(\hat{B}) = \left(\frac{N-n}{N\bar{x}^2}\right) \frac{s_e^2}{n},$$

where

$$s_e^2 = \frac{1}{n-1} \sum_{i=1}^n (y_i - \hat{B}x_i)^2 = \frac{1}{n-1} \left(\sum_{i=1}^n y_i^2 + \hat{B}^2 \sum_{i=1}^n x_i^2 - 2\hat{B} \sum_{i=1}^n x_i y_i \right)$$

If $Y \approx BX$, then $y_i \approx \hat{B}x_i$. Thus, $\hat{B}x_i$ can be considered the predicted value of y_i from a line through the origin (with intercept =0 and slope = \hat{B} .)

The distribution of \hat{B} is very complicated. For small samples \hat{B} is likely to be skewed and is biased for B. For large samples, the bias is negligible (very small) and the distribution of \hat{B} tends to be approximately normal.

Multiplication of \hat{B} and $\hat{V}(\hat{B})$ by \bar{x}_U and \bar{x}_U^2 , respectively, yield the estimator \hat{y}_r for \bar{y}_U and its estimated variance:

$$\begin{split} *\hat{\bar{y}}_r &= \left(\frac{\bar{y}}{\bar{x}}\right) \bar{x}_U * \\ *\hat{V}(\hat{\bar{y}}_r) &= \hat{V}(\hat{B}\bar{x}_U) = \bar{x}_U^2 \hat{V}(\hat{B}) = \left(\frac{N-n}{N}\right) \left(\frac{\bar{x}_U}{\bar{x}}\right)^2 \frac{s_e^2}{n} * \end{split}$$

 \hat{y}_r is called the ratio estimator of the population mean.

By multiplying the above formulas by N and N^2 , respectively, we get the estimator \hat{t}_{yr} of t_y and its associated estimated variance:

$$\begin{array}{rcl} \hat{t}_{yr} & = & N\left(\frac{\bar{y}}{\bar{x}}\right)\bar{x}_{U} \\ \\ \hat{V}(\hat{t_{yr}}) & = & N(N-n)\left(\frac{\bar{x}_{U}}{\bar{x}}\right)^{2}\frac{s_{e}^{2}}{n} = \left(\frac{N-n}{N}\right)\left(\frac{t_{x}}{\bar{x}}\right)^{2}\frac{s_{e}^{2}}{n} \end{array}$$

 t_{yr} is called the ratio estimator of the population total.

If N is unknown but we know N is large relative to n, then the FPC $(N-n)/N \approx 1$, typically researchers will replace the FPC with 1.

Example: Suppose we can predict MSU statistics students future income, using the average GPA in statistics courses. Let y be income and x be GPA. Suppose that the $\bar{y} = \$70,000$ and $\bar{x} = 3.50$. Sampled from students that have taken STAT 446.

3

Compute $\hat{B} = \frac{70,000}{3.50} = 20,000$.

It is known that the average GPA for all statistics students is 3.00. Compute $\hat{y}_r = \hat{B}\bar{x}_U = 60,000$.

Case 2: t_x and \bar{x}_U are unknown

If t_x and \bar{x}_U are unknown, it will not affect the estimator $\hat{B} = \bar{y}/\bar{x}$. It will, however, affect the estimators \hat{y}_r and \hat{t}_{yr} that depend on t_x and \bar{x}_U .

In such cases, it is common to replace t_x with $N\bar{x}$ or replace \bar{x}_U with \bar{x} . then $\hat{y}_r = \bar{y}$ and $\hat{t}_y r = N\bar{y}$

This will yield:

$$\hat{V}(\hat{y}_r) \approx \left(\frac{N-n}{n}\right) \frac{s_e^2}{n}$$
 $\hat{V}(\hat{t}_{yr}) = N(N-n) \frac{s_e^2}{n}$

When \bar{x} is larger than \bar{x}_U , $\hat{V}(\hat{y}_r)$ and $\hat{V}(\hat{t}_{yr})$ tend to be too large as variance estimates. Similarly, when \bar{x} is smaller than \bar{x}_U , $\hat{V}(\hat{y}_r)$ and $\hat{V}(\hat{t}_{yr})$ tend to be too small as variance estimates.

Example: Demonstration of Bias in Ratio Estimation

There are N=4 sampling units in the population, where x is the number of aspen trees and y is the number of Ponderosa pine trees:

x_i value	67	63	66	69
y_i value	68	62	64	70

Let n=2, then there are 6 possible samples. The total abundances are $t_x=265$ and $t_y=264$. Therefore, B=264/265=0.9962. Also, $S_x^2=6.250$ and $S_y^2\approx 13.3$.

Sample	Units	\hat{t}_{yr}	\hat{t}_{SRS}
1	1,2	*265*	260
2	1,3	*263.0075*	264
3	1,4	*268.8971*	276
4	2,3	258.8372	*252*
5	2,4	265	*264*
6	3,4	263.0370	*268*

Note that $E(\hat{t}_{yr}) = 263.963$, so the ratio estimator is biased.

Recall that the $MSE(\hat{\theta}) = E\left[(\hat{\theta} - \theta)^2\right]$, it turns out the ratio estimator has much smaller variance.

4

```
t.y <- 265
t.yr <- c(265,263.0075,268.8971,258.8372,265,263.0370)
t.srs <- c(260,264,276,252,264,268)
MSE.ratio <- mean((t.yr - t.y)^2); MSE.ratio

## [1] 10.16515
MSE.srs <- mean((t.srs - t.y)^2); MSE.srs</pre>
```

[1] 54.33333

Bias and MSE of Ratio Estimators

As we have seen ratio estimators are biased. The bias occurs in the ratio estimation because $E\left[\frac{\bar{y}}{\bar{x}}\right] \neq \frac{E[\bar{y}]}{E[\bar{x}]}$. That is the expected value of the ratio is not equal to the ratio of the expected values.

However, when used appropriately the reduction in variance from the ratio estimator will offset the presence of bias.

Also for large samples, the estimators t_{yr} and \bar{y}_r will be approximately normally distributed.

The bias of \hat{y}_r as well as $(\hat{t}_{yr} \text{ and } \hat{B})$ will be small if

- 1. the sample size n is large
- 2. the sampling fraction n/N is large
- 3. S_x is small
- 4. the correlation, R, is close to 1.

Note that if the x's all have the same value the ratio estimator reduces to the SRS estimator \bar{y} and is unbiased.

The approximate MSE of $\hat{\bar{y}}_r$ will be small when:

- 1. the sample size n is large
- 2. the sampling fraction n/N is large
- 3. the deviations (residuals) $y_i Bx_i$ are small
- 4. the correlation, R, is close to 1.

Ratio Estimation in R

```
# Simulate Ratio Estimation Data
set.seed(10162019)
N <- 1000
x <- runif(N,0,100)
t.x <- sum(x)
x.mean <- mean(x)
B <- .8
sigsq <- 100
y <- x*B + rnorm(N,0,sqrt(sigsq))
t.y <- sum(y)
ratio_df <- tibble(x=x, y=y)</pre>
```

Depiction of Ratio between Y and X


```
# Take SRS
n <- 50
sample_vals <- ratio_df %>% sample_n(n)

# Compute Estimates of t.y
y_bar <- sample_vals %>% summarize(mean(y)) %>% pull()
SRS_estimate <- N * y_bar

B <- y_bar / sample_vals %>% summarize(mean(x)) %>% pull()
ratio_estimate <- B * x.mean * N</pre>
```

In this case, $t_y = 3.9668 \times 10^4$. Based on a single sample, the ratio estimator is off by 812 and the SRS estimator is off by 1739