Lecture 12: The Bootstrap

Reading: Chapter 5

STATS 202: Data mining and analysis

Jonathan Taylor, 10/19 Slide credits: Sergio Bacallado

► Midterm is a week from today

- ▶ Midterm is a week from today
 - ► Topics: chapters 1-5 and 10 of the book everything until and including today's lecture.

- ▶ Midterm is a week from today
 - ► Topics: chapters 1-5 and 10 of the book everything until and including today's lecture.
 - We will post a practice exam.

- ► Midterm is a week from today
 - ► Topics: chapters 1-5 and 10 of the book everything until and including today's lecture.
 - We will post a practice exam.
 - Notes: 1 page double sided or 2 pages single sided. Closed book.

- Midterm is a week from today
 - ► Topics: chapters 1-5 and 10 of the book everything until and including today's lecture.
 - We will post a practice exam.
 - Notes: 1 page double sided or 2 pages single sided. Closed book.
 - ▶ No calculators necessary.

- Midterm is a week from today
 - ► Topics: chapters 1-5 and 10 of the book everything until and including today's lecture.
 - We will post a practice exam.
 - Notes: 1 page double sided or 2 pages single sided. Closed book.
 - No calculators necessary.
 - ► SCPD students: if you haven't chosen your proctor already, you must do it ASAP. For guidelines see:

http://scpd.stanford.edu/programs/courses/graduate-courses/exam-monitor-information

Cross-validation vs. the Bootstrap

Cross-validation: provides estimates of the (test) error.

Cross-validation vs. the Bootstrap

Cross-validation: provides estimates of the (test) error.

The Bootstrap: provides the (standard) error of estimates.

Cross-validation vs. the Bootstrap

Cross-validation: provides estimates of the (test) error.

The Bootstrap: provides the (standard) error of estimates.

- One of the most important techniques in all of Statistics.
- ► Computer intensive method.
- ▶ Popularized by Brad Efron, from Stanford.

Standard errors in linear regression

Standard error: SD of an estimate from a sample of size n.

```
Residuals:
 Min
 10 Median 30
 Max
-15.594 -2.730 -0.518 1.777 26.199
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.646e+01 5.103e+00 7.144 3.28e-12 ***
crim
 -1.080e-01 3.286e-02 -3.287 0.001087 **
 4.642e-02 1.373e-02 3.382 0.000778 ***
zn
 2.056e-02 6.150e-02 0.334 0.738288
indus
 2.687e+00 8.616e-01 3.118 0.001925 **
chas
 -1.777e+01 3.820e+00 -4.651 4.25e-06 ***
nox
 3.810e+00 4.179e-01 9.116 < 2e-16 ***
rm
 6.922e-04 1.321e-02 0.052 0.958229
age
 -1.476e+00 1.995e-01 -7.398 6.01e-13 ***
dis
 3.060e-01 6.635e-02 4.613 5.07e-06 ***
rad
tax
 -1.233e-02 3.761e-03 -3.280 0.001112 **
ptratio -9.527e-01 1.308e-01 -7.283 1.31e-12 ***
 9.312e-03 2.686e-03 3.467 0.000573 ***
black
 5.072e-02 -10.347 < 2e-16 ***
lstat
 -5.248e-01
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
Residual standard error: 4.745 on 492 degrees of freedom
Multiple R-Squared: 0.7406, Adjusted R-squared: 0.7338
F-statistic: 108.1 on 13 and 492 DF. p-value: < 2.2e-16
```

Example: Estimate the variance of a sample x_1, x_2, \ldots, x_n :

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})^2.$$

Example: Estimate the variance of a sample x_1, x_2, \ldots, x_n :

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2.$$

What is the Standard Error of $\hat{\sigma}^2$?

1. Assume that x_1, \ldots, x_n are normally distributed with common mean μ and variance σ^2 .

Example: Estimate the variance of a sample x_1, x_2, \ldots, x_n :

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2.$$

- 1. Assume that x_1, \ldots, x_n are normally distributed with common mean μ and variance σ^2 .
- 2. Then $\hat{\sigma}^2(n-1)$ has a χ -squared distribution with n-1 degrees of freedom.

Example: Estimate the variance of a sample x_1, x_2, \ldots, x_n :

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2.$$

- 1. Assume that x_1, \ldots, x_n are normally distributed with common mean μ and variance σ^2 .
- 2. Then $\hat{\sigma}^2(n-1)$ has a χ -squared distribution with n-1 degrees of freedom.
- 3. For large n, $\hat{\sigma}^2$ is normally distributed around σ^2 .

Example: Estimate the variance of a sample x_1, x_2, \ldots, x_n :

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2.$$

- 1. Assume that x_1, \ldots, x_n are normally distributed with common mean μ and variance σ^2 .
- 2. Then $\hat{\sigma}^2(n-1)$ has a χ -squared distribution with n-1 degrees of freedom.
- 3. For large n, $\hat{\sigma}^2$ is normally distributed around σ^2 .
- 4. The SD of this sampling distribution is the Standard Error.

Limitations of the classical approach

This approach has served statisticians well for many years; however, what happens if:

Limitations of the classical approach

This approach has served statisticians well for many years; however, what happens if:

▶ The distributional assumption — for example, x_1, \ldots, x_n being normal — breaks down?

Limitations of the classical approach

This approach has served statisticians well for many years; however, what happens if:

- ▶ The distributional assumption for example, $x_1, ..., x_n$ being normal breaks down?
- ► The estimator does not have a simple form and its sampling distribution cannot be derived analytically?

Suppose that X and Y are the returns of two assets.

These returns are observed every day: $(x_1, y_1), \ldots, (x_n, y_n)$.

We have a fixed amount of money to invest and we will invest a fraction α on X and a fraction $(1-\alpha)$ on Y.

We have a fixed amount of money to invest and we will invest a fraction α on X and a fraction $(1-\alpha)$ on Y. Therefore, our return will be

$$\alpha X + (1 - \alpha)Y$$
.

We have a fixed amount of money to invest and we will invest a fraction α on X and a fraction $(1-\alpha)$ on Y. Therefore, our return will be

$$\alpha X + (1 - \alpha)Y$$
.

Our goal will be to minimize the variance of our return as a function of α .

We have a fixed amount of money to invest and we will invest a fraction α on X and a fraction $(1-\alpha)$ on Y. Therefore, our return will be

$$\alpha X + (1 - \alpha)Y$$
.

Our goal will be to minimize the variance of our return as a function of α . One can show that the optimal α is:

$$\alpha = \frac{\sigma_Y^2 - \mathsf{Cov}(X,Y)}{\sigma_X^2 + \sigma_Y^2 - 2\mathsf{Cov}(X,Y)}.$$

We have a fixed amount of money to invest and we will invest a fraction α on X and a fraction $(1-\alpha)$ on Y. Therefore, our return will be

$$\alpha X + (1 - \alpha)Y$$
.

Our goal will be to minimize the variance of our return as a function of α . One can show that the optimal α is:

$$\alpha = \frac{\sigma_Y^2 - \mathsf{Cov}(X,Y)}{\sigma_X^2 + \sigma_Y^2 - 2\mathsf{Cov}(X,Y)}.$$

Proposal: Use an estimate:

$$\hat{\alpha} = \frac{\hat{\sigma}_Y^2 - \hat{\mathsf{Cov}}(X, Y)}{\hat{\sigma}_X^2 + \hat{\sigma}_Y^2 - 2\hat{\mathsf{Cov}}(X, Y)}.$$

Suppose we compute the estimate $\hat{\alpha} = 0.6$ using the samples $(x_1, y_1), \dots, (x_n, y_n)$.

- ► How sure can we be of this value?
- If we resampled the observations, would we get a wildly different $\hat{\alpha}$?

In this thought experiment, we know the actual joint distribution P(X,Y), so we can resample the n observations to our hearts' content.

Resampling the data from the true distribution

Computing the standard error of $\hat{\alpha}$

For each resampling of the data,

$$(x_1^{(1)}, \dots, x_n^{(1)})$$

 $(x_1^{(2)}, \dots, x_n^{(2)})$

we can compute a value of the estimate $\hat{\alpha}^{(1)}, \hat{\alpha}^{(2)}, \ldots$

Computing the standard error of $\hat{\alpha}$

For each resampling of the data,

$$(x_1^{(1)}, \dots, x_n^{(1)})$$

 $(x_1^{(2)}, \dots, x_n^{(2)})$

we can compute a value of the estimate $\hat{\alpha}^{(1)}, \hat{\alpha}^{(2)}, \ldots$

The Standard Error of $\hat{\alpha}$ is approximated by the standard deviation of these values.

► However, these samples can be used to approximate the joint distribution of X and Y.

- ► However, these samples can be used to approximate the joint distribution of X and Y.
- ► The Bootstrap: Resample from the *empirical distribution*:

$$\hat{P}(X,Y) = \frac{1}{n} \sum_{i=1}^{n} \delta(x_i, y_i).$$

- ► However, these samples can be used to approximate the joint distribution of X and Y.
- ► The Bootstrap: Resample from the *empirical distribution*:

$$\hat{P}(X,Y) = \frac{1}{n} \sum_{i=1}^{n} \delta(x_i, y_i).$$

► Equivalently, resample the data by drawing *n* samples *with* replacement from the actual observations.

A schematic of the Bootstrap

Comparing Bootstrap resamplings to resamplings from the true distribution

