

Arthur Charpentier

arthur.charpentier@univ-rennes1.fr

<https://freakonometrics.github.io/>

Université Rennes 1, 2017

Probability & Statistics

Agenda

- Introduction: Statistical Model
- **Probability**
 - Usual notations, \mathbb{P} , F , f , \mathbb{E} , Var
 - Usual distributions: discrete & continuous
 - Conditional Distribution, Conditional Expectation, Mixtures
 - Convergence, Approximation and Asymptotic Results
 - Law of Large Numbers (LLN)
 - Central Limit Theorem (CLT)
- **(Mathematical Statistics)**
 - From descriptive statistics to mathematical statistics
 - Sampling: mean and variance
 - Confidence Interval
 - Decision Theory and Testing Procedures

Overview

Additional References

- Abebe, Daniels & McKean (2001) [Statistics and Data Analysis](#)
- Freedman (2009) [Statistical Models: Theory and Practice](#). Cambridge University Press.
- Grinstead & Snell (2015) [Introduction to Probability](#)
- Hogg, McKean & Craig (2005) [Introduction to Mathematical Statistics](#). Cambridge University Press.
- Kerns (2010) [Introduction to Probability and Statistics Using R](#).

Probability Space

Assume that there is a probability space $(\Omega, \mathcal{A}, \mathbb{P})$.

- Ω is the fundamental space: $\Omega = \{\omega_i, i \in I\}$ is the set of all results from a random experiment.
- \mathcal{A} is the σ -algebra of events, ie the set of all parts of Ω .
- \mathbb{P} is a probability measure on Ω , i.e.
 - $\mathbb{P}(\Omega) = 1$
 - for any event A in Ω , $0 \leq \mathbb{P}(A) \leq 1$,
 - for any A_1, \dots, A_n mutually exclusive ($A_i \cap A_j = \emptyset$),

$$\mathbb{P}\left(\bigcup_{i=1}^n A_i\right) = \sum_{i=1}^n \mathbb{P}(A_i)$$

A random variable X is a function $\Omega \rightarrow \mathbb{R}$.

Probability Space

One flip of a fair coin: the outcome is either heads or tails, $\Omega = \{H, T\}$, e.g. $\omega = \{H\} \in \Omega$.

The σ -algebra is $\mathcal{A} = \{\{\}, \{H\}, \{T\}, \{H, T\}\}$, or $\mathcal{F} = \{\emptyset, \{H\}, \{T\}, \Omega\}$

There is a fifty percent chance of tossing heads and fifty percent for tails, $\mathbb{P}(\{\}) = 0$, $\mathbb{P}(\{H\}) = 0.5$ $\mathbb{P}(\{T\}) = 0.5$ and $\mathbb{P}(\{H, T\}) = 1$.

Consider a game where we gain 1 if the outcome is head, 0 otherwise. Let X denote our financial income. X is a random variable with values $\{0, 1\}$. $\mathbb{P}(X = 0) = 0.5$ and $\mathbb{P}(X = 1) = 0.5$ is the distribution of X on $\{0, 1\}$.

Probability Space

n flip of a fair coin, the outcome is either heads or tails, each time, $\Omega = \{\text{H}, \text{T}\}^n$, e.g. $\omega = \{H, H, T, \dots, T, H\} \in \Omega$.

The σ -algebra is $\mathcal{A} = \{\{\}, \{\text{H}\}, \{\text{T}\}, \{\text{H}, \text{H}\}, \{\text{H}, \text{T}\}, \{\text{T}, \text{H}\}, \dots\}$.

There is a fifty percent chance of tossing heads and fifty percent for tails, $P(\omega) = 0$ if $\#\omega \neq n$, otherwise, probability is $1/2^n$,

$$\mathbb{P}(\{H, H, T, \dots, T, H\}) = \frac{1}{2^n}$$

Consider a game where we gain 1 if the outcome is head, 0 otherwise. Let X denote our financial income. X is a random variable with values $\{0, 1, \dots, n\}$ (X is also the number of heads obtained out of n draws). $P(X = 0) = 1/2^n$, $P(X = 1) = n/2^n$, etc, is the distribution of X on $\{0, 1, \dots, n\}$.

Usual Functions

Definition Let X denote a random variable, its cumulative distribution function (cdf) is

$$F(x) = \mathbb{P}(X \leq x), \text{ for all } x \in \mathbb{R}.$$

More formally, $F(x) = \mathbb{P}(\{\omega \in \Omega | X(\omega) \leq x\})$.

Observe that

- F is an increasing function on \mathbb{R} with values in $[0, 1]$,
- $\lim_{x \rightarrow -\infty} F(x) = 0$ and $\lim_{x \rightarrow +\infty} F(x) = 1$.

X and Y are equal in distribution, denoted $X \stackrel{\mathcal{L}}{=} Y$ if for any x

$$F_X(x) = \mathbb{P}(X \leq x) = \mathbb{P}(Y \leq x) = F_Y(x).$$

The survival function is $\bar{F}(x) = 1 - F(x) = \mathbb{P}(X > x)$.

In R, `pexp()` or `ppois()` return cdfs of exponential - $\mathcal{E}(1)$ - and Poisson distributions.

Figure 1: Cumulative distribution function $F(x) = \mathbb{P}(X \leq x)$.

Usual Functions

Definition Let X denote a random variable, its quantile function is

$$Q(p) = F^{-1}(p) = \inf\{x \in \mathbb{R} \text{ tel que } F(x) > p\}, \text{ for all } p \in [0, 1].$$

With R, `qexp()` and `qpois()` are quantile functions of the exponential ($\mathcal{E}(1)$) and the Poisson distribution.

Figure 2: Quantile function $Q(p) = F^{-1}(p)$.

Usual Functions

Definition Let X be a random variable. The density or probability function of X is

$$f(x) = \begin{cases} \frac{dF(x)}{dx} = F'(x) & \text{in the (absolutely) continuous case, } x \in \mathbb{R} \\ \mathbb{P}(X = x) & \text{in the discrete case, } x \in \mathbb{N} \\ dF(x), & \text{in a more general context} \end{cases}$$

F being an increasing function (if $A \subset B$, $\mathbb{P}[A] \leq \mathbb{P}[B]$), a density is always positive. For continuous distributions, we can have $f(x) > 1$.

Further, $F(\textcolor{blue}{x}) = \int_{-\infty}^{\textcolor{blue}{x}} f(s)ds$ for continuous distributions, $F(\textcolor{blue}{x}) = \sum_{s=0}^{\textcolor{blue}{x}} f(s)$ for discrete ones.

With R, `dexp()` and `dpois()` return density of the exponential ($\mathcal{E}(1)$) and the Poisson distributions .

Figure 3: Densities $f(x) = F'(x)$ or $f(x) = \mathbb{P}(X = x)$.

$$\mathbb{P}(X \in [a, b]) = \int_a^b f(s)ds \text{ or } \sum_{s=a}^b f(s).$$

Figure 4: Probability $\mathbb{P}(X \in [1, 3[)$.

On Random Vectors

Definition Let $\mathbf{Z} = (X, Y)$ be a random vector. The cumulative distribution function of \mathbf{Z} is

$$F(\mathbf{z}) = F(x, y) = \mathbb{P}(X \leq x, Y \leq y), \text{ for all } \mathbf{z} = (x, y) \in \mathbb{R} \times \mathbb{R}.$$

Definition Let $\mathbf{Z} = (X, Y)$ be a random vector. The density of \mathbf{Z} is

$$f(\mathbf{z}) = f(x, y) = \begin{cases} \frac{\partial F(x, y)}{\partial x \partial y} & \text{in the continuous case, } \mathbf{z} = (x, y) \in \mathbb{R} \times \mathbb{R} \\ \mathbb{P}(X = x, Y = y) & \text{in the discrete case, } \mathbf{z} = (x, y) \in \mathbb{N} \times \mathbb{N} \end{cases}$$

On Random Vectors

Consider a random vector $\mathbf{Z} = (X, Y)$ with cdf F and density f , one can extract marginal distributions of X and Y from

$$F_X(x) = \mathbb{P}(X \leq x) = \mathbb{P}(X \leq x, Y \leq +\infty) = \lim_{y \rightarrow \infty} F(x, y),$$

$$f_X(x) = \mathbb{P}(X = x) = \sum_{y=0}^{\infty} \mathbb{P}(X = x, Y = y) = \sum_{y=0}^{\infty} f(x, y), \text{ for a discrete distribution}$$

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy \text{ for a continuous distribution}$$

Conditional distribution $Y|X$

Define the conditionnal distribution of Y given $X = x$, with density given by Bayes formula

$$\mathbb{P}(Y = y|X = x) = \frac{\mathbb{P}(X = x, Y = y)}{\mathbb{P}(X = x)} \text{ in the discrete case,}$$

$$f_{Y|X=x}(y) = \frac{f(x, y)}{f_X(x)}, \text{ in the continuous case.}$$

One can also derive the conditional cdf

$$\mathbb{P}(Y \leq y|X = x) = \sum_{t=0}^y \mathbb{P}(Y = t|X = x) = \sum_{t=0}^y \frac{\mathbb{P}(X = x, Y = t)}{\mathbb{P}(X = x)} \text{ in the discrete case,}$$

$$F_{Y|X=x}(y) = \int_{-\infty}^x f_{Y|X=x}(t)dt = \frac{1}{f_X(x)} \int_{-\infty}^x f(x, t)dt, \text{ in the continuous case.}$$

On Margins of Random Vectors

We have seen that

$$f_Y(y) = \sum_{x=0}^{\infty} f(x, y) \text{ or } \int_{-\infty}^{\infty} f(x, y) dx$$

Let us focus on the continuous case.

From Bayes formula,

$$f(x, y) = f_{Y|X=x}(y) \cdot f_X(x)$$

and we can write

$$f_Y(y) = \int_{-\infty}^{\infty} f_{Y|X=x}(y) \cdot f_X(x) dx,$$

known as the law of total probability.

Independence

Definition Consider two random variables X and Y . X and Y are independent if one of the following statements is valid

- $F(x, y) = F_X(x)F_Y(y)$ $\forall x, y$, or $\mathbb{P}(X \leq x, Y \leq y) = \mathbb{P}(X \leq x) \times \mathbb{P}(Y \leq y)$,
- $f(x, y) = f_X(x)f_Y(y)$ $\forall x, y$, or $\mathbb{P}(X = x, Y = y) = \mathbb{P}(X = x) \times \mathbb{P}(Y = y)$,
- $F_{Y|X=x}(y) = F_Y(y)$ $\forall x, y$, or $f_{Y|X=x}(y) = f_Y(y)$,
- $F_{X|Y=y}(y) = F_X(y)$ $\forall x, y$, or $f_{X|Y=y}(y) = f_X(y)$.

We will use notations $X \perp\!\!\!\perp Y$ when variables are independent.

Independence

Consider the following (joint) probabilities for X and Y , i.e. $\mathbb{P}(X = \cdot, Y = \cdot)$

		$X = 0$	$X = 1$
$Y = 0$	$X = 0$	0.1	0.15
	$X = 1$	0.5	0.25

		$X = 0$	$X = 1$
$Y = 0$	$X = 0$	0.15	0.1
	$X = 1$	0.45	0.3

In those two cases $\mathbb{P}(X = 1) = 0.4$, i.e. $X \sim \mathcal{B}(0.4)$ while $\mathbb{P}(Y = 1) = 0.75$, i.e. $Y \sim \mathcal{B}(0.75)$.

In the first case X and Y are not independent, but they are in the second case.

Conditional Independence

Two variables X and Y are **conditionnally independent** given Z if for all z (such that $\mathbb{P}(Z = z) > 0$)

$$\mathbb{P}(X \leq x, Y \leq y \mid Z = z) = \mathbb{P}(X \leq x \mid Z = z) \cdot \mathbb{P}(Y \leq y \mid Z = z)$$

For instance, let $Z \in [0, 1]$, and consider $X|Z = z \sim \mathcal{B}(z)$ and $Y|Z = z \sim \mathcal{B}(z)$ independent (given Z). Variables are conditionally independent, but not independent.

Moments of a distribution

Definition Let X be a random variable. Its expected value is

$$\mathbb{E}(X) = \int_{-\infty}^{\infty} x \cdot f(x) dx \text{ or } \sum_{x=0}^{\infty} x \cdot \mathbb{P}(X = x)$$

Definition Let $Z = (X, Y)$ de random vector. Its expected value is

$$\mathbb{E}(Z) = \begin{pmatrix} \mathbb{E}(X) \\ \mathbb{E}(Y) \end{pmatrix}$$

Proposition. *The expected value of $Y = g(X)$, where X has density f , is*

$$\mathbb{E}(g(X)) = \int_{-\infty}^{+\infty} g(x) \cdot f(x) dx.$$

If g is nonlinear $\mathbb{E}(g(X)) \neq g(\mathbb{E}(X))$.

On the expected value

Proposition. *Let X and Y two random variables with finite expected value*

- $\mathbb{E}(\alpha X + \beta Y) = \alpha\mathbb{E}(X) + \beta\mathbb{E}(Y)$, $\forall \alpha, \beta$, i.e. the expected value is linear
- $\mathbb{E}(XY) \neq \mathbb{E}(X) \cdot \mathbb{E}(Y)$ in general, but if $X \perp\!\!\!\perp Y$, equality holds.

The expected value of any random variable is a number in \mathbb{R} .

Consider a uniform distribution on $[a, b]$, with density $f(x) = \frac{1}{b-a}\mathbf{1}(x \in [a, b])$,

$$\begin{aligned}\mathbb{E}(X) &= \int_{\mathbb{R}} xf(x)dx = \frac{1}{b-a} \int_a^b xdx = \frac{1}{b-a} \left[\frac{x^2}{2} \right]_a^b \\ &= \frac{1}{b-a} \frac{b^2 - a^2}{2} = \frac{1}{b-a} \frac{(b-a)(a+b)}{2} = \frac{a+b}{2}.\end{aligned}$$

If $\mathbb{E}[|X|] < \infty$, we note $X \in L^1$.

There are cases where expected value is infinite (does not exist)

Consider a repeated head/tail game, where gains are double when ‘head’ is obtained, and we can play again, until we get a ‘tail’

$$\begin{aligned}\mathbb{E}(X) &= 1 \times \mathbb{P}(\text{‘tail’ at 1st draw}) \\ &\quad + 1 \times 2 \times \mathbb{P}(\text{‘tail’ at 2nd draw}) \\ &\quad + 2 \times 2 \times \mathbb{P}(\text{‘tail’ at 3rd draw}) \\ &\quad + 4 \times 2 \times \mathbb{P}(\text{‘tail’ at 4th draw}) \\ &\quad + 8 \times 2 \times \mathbb{P}(\text{‘tail’ at 5th draw}) + \dots \\ &= \frac{1}{2} + \frac{2}{4} + \frac{4}{8} + \frac{8}{16} + \frac{16}{32} + \frac{32}{64} + \dots = \infty.\end{aligned}$$

(so called [St Petersburg paradox](#))

Conditional Expectation

Definition Let X and Y be two random variables. The conditional expectation of Y given $X = x$ is the expected value of the conditional distribution $Y|X = x$,

$$\mathbb{E}(Y|X = x) = \int_{-\infty}^{\infty} y \cdot f_{Y|X=x}(y) dy \text{ ou } \sum_{y=0}^{\infty} y \cdot \mathbb{P}(Y = y|X = x).$$

$\mathbb{E}(Y|X = x)$ is a function of x , $\mathbb{E}(Y|X = x) = \varphi(x)$. Random variable $\varphi(X)$ might be denoted $\mathbb{E}(Y|X)$.

Proposition. $\mathbb{E}(Y|X)$ being a random variable, observe that

$$\mathbb{E}[\mathbb{E}(Y|X)] = \mathbb{E}(Y)$$

Proof.

$$\begin{aligned}
 \mathbb{E}(\mathbb{E}(X|Y)) &= \sum_y \mathbb{E}(X|Y = y) \cdot \mathbb{P}(Y = y) \\
 &= \sum_y \left(\sum_x x \cdot \mathbb{P}(X = x|Y = y) \right) \cdot \mathbb{P}(Y = y) \\
 &= \sum_y \sum_x x \cdot \mathbb{P}(X = x|Y = y) \cdot \mathbb{P}(Y = y) \\
 &= \sum_x \sum_y x \cdot \mathbb{P}(Y = y|X = x) \cdot \mathbb{P}(X = x) \\
 &= \sum_x x \cdot \mathbb{P}(X = x) \cdot \left(\sum_y \mathbb{P}(Y = y|X = x) \right) \\
 &= \sum_x x \cdot \mathbb{P}(X = x) = \mathbb{E}(X).
 \end{aligned}$$

□

Higher Order Moments

Before introducing the order 2 moment, recall that

$$\mathbb{E}(g(X)) = \int_{-\infty}^{+\infty} g(x) \cdot f(x) dx$$

$$\mathbb{E}(g(X, Y)) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x, y) \cdot f(x, y) dx dy.$$

Definition Let X be a random variable. The variance of X is

$$\text{Var}(X) = \mathbb{E}[(X - \mathbb{E}(X))^2] = \int_{-\infty}^{\infty} (x - \mathbb{E}(X))^2 \cdot f(x) dx \text{ or } \sum_{x=0}^{\infty} (x - \mathbb{E}(X))^2 \cdot \mathbb{P}(X = x).$$

Equivalently $\text{Var}(X) = \mathbb{E}[X^2] - (\mathbb{E}[X])^2$

The variance measures the dispersion of X around $\mathbb{E}(X)$, and it is a positive number. $\sqrt{\text{Var}(X)}$ is called the standard deviation.

Higher Order Moments

Definition Let $\mathbf{Z} = (X, Y)$ be a random vector. The variance-covariance matrix of \mathbf{Z} is

$$\text{Var}(\mathbf{Z}) = \begin{pmatrix} \text{Var}(X) & \text{Cov}(X, Y) \\ \text{Cov}(Y, X) & \text{Var}(Y) \end{pmatrix}$$

where $\text{Var}(X) = \mathbb{E}[(X - \mathbb{E}(X))^2]$ and

$$\text{Cov}(X, Y) = \mathbb{E}[(X - \mathbb{E}(X)) \cdot (Y - \mathbb{E}(Y))] = \text{Cov}(Y, X).$$

Definition Let $\mathbf{Z} = (X, Y)$ be a random vector. The (Pearson) correlation between X and Y is

$$\text{corr}(X, Y) = \frac{\text{Cov}(X, Y)}{\sqrt{\text{Var}(X) \cdot \text{Var}(Y)}} = \frac{\mathbb{E}[(X - \mathbb{E}(X)) \cdot (Y - \mathbb{E}(Y))]}{\sqrt{\mathbb{E}[(X - \mathbb{E}(X))^2] \cdot \mathbb{E}[(Y - \mathbb{E}(Y))^2]}}.$$

On the Variance

Proposition. *The variance is always positive, and $\text{Var}(X) = 0$ if and only if X is a constant.*

Proposition. *The variance is not linear, but*

$$\text{Var}(\alpha X + \beta Y) = \alpha^2 \text{Var}(X) + 2\alpha\beta \text{Cov}(X, Y) + \beta^2 \text{Var}(Y).$$

A consequence is that

$$\text{Var}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \text{Var}(X_i) + \sum_{j \neq i} \text{Cov}(X_i, X_j) = \sum_{i=1}^n \text{Var}(X_i) + 2 \sum_{j > i} \text{Cov}(X_i, X_j).$$

Proposition. *Variance is (usually) nonlinear, but $\text{Var}(\alpha + \beta X) = \beta^2 \text{Var}(X)$.*

If $\text{Var}[X] < \infty$ - or $\mathbb{E}[X^2] < \infty$ - we note $X \in L^2$.

On covariance

Proposition. Consider random variables X , X_1 , X_2 and Y , then

- $\text{Cov}(X, Y) = \mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)$,
- $\text{Cov}(\alpha X_1 + \beta X_2, Y) = \alpha\text{Cov}(X_1, Y) + \beta\text{Cov}(X_2, Y)$.

$$\text{Cov}(X, Y) = \sum_{\omega \in \Omega} [X(\omega) - \mathbb{E}(X)] \cdot [Y(\omega) - \mathbb{E}(Y)] \cdot \mathbb{P}(\omega)$$

Heuristically, a positive covariance should mean that for a majority of events ω , the following inequality should hold

$$[X(\omega) - \mathbb{E}(X)] \cdot [Y(\omega) - \mathbb{E}(Y)] \geq 0.$$

- $X(\omega) \geq \mathbb{E}(X)$ and $Y(\omega) \geq \mathbb{E}(Y)$, i.e. X and Y take together large values
- $X(\omega) \leq \mathbb{E}(X)$ and $Y(\omega) \leq \mathbb{E}(Y)$, i.e. X and Y take together small values

Proposition. If X and Y are independent, ($X \perp\!\!\!\perp Y$), then $\text{Cov}(X, Y) = 0$, but the converse is usually false.

Conditionnal Variance

Definition Let X and Y be two random variables. The conditional variance of Y given $X = x$ is the variance of the conditional distribution $Y|X = x$,

$$\text{Var}(Y|X = x) = \int_{-\infty}^{\infty} [y - \mathbb{E}(Y|X = x)]^2 \cdot f_{Y|X=x}(y) dy.$$

$\text{Var}(Y|X = x)$ is a function of x , $\text{Var}(Y|X = x) = \psi(x)$. Random variable $\psi(X)$ will be denoted $\text{Var}(Y|X)$.

Proposition. $\text{Var}(Y|X)$ being a random variable,

$$\text{Var}(Y) = \text{Var}[\mathbb{E}(Y|X)] + \mathbb{E}[\text{Var}(Y|X)],$$

which is the variance decomposition formula.

Conditionnal Variance

Proof. Use the following decomposition

$$\begin{aligned}
 \text{Var}(Y) &= \mathbb{E}[(Y - \mathbb{E}(Y))^2] = \mathbb{E}[(Y - \mathbb{E}(Y|X) + \mathbb{E}(Y|X) - \mathbb{E}(Y))^2] \\
 &= \mathbb{E}([(Y - \mathbb{E}(Y|X)) + (\mathbb{E}(Y|X) - \mathbb{E}(Y))]^2) \\
 &= \mathbb{E}([(Y - \mathbb{E}(Y|X))]^2) + \mathbb{E}[(\mathbb{E}(Y|X) - \mathbb{E}(Y))]^2 \\
 &\quad + 2\mathbb{E}[(Y - \mathbb{E}(Y|X)) \cdot (\mathbb{E}(Y|X) - \mathbb{E}(Y))]
 \end{aligned}$$

Then observe that

$$\mathbb{E}[(Y - \mathbb{E}(Y|X))^2] = \mathbb{E}(\mathbb{E}((Y - \mathbb{E}(Y|X))^2|X)) = \mathbb{E}[\text{Var}(Y|X)],$$

$$\mathbb{E}[(\mathbb{E}(Y|X) - \mathbb{E}(Y))^2] = \mathbb{E}[(\mathbb{E}(Y|X) - \mathbb{E}(\mathbb{E}(Y|X)))^2] = \text{Var}[\mathbb{E}(Y|X)].$$

The expected value of the cross-product is null (given X). □

Geometric Perspective

Recall that L^2 is the set of random variables with finite variance

- $\langle X, Y \rangle = \mathbb{E}(XY)$ is a scalar product
- $\|X\| = \sqrt{\mathbb{E}(X^2)}$ is a norm (denoted $\|\cdot\|_2$).

$\mathbb{E}(X)$ is the orthogonal projection of X on the set of constants

$$\mathbb{E}(X) = \operatorname{argmin}_{a \in \mathbb{R}} \{\|X - a\|^2 = \mathbb{E}([X - a]^2)\}.$$

The correlation is the cosinus of the angle between $X - \mathbb{E}(X)$ and $Y - \mathbb{E}(Y)$: if $\operatorname{Corr}(X, Y) = 0$ variables are orthogonal, $X \perp Y$ (weaker than $X \perp\!\!\!\perp Y$).

If L_X^2 is the set of random variables generated from X (that can be written $\varphi(X)$) with finite variance. $\mathbb{E}(Y|X)$ is the orthogonal projection of Y on L_X^2

$$\mathbb{E}(Y|X) = \operatorname{argmin}_{\varphi} \{\|Y - \varphi(X)\|^2 = \mathbb{E}([Y - \varphi(X)]^2)\}.$$

$\mathbb{E}(Y|X)$ is the best approximation of Y by a function of X .

Conditional Expectation

In an **econometric model**, we want to ‘explain’ Y by X .

- linear econometrics, $\mathbb{E}(Y|X) \sim EL(Y|X) = \beta_0 + \beta_1 X$.
- nonlinear econometrics, $\mathbb{E}(Y|X) = \varphi(X)$.

or more generally, ‘explain’ Y by \mathbf{X} .

- linear econometrics, $\mathbb{E}(Y|\mathbf{X}) \sim EL(Y|\mathbf{X}) = \beta_0 + \beta_1 X_1 + \cdots + \beta_k X_k$.
- nonlinear econometrics, $\mathbb{E}(Y|\mathbf{X}) = \varphi(\mathbf{X}) = \varphi(X_1, \dots, X_k)$.

In a **time series** context, we want to ‘explain’ X_t with X_{t-1}, X_{t-2}, \dots .

- **linear time series**,
 $\mathbb{E}(X_t|X_{t-1}, X_{t-2}, \dots) \sim EL(X_t|X_{t-1}, X_{t-2}, \dots) = \beta_0 + \beta_1 X_{t-1} + \cdots + \beta_k X_{t-k}$
 (autoregressive).
- **nonlinear time series**, $\mathbb{E}(X_t|X_{t-1}, X_{t-2}, \dots) = \varphi(X_{t-1}, X_{t-2}, \dots)$.

Sum of Random Variables

Proposition. *Let X and Y be two discrete random variables, then the distribution of $S = X + Y$ is*

$$\mathbb{P}(S = s) = \sum_{k=-\infty}^{\infty} \mathbb{P}(X = k) \times \mathbb{P}(Y = s - k).$$

Let X and Y be two (abs) continuous random variables, then the distribution of $S = X + Y$ is

$$f_S(s) = \int_{-\infty}^{\infty} f_X(x) \times f_Y(s - x) dx.$$

Note $f_S = f_X \star f_Y$ where \star is the convolution operator.

More on the Moments of a Distribution

n -th order moment of a random variable X is $\mu_n = \mathbb{E}[X^n]$, if that value is finite.
 Let μ'_n denote centered moments.

Some of those moments :

- Order 1 moment $\mu = \mathbb{E}[X]$ is the **expected value**
- Centered order 2 moment: $\mu'_2 = \mathbb{E}[(X - \mu)^2]$ is the **variance**, σ^2 .
- Centered and Reduced order 3 moment: $\mu'_3 = \mathbb{E}\left[\left(\frac{X - \mu}{\sigma}\right)^3\right]$ is an asymmetric coefficient, called **skewness**.
- Centered and Reduced order 4 moment: $\mu'_4 = \mathbb{E}\left[\left(\frac{X - \mu}{\sigma}\right)^4\right]$ is called **kurtosis**.

Some Probabilistic Distributions: Bernoulli

The Bernoulli distribution $\mathcal{B}(p)$, $p \in (0, 1)$

$$\mathbb{P}(X = 0) = 1 - p \text{ and } \mathbb{P}(X = 1) = p.$$

Then $\mathbb{E}(X) = p$ and $\text{Var}(X) = p(1 - p)$.

Some Probabilistic Distributions: Binomial

The Binomial distribution $\mathcal{B}(n, p)$, $p \in (0, 1)$ and $n \in \mathbb{N}^*$

$$\mathbb{P}(X = k) = \binom{n}{k} p^k (1-p)^{n-k} \text{ where } k = 0, 1, \dots, n, \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Then $\mathbb{E}(X) = np$ and $\text{Var}(X) = np(1-p)$.

If $X_1, \dots, X_n \sim \mathcal{B}(p)$ are independent, then $X = X_1 + \dots + X_n \sim \mathcal{B}(n, p)$.

With R, `dbinom(x, size, prob)`, `qbinom()` and `pbinom()` are respectively the cdf, the quantile function and the probability function of $\mathcal{B}(n, p)$ where n is the `size` and p the `prob` parameter.

Some Probabilistic Distributions: Binomial

Figure 5: Binomial Distribution $\mathcal{B}(n, p)$.

Some Probabilistic Distributions: Poisson

The Poisson distribution $\mathcal{P}(\lambda)$, $\lambda > 0$

$$\mathbb{P}(X = k) = \exp(-\lambda) \frac{\lambda^k}{k!} \text{ where } k = 0, 1, \dots$$

Then $\mathbb{E}(X) = \lambda$ and $\text{Var}(X) = \lambda$.

Further, if $X_1 \sim \mathcal{P}(\lambda_1)$ and $X_2 \sim \mathcal{P}(\lambda_2)$ are independent, then

$$X_1 + X_2 \sim \mathcal{P}(\lambda_1 + \lambda_2)$$

Observe that a recursive equation can be obtained

$$\frac{\mathbb{P}(X = k + 1)}{\mathbb{P}(X = k)} = \frac{\lambda}{k + 1} \text{ pour } k \geq 1$$

With R, `dpois(x, lambda)`, `qpois()` and `ppois()` are respectively the probability function, the quantile function and the cdf.

Some Probabilistic Distributions: Poisson

Figure 6: Poisson distribution, $\mathcal{P}(\lambda)$.

Some Probabilistic Distributions: Geometric

The Geometric^a $\mathcal{G}(p)$, $p \in]0, 1[$

$$\mathbb{P}(X = k) = p(1 - p)^{k-1} \text{ for } k = 1, 2, \dots$$

with cdf $\mathbb{P}(N \leq k) = 1 - p^k$.

Observe that this distribution satisfies the following relationship

$$\frac{\mathbb{P}(X = k + 1)}{\mathbb{P}(X = k)} = 1 - p \text{ (= constant) for } k \geq 1$$

First moments are here

$$\mathbb{E}(X) = \frac{1}{p} \text{ and } \text{Var}(X) = \frac{1-p}{p^2}.$$

^aIt is also possible to define such a distribution on \mathbb{N} , instead of $\mathbb{N} \setminus \{0\}$.

Some Probabilistic Distributions: Exponential

The exponential distribution $\mathcal{E}(\lambda)$, with $\lambda > 0$

$$F(x) = \mathbb{P}(X \leq x) = e^{-\lambda x} \text{ where } x \geq 0, f(x) = \lambda e^{-\lambda x}.$$

Then $\mathbb{E}(X) = 1/\lambda$ and $\text{Var}(X) = 1/\lambda^2$.

This is a **memoryless** distribution, since

$$\mathbb{P}(X > x + t | X > x) = \mathbb{P}(X > t).$$

In R, `dexp(x, rate)`, `qexp()` and `pexp()` are respectively the cdf, the quantile function and the density.

Some Probabilistic Distributions: Exponential

Figure 7: Exponential distribution, $\mathcal{E}(\lambda)$.

Some Probabilistic Distributions: Gaussian

The Gaussian (or normal) distribution $\mathcal{N}(\mu, \sigma^2)$, with $\mu \in \mathbb{R}$ and $\sigma > 0$

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right), \text{ for all } x \in \mathbb{R}.$$

Then $\mathbb{E}(X) = \mu$ and $\text{Var}(X) = \sigma^2$.

Observe that if $Z \sim \mathcal{N}(0, 1)$, $X = \mu + \sigma Z \sim \mathcal{N}(\mu, \sigma^2)$.

With R, `dnorm(x, mean, sd)`, `qnorm()` and `pnorm()` are respectively the cumulative distribution function, the quantile function and the density.

With R, `dnorm(x,mean=a,sd=b)` for the $\mathcal{N}(a, b)$ density.

Some Probabilistic Distributions: Gaussian

Figure 8: Normal distribution, $\mathcal{N}(0, 1)$.

Some Probabilistic Distributions: Gaussian

Figure 9: Densities of two Gaussian distributions, $X \sim \mathcal{N}(0, 1)$ and $X \sim \mathcal{N}(2, 0.5)$.

Probability Distributions

The **Gaussian vector** $\mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$: $\mathbf{X} = (X_1, \dots, X_n)$ is a Gaussian vector with mean $\mathbb{E}(X) = \boldsymbol{\mu}$ and covariance matrix $\boldsymbol{\Sigma} = \mathbb{E}\left((X - \boldsymbol{\mu})(X - \boldsymbol{\mu})^\top\right)$ non-degenerated ($\boldsymbol{\Sigma}$ est invertible) if its density is

$$f(\mathbf{x}) = \frac{1}{(2\pi)^{n/2} \sqrt{\det \boldsymbol{\Sigma}}} \exp\left(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^\top \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})\right), \quad \mathbf{x} \in \mathbb{R}^d,$$

Proposition. *Let $\mathbf{X} = (X_1, \dots, X_n)$ be a random vector with values in \mathbb{R}^d , then \mathbf{X} is a Gaussian vector if and only if for any $\mathbf{a} = (a_1, \dots, a_n) \in \mathbb{R}^d$, $\mathbf{a}^\top \mathbf{X} = a_1 X_1 + \dots + a_n X_n$ has a (univariate) Gaussian distribution.*

Probability Distributions

Hence, if \mathbf{X} is a Gaussian vector, then for any i , X_i has a (univariate) Gaussian distribution, but its converse is not necessarily true.

Proposition. *Let $\mathbf{X} = (X_1, \dots, X_n)$ be a random vector with mean $\mathbb{E}(\mathbf{X}) = \boldsymbol{\mu}$ and with covariance matrix $\boldsymbol{\Sigma}$, if A is a $k \times n$ matrix, and $\mathbf{b} \in \mathbb{R}^k$, then $\mathbf{Y} = A\mathbf{X} + \mathbf{b}$ is a Gaussian vector \mathbb{R}^k , with distribution $\mathcal{N}(A\boldsymbol{\mu}, A\boldsymbol{\Sigma}A^T)$.*

For example, in a regression model, $\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}$, where $\boldsymbol{\varepsilon} \sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbb{I})$, the OLS estimator of $\boldsymbol{\beta}$ is $\hat{\boldsymbol{\beta}} = [\mathbf{X}^T \mathbf{X}]^{-1} \mathbf{X}^T \mathbf{y}$ can be written

$$\hat{\boldsymbol{\beta}} = [\mathbf{X}^T \mathbf{X}]^{-1} \mathbf{X}^T (\mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}) = \boldsymbol{\beta} + \underbrace{[\mathbf{X}^T \mathbf{X}]^{-1} \mathbf{X}^T}_{\mathbf{A}} \underbrace{\boldsymbol{\varepsilon}}_{\sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbb{I})} \sim \mathcal{N}(\boldsymbol{\beta}, \sigma^2 [\mathbf{X}^T \mathbf{X}]^{-1})$$

Observe that if (X_1, X_2) is a Gaussian vector X_1 and X_2 are independent if and only if

$$\text{Cov}(X_1, X_2) = \mathbb{E}((X_1 - \mathbb{E}(X_1))(X_2 - \mathbb{E}(X_2))) = 0.$$

Probability Distributions

Proposition. *If $\mathbf{X} = (X_1, X_2)$ is a Gaussian vector with mean*

$\mathbb{E}(\mathbf{X}) = \boldsymbol{\mu} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$ and covariance matrix covariance $\boldsymbol{\Sigma} = \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix}$, then

$$X_2 | X_1 = \mathbf{x}_1 \sim \mathcal{N}\left(\mu_1 + \Sigma_{12}\Sigma_{22}^{-1}(\mathbf{x}_1 - \mu_2), \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}\right).$$

Cf autoregressive time series $X_t = \rho X_{t-1} + \varepsilon_t$, where $X_0 = 0$, $\varepsilon_1, \dots, \varepsilon_n$ i.i.d.

$\mathcal{N}(0, \sigma^2)$, i.e. $\boldsymbol{\varepsilon} = (\varepsilon_1, \dots, \varepsilon_n) \sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbb{I})$. Then

$$\mathbf{X} = (X_1, \dots, X_n) \sim \mathcal{N}(\mathbf{0}, \boldsymbol{\Sigma}), \boldsymbol{\Sigma} = [\Sigma_{i,j}] = [\text{Cov}(X_i, X_j)] = [\rho^{|i-j|}].$$

Probability Distribution

In dimension 2, a vector (X, Y) centered (i.e. $\mu = \mathbf{0}$) is a Gaussian vector if its density is

$$f(x, y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}} \exp\left(-\frac{1}{2(1-\rho^2)}\left(\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2} - \frac{2\rho xy}{(\sigma_x\sigma_y)}\right)\right)$$

with covariance matrix Σ is

$$\Sigma = \begin{bmatrix} \sigma_x^2 & \rho\sigma_x\sigma_y \\ \rho\sigma_x\sigma_y & \sigma_y^2 \end{bmatrix}.$$

Figure 10: Bivariate Gaussien distribution.

Probability Distributions

The chi-square distribution $\chi^2(\nu)$, with $\nu \in \mathbb{N}^*$ has density

$$x \mapsto \frac{(1/2)^{\nu/2}}{\Gamma(\nu/2)} x^{\nu/2-1} e^{-x/2}, \text{ where } x \in [0; +\infty[,$$

where Γ denotes the Gamma function ($\Gamma(n+1) = n!$). Observe that $\mathbb{E}(X) = \nu$ et $\text{Var}(X) = 2\nu$. ν are the degrees of freedom

Proposition. *If $X_1, \dots, X_\nu \sim \mathcal{N}(0, 1)$ are independent variables, then*

$$Y = \sum_{i=1}^{\nu} X_i^2 \sim \chi^2(\nu), \text{ when } \nu \in \mathbb{N}.$$

With R, `dchisq(x, df)`, `qchisq()` and `pchisq()` are respectively the cdf, the quantile function and the density.

This is a particular case of the Gamma distribution, $X \sim \mathcal{G}\left(\frac{k}{2}, \frac{1}{2}\right)$

Probability Distributions

Figure 11: Chi-square distribution, $\chi^2(\nu)$.

Probability Distributions

The Student- t distribution $\mathcal{St}(\nu)$, has density

$$f(t) = \frac{\Gamma(\frac{\nu+1}{2})}{\sqrt{\nu\pi}\Gamma(\frac{\nu}{2})} \left(1 + \frac{t^2}{\nu}\right)^{-(\frac{\nu+1}{2})},$$

Observe that

$$\mathbb{E}(X) = 0 \text{ and } \text{Var}(X) = \frac{\nu}{\nu-2} \text{ when } \nu > 2.$$

Proposition. *If $X \sim \mathcal{N}(0, 1)$ and $Y \sim \chi^2(\nu)$ are independents, then*

$$T = \frac{X}{\sqrt{Y/\nu}} \sim \mathcal{St}(\nu).$$

Probability Distributions

Let X_1, \dots, X_n be $\mathcal{N}(\mu, \sigma^2)$ independent random variables. Let

$$\bar{X}_n = \frac{X_1 + \dots + X_n}{n} \text{ and } S_n^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X}_n)^2.$$

Then $\frac{(n-1)S_n^2}{\sigma^2}$ has a $\chi^2(n-1)$ distribution, and furthermore

$$T = \sqrt{n} \frac{\bar{X}_n - \mu}{S_n} \sim \mathcal{St}(n-1).$$

With R, `dt(x, df)`, `qt()` and `pt()` are respectively the cdf, the quantile and the density functions.

Probability Distributions

Figure 12: Student t distributions, $\mathcal{St}(\nu)$.

Probability Distributions

The Fisher distribution $\mathcal{F}(d_1, d_2)$, has density

$$x \mapsto \frac{1}{x B(d_1/2, d_2/2)} \left(\frac{d_1 x}{d_1 x + d_2} \right)^{d_1/2} \left(1 - \frac{d_1 x}{d_1 x + d_2} \right)^{d_2/2}$$

for $x \geq 0$ and $d_1, d_2 \in \mathbb{N}$, where B denotes the Beta function.

$$\mathbb{E}(X) = \frac{d_2}{d_2 - 2} \text{ when } d_2 > 2 \text{ and } \text{Var}(X) = \frac{2 d_2^2 (d_1 + d_2 - 2)}{d_1 (d_2 - 2)^2 (d_2 - 4)} \text{ when } d_2 > 4.$$

If $X \sim \mathbb{F}(\nu_1, \nu_2)$, then $\frac{1}{X} \sim \mathcal{F}(\nu_2, \nu_1)$.

If $X_1 \sim \chi^2(\nu_1)$ and $X_2 \sim \chi^2(\nu_2)$ are independent $Y = \frac{X_1/\nu_1}{X_2/\nu_2} \sim \mathcal{F}(\nu_1, \nu_2)$.

Probability Distributions

With `R`, `df(x, df1, df2)`, `qf()` and `pf()` denote the cdf, the quantile and the density functions.

Figure 13: Fisher distribution, $\mathcal{F}(d_1, d_2)$.

Conditional Distributions

- Mixture of Bernoulli distribution $\mathcal{B}(\Theta)$

Let Θ denote a random variable taking values $\theta_1, \theta_2 \in [0, 1]$ with probabilities p_1 and p_2 (with $p_1 + p_2 = 1$). Assume that

$$X|\Theta = \theta_1 \sim \mathcal{B}(\theta_1) \text{ and } X|\Theta = \theta_2 \sim \mathcal{B}(\theta_2).$$

The non-conditionnal distribution of X is

$$\mathbb{P}(X = x) = \sum_{\theta} \mathbb{P}(X = x|\Theta = \theta) \cdot \mathbb{P}(\Theta = \theta) = \mathbb{P}(X = x|\Theta = \theta_1) \cdot p_1 + \mathbb{P}(X = x|\Theta = \theta_2) \cdot p_2.$$

$$\mathbb{P}(X = 0) = \mathbb{P}(X = 0|\Theta = \theta_1) \cdot p_1 + \mathbb{P}(X = 0|\Theta = \theta_2) \cdot p_2 = 1 - \theta_1 p_1 - \theta_2 p_2$$

$$\mathbb{P}(X = 1) = \mathbb{P}(X = 1|\Theta = \theta_1) \cdot p_1 + \mathbb{P}(X = 1|\Theta = \theta_2) \cdot p_2 = \theta_1 p_1 + \theta_2 p_2$$

i.e. $X \sim \mathcal{B}(\theta_1 p_1 + \theta_2 p_2)$.

Observe that

$$\begin{aligned}\mathbb{E}(X) &= \theta_1 p_1 + \theta_2 p_2 \\ &= \mathbb{E}(X|\Theta = \theta_1)\mathbb{P}(\Theta = \theta_1) + \mathbb{E}(X|\Theta = \theta_2)\mathbb{P}(\Theta = \theta_2) = \mathbb{E}(\mathbb{E}(X|\Theta))\end{aligned}$$

$$\begin{aligned}\text{Var}(X) &= [\theta_1 p_1 + \theta_2 p_2][1 - \theta_1 p_1 - \theta_2 p_2] \\ &= \theta_1^2 p_1 + \theta_2^2 p_2 - [\theta_1 p_1 + \theta_2 p_2]^2 \\ &\quad + [\theta_1(1 - \theta_1)]p_1 + [\theta_2(1 - \theta_2)]p_2 \\ &= \mathbb{E}(X|\Theta = \theta_1)^2 \mathbb{P}(\Theta = \theta_1) + \mathbb{E}(X|\Theta = \theta_2)^2 \mathbb{P}(\Theta = \theta_2) \\ &\quad - [\mathbb{E}(X|\Theta = \theta_1)\mathbb{P}(\Theta = \theta_1) + \mathbb{E}(X|\Theta = \theta_2)\mathbb{P}(\Theta = \theta_2)]^2 \\ &\quad + \text{Var}(X|\Theta = \theta_1)\mathbb{P}(\Theta = \theta_1) + \text{Var}(X|\Theta = \theta_2)\mathbb{P}(\Theta = \theta_2) \\ &= \underbrace{\mathbb{E}([\mathbb{E}(X|\Theta)]^2) - [\mathbb{E}(\mathbb{E}(X|\Theta))]^2}_{\text{Var}(\mathbb{E}(X|\Theta))} + \mathbb{E}(\text{Var}(X|\Theta))\end{aligned}$$

Conditional Distributions

- Mixture of Poisson distributions $\mathcal{P}(\Theta)$

Let Θ denote a random variable taking values $\theta_1, \theta_2 \in [0, 1]$ with probabilities p_1 and p_2 (with $p_1 + p_2 = 1$). Assume that

$$X|\Theta = \theta_1 \sim \mathcal{P}(\theta_1) \text{ and } X|\Theta = \theta_2 \sim \mathcal{P}(\theta_2).$$

Then

$$\mathbb{P}(X = x) = \frac{e^{-\theta_1} \theta_1^x}{x!} \cdot p_1 + \frac{e^{-\theta_2} \theta_2^x}{x!} \cdot p_2,$$

Continuous Distributions

- **Continuous Mixture of Poisson $\mathcal{P}(\Theta)$ distributions**

Let Θ be a continuous random variable, taking values in $]0, \infty[$, with density $\pi(\cdot)$. Assume that

$$X|\Theta = \theta \sim \mathcal{P}(\theta) \text{ for all } \theta > 0$$

Then

$$\mathbb{P}(X = x) = \int_0^{\infty} \mathbb{P}(X = x|\Theta = \theta)\pi(\theta)d\theta.$$

Further

$$\mathbb{E}(X) = \mathbb{E}(\mathbb{E}(X|\Theta)) = \mathbb{E}(\Theta)$$

$$\text{Var}(X) = \text{Var}(\mathbb{E}(X|\Theta)) + \mathbb{E}(\text{Var}(X|\Theta)) = \text{Var}(\Theta) + \mathbb{E}(\Theta) > \mathbb{E}(\Theta).$$

Conditional Distributions, Mixtures and Heterogeneity

$$f(x) = f(x|\Theta = \theta_1) \times \mathbb{P}(\Theta = \theta_1) + f(x|\Theta = \theta_2) \times \mathbb{P}(\Theta = \theta_2).$$

Figure 14: Mixture of Gaussian Distributions.

Conditional Distributions, Mixtures and Heterogeneity

Mixtures are related to heterogeneity.

- In linear econometric models, $Y|\mathbf{X} = \mathbf{x} \sim \mathcal{N}(\mathbf{x}^\top \boldsymbol{\beta}, \sigma^2)$.
- In logit/probit models, $Y|\mathbf{X} = \mathbf{x} \sim \mathcal{B}(p[\mathbf{x}^\top \boldsymbol{\beta}])$ where $p[\mathbf{x}^\top \boldsymbol{\beta}] = \frac{e^{\mathbf{x}^\top \boldsymbol{\beta}}}{1 + e^{\mathbf{x}^\top \boldsymbol{\beta}}}$.

E.g. $Y|X_1 = \text{male} \sim \mathcal{B}(p_m)$ et $Y|X_1 = \text{female} \sim \mathcal{B}(p_f)$ with only one categorical variable

$$\text{E.g. } Y|(X_1 = \text{male}, X_2 = x) \sim \mathcal{B}\left(\frac{e^{\beta_m + \beta_2 x}}{1 + e^{\beta_m + \beta_2 x}}\right)$$

Some words on Convergence

Sequence of random variables (X_n) converges almost surely towards X , denoted $X_n \xrightarrow{a.s.} X$, if

$$\lim_{n \rightarrow \infty} X_n(\omega) = X(\omega) \text{ for all } \omega \in A,$$

where A is a set such that $\mathbb{P}(A) = 1$. It is possible to say that (X_n) converges towards X with probability 1. Observe that $X_n \xrightarrow{a.s.} X$ if and only if

$$\forall \varepsilon > 0, \mathbb{P}(\limsup \{|X_n - X| > \varepsilon\}) = 0.$$

It is also possible to control variation of the sequence (X_n) : let (ε_n) such that $\sum_{n \geq 0} \mathbb{P}(|X_n - X| > \varepsilon_n) < \infty$ where $\sum_{n \geq 0} \varepsilon_n < \infty$, then (X_n) converges almost surely towards X .

Some words on Convergence

Sequence of random variables (X_n) converges in L^p towards X - or on average of order p - denoted $X_n \xrightarrow{L^p} X$, if

$$\lim_{n \rightarrow \infty} \mathbb{E}(|X_n - X|^p) = 0.$$

If $p = 1$ it is the convergence in mean and if $p = 2$, it is the quadratic convergence.

Suppose that $X_n \xrightarrow{a.s.} X$ and that there exists a random variable Y such that for $n \geq 0$, $|X_n| \leq Y$ \mathbb{P} -almost surely with $Y \in L^p$, then $X_n \in L^p$ et $X_n \xrightarrow{L^p} X$.

Some words on Convergence

The sequence (X_n) converges in probability towards X , denoted $X_n \xrightarrow{\mathbb{P}} X$, if

$$\forall \varepsilon > 0, \lim_{n \rightarrow \infty} \mathbb{P}(|X_n - X| > \varepsilon) = 0.$$

Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be a continuous function, if $X_n \xrightarrow{\mathbb{P}} X$ then $f(X_n) \xrightarrow{\mathbb{P}} f(X)$.

Furthermore, if either $X_n \xrightarrow{a.s.} X$ or $X_n \xrightarrow{L^1} X$ then $X_n \xrightarrow{\mathbb{P}} X$.

A sufficient condition to have $X_n \xrightarrow{\mathbb{P}} a$ is that

$$\lim_{n \rightarrow \infty} \mathbb{E}X_n = a \text{ and } \lim_{n \rightarrow \infty} \text{Var}(X_n) = 0$$

Some words on Convergence

- (Strong) Law of Large Numbers

Suppose X_i 's are i.i.d. with finite expected value $\mu = \mathbb{E}(X_i)$, then $\overline{X}_n \xrightarrow{a.s.} \mu$ as $n \rightarrow \infty$.

- (Weak) Law of Large Numbers

Suppose X_i 's are i.i.d. with finite expected value $\mu = \mathbb{E}(X_i)$, then $\overline{X}_n \xrightarrow{\mathbb{P}} \mu$ as $n \rightarrow +\infty$.

Some words on Convergence

Sequence (X_n) converges in distribution towards X , denoted $X_n \xrightarrow{\mathcal{L}} X$, if for any continuous function h

$$\lim_{n \rightarrow \infty} \mathbb{E}(h(X_n)) = \mathbb{E}(h(X)).$$

Convergence in distribution is the same as convergence of distribution function $X_n \xrightarrow{\mathcal{L}} X$ if for any $t \in \mathbb{R}$ where F_X is continuous

$$\lim_{n \rightarrow \infty} F_{X_n}(t) = F_X(t).$$

Some words on Convergence

Let $h : \mathbb{R} \rightarrow \mathbb{R}$ denote a continuous function. If $X_n \xrightarrow{\mathcal{L}} X$ then $h(X_n) \xrightarrow{\mathcal{L}} h(X)$. Furthermore, if $X_n \xrightarrow{\mathbb{P}} X$ then $X_n \xrightarrow{\mathcal{L}} X$ (the converse is valid if the limit is a constant).

- Central Limit Theorem

Let $X_1, X_2 \dots$ denote i.i.d. random variables with mean μ and variance σ^2 , then :

$$\frac{\bar{X}_n - \mathbb{E}(\bar{X}_n)}{\sqrt{\text{Var}(\bar{X}_n)}} = \sqrt{n} \left(\frac{\bar{X}_n - \mu}{\sigma} \right) \xrightarrow{\mathcal{L}} X \text{ where } X \sim \mathcal{N}(0, 1)$$

Visualization of Convergence

Figure 15: Convergence of the (empirical) mean \bar{x}_n .

Visualization of Convergence

Figure 16: Convergence of the (empirical) mean \bar{x}_n .

Visualization of Convergence

Figure 17: Convergence of the normalized (empirical) mean $\sqrt{n}(\bar{x}_n - \mu)\sigma^{-1}$.

Visualization of Convergence

Figure 18: Convergence of the normalized (empirical) mean $\sqrt{n}(\bar{x}_n - \mu)\sigma^{-1}$.

Visualization of Convergence

Figure 19: Convergence of the normalized (empirical) mean $\sqrt{n}(\bar{x}_n - \mu)\sigma^{-1}$.

From Convergence to Approximations

Proposition. *Let (X_n) denote a sequence of i.i.d. random variables $\mathcal{B}(n, p)$. If $n \rightarrow \infty$ and $p \rightarrow 0$ with $p \sim \lambda/n$, $X_n \xrightarrow{\mathcal{L}} X$ where $X \sim \mathcal{P}(\lambda)$.*

Proof. Based on

$$\binom{n}{k} p^k [1-p]^{n-k} \approx \exp[-np] \frac{[np]^k}{k!}$$

□

Poisson distribution $\mathcal{P}(np)$ is a good approximation of the Binomial $\mathcal{B}(n, p)$ when n is large, as well as $np \rightarrow \infty$ (and thus p small, with respect to n).

In practice, it can be used when $n > 30$ and $np < 5$.

From convergence to approximations

Proposition. *Let (X_n) be a sequence of i.i.d. $\mathcal{B}(n, p)$ variables. Then if $np \rightarrow \infty$, $[X_n - np]/\sqrt{np(1-p)} \xrightarrow{\mathcal{L}} X$ with $X \sim \mathcal{N}(0, 1)$.*

In practice, the approximation is valid for $n > 30$ and $np > 5$, and $n(1-p) > 5$.

The Gaussian distribution $\mathcal{N}(np, np(1-p))$ is an approximation of the Binomial distribution $\mathcal{B}(n, p)$ for n large enough, with $np, n(1-p) \rightarrow \infty$.

From convergence to approximations

Figure 20: Gaussian Approximation of the Poisson distribution

Transforming Random Variables

Let X be an absolutely continuous random variable with density $f(x)$. We want to know the distribution of $Y = \phi(X)$.

Proposition. *If function ϕ is a differentiable one-to-one mapping, then variable Y has a density g satisfying*

$$g(y) = \frac{f(\phi^{-1}(y))}{\phi'(\phi^{-1}(y))}.$$

Transforming Random Variables

Proposition. *Let X be an absolutely continuous random variable with cdf F , i.e. $F(x) = \mathbb{P}(X \leq x)$. Then $Y = F(X)$ has a uniform distribution on $[0, 1]$.*

Proposition. *Let Y be a uniform distribution on $[0, 1]$ and F denote a cdf. Then $X = F^{-1}(Y)$ is a random variable with cdf F .*

This will be the starting point of Monte Carlo simulations.

Transforming Random Variables

Let (X, Y) be a random vector with absolutely continuous marginals, with joint density $f(x, y)$. Let $(U, V) = \phi(X, Y)$. If J_ϕ denotes the Jacobian associated with, i.e.

$$J_\phi = \left| \det \begin{pmatrix} \partial U / \partial X & \partial V / \partial X \\ \partial U / \partial Y & \partial V / \partial Y \end{pmatrix} \right|$$

then (U, V) has the following joint density :

$$g(u, v) = \frac{1}{J_\phi} f(\phi^{-1}(u, v))$$

Transforming Random Variables

We have mentioned already that $\mathbb{E}(g(X)) \neq g(\mathbb{E}(X))$ unless g is a linear function.

Proposition. *Let g be a convex function, then $\mathbb{E}(g(X)) \geq g(\mathbb{E}(X))$.*

For instance, if X takes values $\{1, 4\}$ 1/2.

Figure 21: Jensen inequality: $g(\mathbb{E}(X))$ vs. $\mathbb{E}(g(X))$.

Computer Based Randomness

Calculations of $\mathbb{E}[h(X)]$ can be complicated,

$$\mathbb{E}[h(X)] = \int_{-\infty}^{\infty} h(x)f(x)dx.$$

Sometimes, we simply want a numerical approximation of that integral. One can use **numerical functions** to compute those integrals. But one can also use **Monte Carlo** techniques. Assume that we can generate a sample $\{x_1, \dots, x_n, \dots\}$ i.i.d. from distribution F . From the **law of large numbers** we know that

$$\frac{1}{n} \sum_{i=1}^n h(x_i) \rightarrow \mathbb{E}[h(X)], \text{ as } n \rightarrow \infty.$$

or

$$\frac{1}{n} \sum_{i=1}^n h(F_X^{-1}(u_i)) \rightarrow \mathbb{E}[h(X)], \text{ as } n \rightarrow \infty$$

if $\{x_1, \dots, x_n, \dots\}$ i.i.d. from a uniform distribution on $[0, 1]$.

Computer Based Randomness

TABLE OF RANDOM DIGITS												1
00000	10097	32533	76520	13586	34673	54876	80959	09117	39292	74945		
00001	37542	04805	64894	74296	24805	24037	20636	10402	00822	91665		
00002	08422	68953	19645	09303	23209	02560	15953	34764	35080	33606		
00003	99019	02529	09376	70715	38311	31165	88676	74397	04436	27659		
00004	12807	99970	80157	36147	64032	36653	98951	16877	12171	76833		
00005	66065	74717	34072	76850	36697	36170	65813	39885	11199	29170		
00006	31060	10805	45571	82406	35303	42614	86799	07439	23403	09732		
00007	85269	77602	02051	65692	68665	74818	73053	85247	18623	88579		
00008	63573	32135	05325	47048	90553	57548	28468	28709	83491	25624		
00009	73796	45753	03529	64778	35808	34282	60935	20344	35273	88435		
00010	98520	17767	14905	68607	22109	40558	60970	93433	50500	73998		
00011	11805	05431	39808	27732	50725	68248	29405	24201	52775	67851		
00012	83452	99634	06288	98083	13746	70078	18475	40610	68711	77817		
00013	88685	40200	86507	58401	36766	67951	90364	76493	29609	11062		
00014	99594	67348	87517	64969	91826	08928	93785	61368	23478	34113		
00015	65481	17674	17468	50950	58047	76974	73039	57186	40218	16544		
00016	80124	35635	17727	08015	45318	22374	21115	78253	14385	53763		
00017	74350	99817	77402	77214	43236	00210	45521	64237	96286	02655		
00018	69916	26803	66252	29148	36936	87203	76621	13990	94400	56418		
00019	09893	20505	14225	68514	46427	56788	96297	78822	54382	14598		
00020	91499	14523	68479	27686	46162	83554	94750	89923	37089	20048		
00021	80336	94598	26940	36858	70297	34135	53140	33340	42050	82341		
00022	44104	81949	85157	47954	32979	26575	57600	40881	22222	06413		
00023	12550	73742	11100	02040	12860	74697	96644	89439	28707	25815		

Monte Carlo Simulations

Let $X \sim \text{Cauchy}$ what is $\mathbb{P}[X > 2]$? Let

$$p = \mathbb{P}[X > 2] = \int_2^\infty \frac{dx}{\pi(1+x^2)} \quad (\sim 0.15)$$

since $f(x) = \frac{1}{\pi(1+x^2)}$ and $Q(u) = F^{-1}(u) = \tan(\pi[u - \frac{1}{2}])$.

Crude Monte Carlo: use the law of large numbers

$$\hat{p}_1 = \frac{1}{n} \sum_{i=1}^n \mathbf{1}(Q(u_i) > 2)$$

where u_i are obtained from i.id. $\mathcal{U}([0, 1])$ variables.

Observe that $\text{Var}[\hat{p}_1] \sim \frac{0.127}{n}$.

Crude Monte Carlo (with symmetry): $\mathbb{P}[X > 2] = \mathbb{P}[|X| > 2]/2$ and use the law

of large numbers

$$\hat{p}_2 = \frac{1}{2n} \sum_{i=1}^n \mathbf{1}(|Q(u_i)| > 2)$$

where u_i are obtained from i.id. $\mathcal{U}([0, 1])$ variables.

Observe that $\text{Var}[\hat{p}_2] \sim \frac{0.052}{n}$.

Using integral symmetries :

$$\int_2^\infty \frac{dx}{\pi(1+x^2)} = \frac{1}{2} - \int_0^2 \frac{dx}{\pi(1+x^2)}$$

where the later integral is $\mathbb{E}[h(2U)]$ where $h(x) = \frac{2}{\pi(1+x^2)}$.

From the law of large numbers

$$\hat{p}_3 = \frac{1}{2} - \frac{1}{n} \sum_{i=1}^n h(2u_i)$$

where u_i are obtained from i.id. $\mathcal{U}([0, 1])$ variables.

Observe that $\text{Var}[\hat{p}_3] \sim \frac{0.0285}{n}$.

Using integral transformations :

$$\int_2^\infty \frac{dx}{\pi(1+x^2)} = \int_0^{1/2} \frac{y^{-2}dy}{\pi(1-y^{-2})}$$

which is $\mathbb{E}[h(U/2)]$ where $h(x) = \frac{1}{2\pi(1+x^2)}$.

From the law of large numbers

$$\hat{p}_4 = \frac{1}{4n} \sum_{i=1}^n h(u_i/2)$$

where u_i are obtained from i.id. $\mathcal{U}([0, 1])$ variables.

Observe that $\text{Var}[\hat{p}_4] \sim \frac{0.0009}{n}$.

The Estimator as a Random Variable

In **descriptive statistics**, estimators are functions of the observed sample, $\{x_1, \dots, x_n\}$, e.g.

$$\bar{x}_n = \frac{x_1 + \dots + x_n}{n}$$

In **mathematical statistics**, assume that $x_i = X_i(\omega)$, i.e. realizations of random variables,

$$\bar{X}_n = \frac{X_1 + \dots + X_n}{n}$$

X_1, \dots, X_n being random variables, so that \bar{X}_n is also a random variable.

For example, assume that we have a sample of size $n = 20$ from a uniform distribution on $[0, 1]$.

Figure 22: Distribution of the mean of $\{X_1, \dots, X_{10}\}$, $X_i \sim \mathcal{U}([0, 1])$.

Figure 23: Distribution of the mean of $\{X_1, \dots, X_{10}\}$, $X_i \sim \mathcal{U}([0, 1])$.

Some technical properties

Let $\mathbf{x} = (x_1, \dots, x_n) \in \mathbb{R}^n$ and set $\bar{x} = \frac{x_1 + \dots + x_n}{n}$. then,

$$\min_{m \in \mathbb{R}} \left\{ \sum_{i=1}^n [x_i - m]^2 \right\} = \sum_{i=1}^n [x_i - \bar{x}]^2$$

while

$$\sum_{i=1}^n [x_i - \bar{x}]^2 = \sum_{i=1}^n x_i^2 - n\bar{x}^2$$

(Empirical) Mean

Definition Let $\{X_1, \dots, X_n\}$ be i.i.d. random variables with cdf F . The (empirical) mean is

$$\bar{X}_n = \frac{X_1 + \dots + X_n}{n} = \frac{1}{n} \sum_{i=1}^n X_i$$

Assume X_i 's i.i.d. with finite expected value (denoted μ), then

$$\mathbb{E}(\bar{X}_n) = \mathbb{E}\left(\frac{1}{n} \sum_{i=1}^n X_i\right) \stackrel{*}{=} \frac{1}{n} \sum_{i=1}^n \mathbb{E}(X_i) = \frac{1}{n} n\mu = \mu$$

* since the expected value is linear

Proposition. Assume X_i 's i.i.d. with finite expected value (denoted μ), then

$$\mathbb{E}(\bar{X}_n) = \mu.$$

The mean is an unbiased estimator of the expected value.

(Empirical) Variance

Assume X_i 's i.i.d. with finite variance (denoted σ^2), then

$$\text{Var}(\bar{X}_n) = \text{Var}\left(\frac{1}{n} \sum_{i=1}^n X_i\right) \stackrel{*}{=} \frac{1}{n^2} \sum_{i=1}^n \text{Var}(X_i) = \frac{1}{n^2} n \sigma^2 = \frac{\sigma^2}{n}$$

* because variables are independent, and variance is a quadratic function.

Proposition. Assume X_i 's i.i.d. with finite variance (denoted σ^2),

$$\text{Var}(\bar{X}_n) = \frac{\sigma^2}{n}.$$

(Empirical) Variance

Definition Let $\{X_1, \dots, X_n\}$ be n i.i.d. random variables with distribution F . The empirical variance is

$$S_n^2 = \frac{1}{n-1} \sum_{i=1}^n [X_i - \bar{X}_n]^2.$$

Assume X_i 's i.i.d. with finite variance (denoted σ^2),

$$\mathbb{E}(S_n^2) = \mathbb{E} \left(\frac{1}{n-1} \sum_{i=1}^n [X_i - \bar{X}_n]^2 \right) \stackrel{*}{=} \mathbb{E} \left(\frac{1}{n-1} \left[\sum_{i=1}^n X_i^2 - n\bar{X}_n^2 \right] \right)$$

* from the same property as before

$$\mathbb{E}(S_n^2) = \frac{1}{n-1} [n\mathbb{E}(X_i^2) - n\mathbb{E}(\bar{X}_n^2)] \stackrel{*}{=} \frac{1}{n-1} \left[n(\sigma^2 + \mu^2) - n \left(\frac{\sigma^2}{n} + \mu^2 \right) \right] = \sigma^2$$

* since $\text{Var}(X) = \mathbb{E}(X^2) - \mathbb{E}(X)^2$

(Empirical) Variance

Proposition. *Assume that X_i independent, with finite variance (denoted σ^2),*

$$\mathbb{E}(S_n^2) = \sigma^2.$$

Empirical variance is an unbiased estimator of the variance.

Note that

$$\tilde{S}_n^2 = \frac{1}{n} \sum_{i=1}^n [X_i - \bar{X}_n]^2$$

is also a popular estimator (but biased).

Gaussian Sampling

Proposition. Suppose X_i 's i.i.d. from a $\mathcal{N}(\mu, \sigma^2)$ distribution, then

- \bar{X}_n and S_n^2 are independent random variables
- \bar{X}_n has distribution $\mathcal{N}\left(\mu, \frac{\sigma^2}{n}\right)$
- $(n - 1)S_n^2/\sigma^2$ has distribution $\chi^2(n - 1)$. Assume that X_i 's are i.i.d. random variables with distribution $\mathcal{N}(\mu, \sigma^2)$, then
 - $\sqrt{n}\frac{\bar{X}_n - \mu}{\sigma}$ has a $\mathcal{N}(0, 1)$ distribution
 - $\sqrt{n}\frac{\bar{X}_n - \mu}{S_n}$ has a Student-t distribution with $n - 1$ degrees of freedom

Gaussian Sampling

Indeed

$$\sqrt{n} \frac{\bar{X}_n - \mu}{S} = \underbrace{\sqrt{n} \frac{\bar{X}_n - \mu}{\sigma}}_{\mathcal{N}(0,1)} / \underbrace{\sqrt{\frac{(n-1)S_n^2}{\sigma^2}}}_{\chi^2(n-1)} \times \sqrt{n-1}$$

To get a better understanding of the $n-1$ degrees of freedom for a sum of n terms, observe that

$$S_n^2 = \frac{1}{n-1} \left[\sum_{i=1}^n (X_i - \bar{X}_n)^2 \right] = \frac{1}{n-1} \left[(X_1 - \bar{X}_n)^2 + \sum_{i=2}^n (X_i - \bar{X}_n)^2 \right]$$

$$\text{i.e. } S_n^2 = \frac{1}{n-1} \left[\left(\sum_{i=2}^n (X_i - \bar{X}_n) \right)^2 + \sum_{i=2}^n (X_i - \bar{X}_n)^2 \right] \text{ because}$$

$\sum_{i=1}^n (X_i - \bar{X}_n) = 0$. Hence S_n^2 is a function of $n-1$ (centered) variables
 $X_2 - \bar{X}_n, \dots, X_n - \bar{X}_n$

Asymptotic Properties

Proposition. Assume that X_i 's are i.i.d. random variables with cdf F , mean μ and variance σ^2 (finite). Then, for any $\varepsilon > 0$,

$$\lim_{n \rightarrow \infty} \mathbb{P}(|\bar{X}_n - \mu| > \varepsilon) = 0$$

i.e. $\bar{X}_n \xrightarrow{\mathbb{P}} \mu$ (convergence in probability).

Proposition. Assume that X_i 's are i.i.d. random variables with cdf F , mean μ and variance σ^2 (finite). Then, for any $\varepsilon > 0$,

$$\lim_{n \rightarrow \infty} \mathbb{P}(|S_n^2 - \sigma^2| > \varepsilon) \leq \frac{\text{Var}(S_n^2)}{\varepsilon^2}$$

i.e. a sufficient condition to get $S_n^2 \xrightarrow{\mathbb{P}} \sigma^2$ (convergence in probability) is that $\text{Var}(S_n^2) \rightarrow 0$ as $n \rightarrow \infty$.

Asymptotic Properties

Proposition. Assume that X_i 's are i.i.d. random variables with cdf F , mean μ and variance σ^2 (finite). Then for any $z \in \mathbb{R}$,

$$\lim_{n \rightarrow \infty} \mathbb{P} \left(\sqrt{n} \frac{\bar{X}_n - \mu}{\sigma} \leq z \right) = \int_{-\infty}^z \frac{1}{\sqrt{2\pi}} \exp \left(-\frac{t^2}{2} \right) dt$$

i.e.

$$\sqrt{n} \frac{\bar{X}_n - \mu}{\sigma} \xrightarrow{\mathcal{L}} \mathcal{N}(0, 1).$$

Remark If X_i 's have a $\mathcal{N}(\mu, \sigma^2)$ distribution, then

$$\sqrt{n} \frac{\bar{X}_n - \mu}{\sigma} \sim \mathcal{N}(0, 1).$$

Variance Estimation

Consider a Gaussian sample, then

$$\text{Var} \left(\frac{(n-1)S_n^2}{\sigma^2} \right) = \text{Var}(Z) \text{ with } Z \sim \chi_{n-1}^2$$

so that this quantity can be written

$$\frac{(n-1)^2}{\sigma^4} \text{Var}(S_n^2) = 2(n-1)$$

i.e.

$$\text{Var}(S_n^2) = \frac{2(n-1)\sigma^4}{(n-1)^2} = \frac{2\sigma^4}{(n-1)}.$$

Variance and Standard-Deviation Estimation

Assume that $X_i \sim \mathcal{N}(\mu, \sigma^2)$. A *natural* estimator of σ is

$$S_n = \sqrt{S_n^2} = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X}_n)^2}$$

One can prove that

$$\mathbb{E}(S_n) = \sqrt{\frac{2}{n-1}} \frac{\Gamma(n/2)}{\Gamma([n-1]/2)} \sigma \sim \left(1 - \frac{1}{4n} - \frac{7}{32n^2}\right) \sigma \neq \sigma$$

but

$$S_n \xrightarrow{\mathbb{P}} \sigma \text{ and } \sqrt{n}(S_n - \sigma) \xrightarrow{\mathcal{L}} \mathcal{N}\left(0, \frac{\sigma}{2}\right)$$

Variance and Standard-Deviation Estimation

Figure 24: Bias when estimating Standard Deviation.

Transformed Sample

Let $g : \mathbb{R} \rightarrow \mathbb{R}$ be sufficiently regular to write Taylor expansion

$$g(x) = g(x_0) + g'(x_0) \cdot [x - x_0] + \text{some (small) additional term}$$

Let $Y_i = g(X_i)$. Then, if $\mathbb{E}(X_i) = \mu$ with $g'(\mu) \neq 0$

$$Y_i = g(X_i) \approx g(\mu) + g'(\mu) \cdot [X_i - \mu]$$

so that

$$\mathbb{E}(Y_i) = \mathbb{E}(g(X_i)) \approx g(\mu)$$

and

$$\text{Var}(Y_i) = \text{Var}(g(X_i)) \approx [g'(\mu)]^2 \text{Var}(X_i)$$

Keep in mind that those are just approximations.

Transformed Sample

The Delta-Method can be used to derived asymptotic properties

Proposition. Suppose X_i 's i.i.d. with distribution F , expected value μ and variance σ^2 (finite), then

$$\sqrt{n}(\bar{X}_n - \mu) \xrightarrow{\mathcal{L}} \mathcal{N}(0, \sigma^2)$$

And if $g'(\mu) \neq 0$, then

$$\sqrt{n}(g(\bar{X}_n) - g(\mu)) \xrightarrow{\mathcal{L}} \mathcal{N}(0, [g'(\mu)]^2 \sigma^2)$$

Proposition. Suppose X_i 's i.i.d. with distribution F , expected value μ and variance σ^2 (finite), then if $g'(\mu) = 0$ but $g''(\mu) \neq 0$, we have

$$\sqrt{n}(g(\bar{X}_n) - g(\mu)) \xrightarrow{\mathcal{L}} \frac{g''(\mu)}{2} \sigma^2 \chi^2(1)$$

Transformed Sample

For example, if $\mu \neq 0$,

$$\mathbb{E} \left(\frac{1}{\bar{X}_n} \right) \rightarrow \frac{1}{\mu} \text{ as } n \rightarrow \infty$$

and

$$\sqrt{n} \left(\frac{1}{\bar{X}_n} - \frac{1}{\mu} \right) \xrightarrow{\mathcal{L}} \mathcal{N} \left(0, \frac{1}{\mu^4} \sigma^2 \right)$$

even if

$$\mathbb{E} \left(\frac{1}{\bar{X}_n} \right) \neq \frac{1}{\mu}.$$

Confidence Interval for μ

The l'intervalle de confiance for μ of order $1 - \alpha$ (e.g. 95%) is the smallest interval I such that

$$\mathbb{P}(\mu \in I) = 1 - \alpha.$$

Let u_α denote the quantile of the $\mathcal{N}(0, 1)$ of order α , i.e.

$$u_{\alpha/2} = -u_{1-\alpha/2} = \Phi^{-1}(\alpha/2).$$

since $Z = \sqrt{n} \frac{\bar{X}_n - \mu}{\sigma} \sim \mathcal{N}(0, 1)$, we get $\mathbb{P}(Z \in [u_{\alpha/2}, u_{1-\alpha/2}]) = 1 - \alpha$, and

$$\mathbb{P}\left(\mu \in \left[\bar{X} + \frac{u_{\alpha/2}}{\sqrt{n}}\sigma, \bar{X} + \frac{u_{1-\alpha/2}}{\sqrt{n}}\sigma\right]\right) = 1 - \alpha.$$

Confidence Interval, mean of a Gaussian Sample

- if $\alpha = 10\%$, $u_{1-\alpha/2} = 1.64$ and therefore, with probability 90%,

$$\bar{X} - \frac{1.64}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.64}{\sqrt{n}}\sigma,$$

- if $\alpha = 5\%$, $u_{1-\alpha/2} = 1.96$ and therefore, with probability 95%,

$$\bar{X} - \frac{1.96}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.96}{\sqrt{n}}\sigma,$$

Confidence Interval, mean of a Gaussian Sample

If variance is unknown, plug-in $S_n^2 = \frac{1}{n-1} \left(\sum_{i=1}^n X_i^2 \right) - \bar{X}_n^2$.

We've seen that

$$\frac{(n-1)S_n^2}{\sigma^2} = \underbrace{\sum_{i=1}^n \left(\underbrace{\frac{X_i - \mathbb{E}(X)}{\sigma}}_{\mathcal{N}(0,1)} \right)^2}_{\chi^2(n) \text{ distribution}} - \underbrace{\left(\underbrace{\frac{\bar{X}_n - \mathbb{E}(X)}{\sigma/\sqrt{n}}}_{\mathcal{N}(0,1)} \right)^2}_{\chi^2(1) \text{ distribution}}$$

From Cochrane theorem $\frac{(n-1)S_n^2}{\sigma^2} \sim \chi^2(n-1)$.

Confidence Interval, mean of a Gaussian Sample

Since \bar{X}_n and S_n^2 are independent,

$$T = \sqrt{n-1} \frac{\bar{X}_n - \mu}{S_n} = \frac{\frac{\bar{X}_n - \mu}{\sigma/\sqrt{n-1}}}{\sqrt{\frac{(n-1)S_n^2}{(n-1)\sigma^2}}} \sim \mathcal{St}(n-1).$$

If $t_{\alpha/2}^{(n-1)}$ denote the quantile of the $\mathcal{St}(n-1)$ distribution with level $\alpha/2$, i.e.

$t_{\alpha/2}^{(n)} = -t_{1-\alpha/2}^{(n-1)}$ satisfies $\mathbb{P}(T \leq t_{\alpha/2}^{(n-1)}) = \alpha/2$

thus $\mathbb{P}(T \in [t_{\alpha/2}^{(n-1)}, t_{1-\alpha/2}^{(n-1)}]) = 1 - \alpha$, and therefore

$$\mathbb{P}\left(\mu \in \left[\bar{X} + \frac{t_{\alpha/2}^{(n-1)}}{\sqrt{n-1}}\sigma, \bar{X} + \frac{t_{1-\alpha/2}^{(n-1)}}{\sqrt{n-1}}\sigma\right]\right) = 1 - \alpha.$$

Confidence Interval, mean of a Gaussian Sample

- if $n = 10$ and $\alpha = 10\%$, $u_{1-\alpha/2} = 1.833$ and with 90% chance,

$$\bar{X} - \frac{1.833}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.833}{\sqrt{n}}\sigma,$$

- if $n = 10$ and $\alpha = 5\%$, $u_{1-\alpha/2} = 2.262$ and with 95% chance,

$$\bar{X} - \frac{2.262}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{2.262}{\sqrt{n}}\sigma,$$

Confidence Interval, mean of a Gaussian Sample

Figure 25: Quantiles for $n = 10$, σ known or unknown.

Confidence Interval, mean of a Gaussian Sample

- if $n = 20$ and $\alpha = 10\%$, $u_{1-\alpha/2} = 1.729$ and thus, with 90% chance

$$\bar{X} - \frac{1.729}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.729}{\sqrt{n}}\sigma,$$

- if $n = 20$ and $\alpha = 10\%$, $u_{1-\alpha/2} = 1.729$ and thus, with 95% chance

$$\bar{X} - \frac{2.093}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{2.093}{\sqrt{n}}\sigma,$$

Confidence Interval, mean of a Gaussian Sample

Figure 26: Quantiles for $n = 20$, σ known or unknown.

Confidence Interval, mean of a Gaussian Sample

- if $n = 100$ and $\alpha = 10\%$, $u_{1-\alpha/2} = 1.660$ and therefore, with 90% chance,

$$\bar{X} - \frac{1.660}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.660}{\sqrt{n}}\sigma,$$

- if $n = 100$ and $\alpha = 5\%$, $u_{1-\alpha/2} = 1.984$ and therefore, with 95% chance,

$$\bar{X} - \frac{1.984}{\sqrt{n}}\sigma \leq \mu \leq \bar{X} + \frac{1.984}{\sqrt{n}}\sigma,$$

Confidence Interval, mean of a Gaussian Sample

Figure 27: Quantiles for $n = 100$, σ known or unknown.

Using Statistical Tables

Cdf of $X \sim \mathcal{N}(0, 1)$,

$$\mathbb{P}(X \leq u) = \Phi(u) = \int_{-\infty}^u \frac{1}{\sqrt{2\pi}} e^{-y^2/2} dy$$

For example $\mathbb{P}(X \leq 1,96) = 0,975$.

u	0,00	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,0	0,5000	0,5040	0,5080	0,5120	0,5160	0,5198	0,5239	0,5279	0,5319	0,5359
0,1	0,5398	0,5438	0,5478	0,5517	0,5557	0,5596	0,5636	0,5675	0,5714	0,5753
0,2	0,5793	0,5832	0,5871	0,5910	0,5948	0,5987	0,6026	0,6064	0,6103	0,6141
0,3	0,6179	0,6217	0,6255	0,6293	0,6331	0,6368	0,6406	0,6443	0,6480	0,6517
0,4	0,6554	0,6591	0,6628	0,6664	0,6700	0,6736	0,6772	0,6808	0,6844	0,6879
0,5	0,6915	0,6950	0,6985	0,7019	0,7054	0,7088	0,7123	0,7157	0,7190	0,7224
0,6	0,7257	0,7290	0,7324	0,7357	0,7389	0,7422	0,7454	0,7486	0,7517	0,7549
0,7	0,7580	0,7611	0,7642	0,7673	0,7704	0,7734	0,7764	0,7794	0,7823	0,7852
0,8	0,7881	0,7910	0,7939	0,7967	0,7995	0,8023	0,8051	0,8078	0,8106	0,8133
0,9	0,8159	0,8186	0,8212	0,8238	0,8264	0,8289	0,8315	0,8340	0,8365	0,8389
1,0	0,8413	0,8438	0,8461	0,8485	0,8508	0,8531	0,8554	0,8577	0,8599	0,8621
1,1	0,8643	0,8665	0,8686	0,8708	0,8729	0,8749	0,8770	0,8790	0,8810	0,8830
1,2	0,8849	0,8869	0,8888	0,8907	0,8925	0,8944	0,8962	0,8980	0,8997	0,9015
1,3	0,9032	0,9049	0,9066	0,9082	0,9099	0,9115	0,9131	0,9147	0,9162	0,9177
1,4	0,9192	0,9207	0,9222	0,9236	0,9251	0,9265	0,9279	0,9292	0,9306	0,9319
1,5	0,9332	0,9345	0,9357	0,9370	0,9382	0,9394	0,9406	0,9418	0,9429	0,9441
1,6	0,9452	0,9463	0,9474	0,9484	0,9495	0,9505	0,9515	0,9525	0,9535	0,9545
1,7	0,9554	0,9564	0,9573	0,9582	0,9591	0,9599	0,9608	0,9616	0,9625	0,9633
1,8	0,9641	0,9649	0,9656	0,9664	0,9671	0,9678	0,9686	0,9693	0,9699	0,9706
1,9	0,9713	0,9719	0,9726	0,9732	0,9738	0,9744	0,9750	0,9756	0,9761	0,9767
2,0	0,9772	0,9779	0,9783	0,9788	0,9793	0,9798	0,9803	0,9808	0,9812	0,9817
2,1	0,9821	0,9826	0,9830	0,9834	0,9838	0,9842	0,9846	0,9850	0,9854	0,9857
2,2	0,9861	0,9864	0,9868	0,9871	0,9875	0,9878	0,9881	0,9884	0,9887	0,9890
2,3	0,9893	0,9896	0,9898	0,9901	0,9904	0,9906	0,9909	0,9911	0,9913	0,9916
2,4	0,9918	0,9920	0,9922	0,9925	0,9927	0,9929	0,9931	0,9932	0,9934	0,9936
2,5	0,9938	0,9940	0,9941	0,9943	0,9945	0,9946	0,9948	0,9949	0,9951	0,9952
2,6	0,9953	0,9955	0,9956	0,9957	0,9959	0,9960	0,9961	0,9962	0,9963	0,9964
2,7	0,9965	0,9966	0,9967	0,9968	0,9969	0,9970	0,9971	0,9972	0,9973	0,9974
2,8	0,9974	0,9975	0,9976	0,9977	0,9977	0,9978	0,9979	0,9979	0,9980	0,9981
2,9	0,9981	0,9982	0,9982	0,9983	0,9984	0,9984	0,9985	0,9985	0,9986	0,9986

Interpretation of a confiance interval

Let us generate i.i.d. samples from a $\mathcal{N}(\mu, \sigma^2)$ distribution, with μ and σ^2 fixed, then there are 90% chances that μ belongs to

$$\left[\bar{X} + \frac{u_{\alpha/2}}{\sqrt{n}} \sigma, \bar{X} + \frac{u_{1-\alpha/2}}{\sqrt{n}} \sigma \right]$$

Figure 28: Confidence intervals for μ on 200 samples, with σ^2 known.

Interpretation of a confiance interval

or, if σ is unknown

$$\left[\bar{X} + \frac{t_{\alpha/2}^{(n-1)}}{\sqrt{n-1}} \sigma, \bar{X} + \frac{t_{1-\alpha/2}^{(n-1)}}{\sqrt{n-1}} \sigma \right]$$

Figure 29: Confidence interval for μ , with σ^2 unkown (estimated).

Tests and Decision

A testing procedure yields a decision: either to reject or to accept H_0 .

Decision D_0 is to accept H_0 , decision D_1 is to reject H_0

	H_0 true	H_1 true
Decision d_0	Good decision	<i>error (type 2)</i>
Decision d_1	<i>error (type 1)</i>	Good decision

Type 1 error is the incorrect rejection of a true null hypothesis (a **false positive**)

Type 2 error is incorrectly retaining a false null hypothesis (a **false negative**)

The **significance** is

$$\alpha = \Pr(\text{reject } H_0 \mid H_0 \text{ is true})$$

The **power** is

$$\text{power} = \Pr(\text{reject } H_0 \mid H_1 \text{ is true}) = 1 - \beta$$

Usual Testing Procedures

Consider the test on mean (equality) on a Gaussian sample

$$\left\{ \begin{array}{l} H_0 : \mu = \mu_0 \\ H_1 : \mu \neq \mu_0 \end{array} \right.$$

Test statistics is here

$$T = \sqrt{n} \frac{\bar{x} - \mu_0}{s} \text{ où } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies (under H_0) $T \sim \mathcal{St}(n-1)$.

Equal Means of Two (Independent) Samples

Consider a test of equality of means on two samples.

Consider two samples $\{x_1, \dots, x_n\}$ and $\{y_1, \dots, y_m\}$. We wish to test

$$\begin{cases} H_0 : \mu_X = \mu_Y \\ H_0 : \mu_X \neq \mu_Y \end{cases}$$

Assume furthermore that $X_i \sim \mathcal{N}(\mu_X, \sigma_X^2)$ and $Y_j \sim \mathcal{N}(\mu_Y, \sigma_Y^2)$, i.e.

$$\bar{X} \sim \mathcal{N}\left(\mu_X, \frac{\sigma_X^2}{n}\right) \text{ and } \bar{Y} \sim \mathcal{N}\left(\mu_Y, \frac{\sigma_Y^2}{m}\right)$$

Equal Means of Two (Independent) Samples

Figure 30: Distribution of \bar{X}_n and \bar{Y}_m

Equal Means of Two (Independent) Samples

Since \bar{X} and \bar{Y} are independent, $\Delta = \bar{X} - \bar{Y}$ has a Gaussian distribution,

$$\mathbb{E}(\Delta) = \mu_X - \mu_Y \text{ and } \text{Var}(\Delta) = \frac{\sigma_X^2}{n} + \frac{\sigma_Y^2}{m}$$

Thus, under H_0 , $\mu_X - \mu_Y = 0$ and thus

$$D \sim \mathcal{N}\left(0, \frac{\sigma_X^2}{n} + \frac{\sigma_Y^2}{m}\right),$$

$$\text{i.e. } \Delta = \frac{\bar{X} - \bar{Y}}{\sqrt{\frac{\sigma_X^2}{n} + \frac{\sigma_Y^2}{m}}} \sim \mathcal{N}(0, 1).$$

Equal Means of Two (Independent) Samples

If σ_X^2 and σ_Y^2 are unknown: we will substitute estimators $\widehat{\sigma}_X^2$ et $\widehat{\sigma}_Y^2$,

$$\text{i.e. } \Delta = \frac{\bar{X} - \bar{Y}}{\sqrt{\frac{\widehat{\sigma}_X^2}{n} + \frac{\widehat{\sigma}_Y^2}{m}}} \sim \mathcal{St}(\nu),$$

where ν is some complex (but known) function of n_1 and n_2 .

With acceptation rate $\alpha \in [0, 1]$ (e.g. 10%),

$$\begin{cases} \text{accept } H_0 \text{ if } t_{\alpha/2} \leq \delta \leq t_{1-\alpha/2} \\ \text{reject } H_0 \text{ if } \delta < t_{\alpha/2} \text{ ou } \delta > t_{1-\alpha/2} \end{cases}$$

Figure 31: Acceptation and rejection regions

What is the probability p to get a value at least as large as δ when H_0 is valid,

$$p = \mathbb{P}(|Z| > |\delta| | H_0 \text{ vraie}) = \mathbb{P}(|Z| > |\delta| | Z \sim \mathcal{St}(\nu)).$$

Figure 32: p -value of the test.

Equal Means of Two (Independent) Samples

With R, use `t.test(x, y, alternative = c("two.sided", "less", "greater"), mu = 0, var.equal = FALSE, conf.level = 0.95)` to test if means of vectors `x` and `y` are equal (`mu=0`), against $H_1 : \mu_X \neq \mu_Y$ ("two.sided").

Equal Means of Two (Independent) Samples

Figure 33: Comparing two means

Equal Means of Two (Independent) Samples

Figure 34: Comparing two means.

Standard Usual Tests

Consider the Mean Equality Test on One Sample

$$\left\{ \begin{array}{l} H_0 : \mu = \mu_0 \\ H_0 : \mu \geq \mu_0 \end{array} \right.$$

The testing statistics is

$$T = \sqrt{n} \frac{\bar{x} - \mu_0}{s} \text{ where } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies, under H_0 , $T \sim \mathcal{St}(n-1)$.

Standard Usual Tests

Consider an other alternative assumption (ordering instead of inequality)

$$\begin{cases} H_0 : \mu = \mu_0 \\ H_0 : \mu \leq \mu_0 \end{cases}$$

The testing statistics is the same

$$T = \sqrt{n} \frac{\bar{x} - \mu_0}{s} \text{ where } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies, under H_0 , $T \sim St(n-1)$.

Standard Usual Tests

Consider a Test on the Variance (Equality)

$$\left\{ \begin{array}{l} H_0 : \sigma^2 = \sigma_0^2 \\ H_0 : \sigma^2 \neq \sigma_0^2 \end{array} \right.$$

The test statistics is here

$$T = \frac{(n-1)s^2}{\sigma_0^2} \text{ where } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies under H_0 , $T \sim \chi^2(n-1)$.

Standard Usual Tests

Consider a Test on the Variance (Inequality)

$$\begin{cases} H_0 : \sigma^2 = \sigma_0^2 \\ H_0 : \sigma^2 \geq \sigma_0^2 \end{cases}$$

The test statistics is here

$$T = \frac{(n-1)s^2}{\sigma_0^2} \text{ where } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies under H_0 , $T \sim \chi^2(n-1)$.

Standard Usual Tests

Consider a Test on the Variance (Inequality)

$$\left\{ \begin{array}{l} H_0 : \sigma^2 = \sigma_0^2 \\ H_0 : \sigma^2 \leq \sigma_0^2 \end{array} \right.$$

The test statistics is here

$$T = \frac{(n-1)s^2}{\sigma_0^2} \text{ where } s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2,$$

which satisfies under H_0 , $T \sim \chi^2(n-1)$.

Standard Usual Tests

Testing Equality on two Means on two Samples

$$\left\{ \begin{array}{l} H_0 : \mu_1 = \mu_2 \\ H_0 : \mu_1 \neq \mu_2 \end{array} \right.$$

The statistics test is here

$$T = \sqrt{\frac{n_1 n_2}{n_1 + n_2}} \frac{[\bar{x}_1 - \bar{x}_2] - [\mu_1 - \mu_2]}{s} \text{ where } s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2},$$

which satisfies under H_0 , $T \sim St(n_1 + n_2 - 2)$.

Standard Usual Tests

Testing Equality on two Means on two Samples

$$\left\{ \begin{array}{l} H_0 : \mu_1 = \mu_2 \\ H_0 : \mu_1 \geq \mu_2 \end{array} \right.$$

The statistics test is here

$$T = \sqrt{\frac{n_1 n_2}{n_1 + n_2}} \frac{[\bar{x}_1 - \bar{x}_2] - [\mu_1 - \mu_2]}{s} \text{ where } s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2},$$

which satisfies under H_0 , $T \sim St(n_1 + n_2 - 2)$.

Standard Usual Tests

Testing Equality on two Means on two Samples

$$\left\{ \begin{array}{l} H_0 : \mu_1 = \mu_2 \\ H_0 : \mu_1 \leq \mu_2 \end{array} \right.$$

The statistics test is here

$$T = \sqrt{\frac{n_1 n_2}{n_1 + n_2}} \frac{[\bar{x}_1 - \bar{x}_2] - [\mu_1 - \mu_2]}{s} \text{ where } s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2},$$

which satisfies under H_0 , $T \sim St(n_1 + n_2 - 2)$.

Standard Usual Tests

Consider a test of variance equality on two samples

$$\begin{cases} H_0 : \sigma_1^2 = \sigma_2^2 \\ H_0 : \sigma_1^2 \neq \sigma_2^2 \end{cases}$$

The test statistics is

$$T = \frac{s_1^2}{s_2^2}, \text{ if } s_1^2 > s_2^2,$$

which should follow (with Gaussian samples) under H_0 , $T \sim \mathcal{F}(n_1 - 1, n_2 - 1)$.

Standard Usual Tests

Consider a test of variance equality on two samples

$$\begin{cases} H_0 : \sigma_1^2 = \sigma_2^2 \\ H_0 : \sigma_1^2 \geq \sigma_2^2 \end{cases}$$

The test statistics is here

$$T = \frac{s_1^2}{s_2^2}, \text{ if } s_1^2 > s_2^2,$$

which satisfies, under H_0 , $T \sim F(n_1 - 1, n_2 - 1)$.

Standard Usual Tests

Consider a test of variance equality on two samples

$$\begin{cases} H_0 : \sigma_1^2 = \sigma_2^2 \\ H_0 : \sigma_1^2 \leq \sigma_2^2 \end{cases}$$

The test statistics is here

$$T = \frac{s_1^2}{s_2^2}, \text{ if } s_1^2 > s_2^2,$$

which satisfies under H_0 , $T \sim F(n_1 - 1, n_2 - 1)$.

Multinomial Test

A multinomial distribution is the natural extension of the binomial distribution, from 2 classes $\{0, 1\}$ to k classes, say $\{1, 2, \dots, k\}$.

Let $\mathbf{p} = (p_1, \dots, p_k)$ denote a probability distribution on $\{1, 2, \dots, k\}$.

For a multinomial distribution, let \mathbf{n} denote a vector in \mathbb{N}^k such that $n_1 + \dots + n_k = n$,

$$\mathbb{P}[\mathbf{N} = \mathbf{n}] = n! \prod_{i=1}^n \frac{p_i^{n_i}}{n_i!}$$

Pearson's chi-squared test has been introduced to test $H_0 : \mathbf{p} = \boldsymbol{\pi}$ against $H_1 : \mathbf{p} \neq \boldsymbol{\pi}$

$$X^2 = \sum_{i=1}^k \frac{(n_i - n\pi_i)^2}{n\pi_i}$$

and under H_0 , $X^2 \sim \chi^2(k - 1)$.

Independence Test (Discrete)

This test is based on Pearson's chi-squared test on the contingency table.

Consider two variables $X \in \{1, 2, \dots, I\}$ and $Y \in \{1, 2, \dots, J\}$ and let $\mathbf{n} = [n_{i,j}]$ denote the contingency table

$$n_{i,j} = \sum_{k=1}^n \mathbf{1}(x_k = i, y_k = j)$$

Let $n_{i,\cdot} = \sum_{j=1}^J n_{i,j}$ and $n_{\cdot,j} = \sum_{i=1}^I n_{i,j}$.

If variables are independent, $\forall i, j$

$$\underbrace{\mathbb{P}[x = i, y = j]}_{\sim \frac{n_{i,j}}{n}} = \underbrace{\mathbb{P}[x = i]}_{\sim \frac{n_{i,\cdot}}{n}} \cdot \underbrace{\mathbb{P}[y = j]}_{\sim \frac{n_{\cdot,j}}{n}}$$

Independence Test (Discrete)

Hence, $n_{i,j}^\perp = \frac{n_{i,\cdot} n_{\cdot,j}}{n}$ would be the value of the contingency table if variables were independent.

Here the statistics used to test $H_0 : X \perp\!\!\!\perp Y$ is

$$X^2 = \sum_{i=1}^k \frac{(n_{i,j} - n_{i,j}^\perp)^2}{n_{i,j}^\perp}$$

and under H_0 , $X^2 \sim \chi^2([I - 1][J - 1])$.

With R, use `chisq.test()`.

Independence Test (Continuous)

Pearson's Correlation,

$$r(X, Y) = \frac{\text{Cov}(X, Y)}{\sqrt{\text{Var}(X)\text{Var}(Y)}} = \frac{\mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)}{\sqrt{[\mathbb{E}(X^2) - \mathbb{E}(X)^2] \cdot [\mathbb{E}(Y^2) - \mathbb{E}(Y)^2]}}$$

Spearman's (Rank) Correlation

$$\rho(X, Y) = \frac{\text{Cov}(F_X(X), F_Y(Y))}{\sqrt{\text{Var}(F_X(X))\text{Var}(F_Y(Y))}} = 12 \text{ Cov}(F_X(X), F_Y(Y))$$

Let $d_i = R_i - S_i = n(\hat{F}_X(x_i) - \hat{F}_Y(y_i))$ and define $R = \sum R_i^2$

Test on Correlation Coefficient

$$Z = \frac{6R - n(n^2 - 1)}{n(n + 1)\sqrt{n - 1}}$$

Parametric Modeling

Consider a sample $\{x_1, \dots, x_n\}$, with n independent observations.

Assume that x_i 's are obtained from random variables with identical (unknown) distribution F .

In parametric statistics, F belongs to some family $\mathcal{F} = \{F_{\boldsymbol{\theta}}; \boldsymbol{\theta} \in \Theta\}$.

- X has a Bernoulli distribution, $X \sim \mathcal{B}(p)$, $\theta = p \in (0, 1)$,
- X has a Poisson distribution, $X \sim \mathcal{P}(\lambda)$, $\theta = \lambda \in \mathbb{R}^+$,
- X has a Gaussian distribution, $X \sim \mathcal{N}(\mu, \sigma)$, $\boldsymbol{\theta} = (\mu, \sigma) \in \mathbb{R} \times \mathbb{R}^+$,

We want to find the best choice for $\boldsymbol{\theta}$, the true unknown value of the parameter, so that $X \sim F_{\boldsymbol{\theta}}$.

Heads and Tails

Consider the following sample

{head, head, tail, head, tail, head, tail, tail, head, tail, head, tail}

that we will convert using

$$X = \begin{cases} 1 & \text{if head} \\ 0 & \text{if tail.} \end{cases}$$

Our sample is now

{1, 1, 0, 1, 0, 1, 0, 0, 1, 0, 1, 0}

Here X has a Bernoulli distribution $X \sim \mathcal{B}(p)$, where parameter p is unknown.

Statistical Inference

What is the true unknown value of p ?

- What is the value for p that could be the most likely?

Over n draws, the probability to get exactly our sample $\{x_1, \dots, x_n\}$ is

$$\mathbb{P}(X_1 = x_1, \dots, X_n = x_n),$$

where X_1, \dots, X_n are n independent verions of X , with distribution $\mathcal{B}(p)$. Hence,

$$\mathbb{P}(X_1 = x_1, \dots, X_n = x_n) = \prod_{i=1}^n \mathbb{P}(X_i = x_i) = \prod_{i=1}^n p^{x_i} \times (1-p)^{1-x_i},$$

because $p^{x_i} \times (1-p)^{1-x_i} = \begin{cases} p & \text{if } x_i \text{ equals 1} \\ 1-p & \text{if } x_i \text{ equals 0} \end{cases}$

Statistical Inference

Thus,

$$\mathbb{P}(X_1 = x_1, \dots, X_n = x_n) = p^{\sum_{i=1}^n x_i} \times (1-p)^{\sum_{i=1}^n 1-x_i}.$$

This function which depends on p (but also $\{x_1, \dots, x_n\}$) is called likelihood of the sample, and is denoted \mathcal{L} ,

$$\mathcal{L}(p; x_1, \dots, x_n) = p^{\sum_{i=1}^n x_i} \times (1-p)^{\sum_{i=1}^n 1-x_i}.$$

Here we have obtained 5 times 1's and 6 times 0's. As a function of p we get the difference likelihoods,

Value of p	$\mathcal{L}(p; x_1, \dots, x_n)$
0.1	5.314410e-06
0.2	8.388608e-05
0.3	2.858871e-04
0.4	4.777574e-04
0.5	4.882812e-04
0.6	3.185050e-04
0.7	1.225230e-04
0.8	2.097152e-05
0.9	5.904900e-07

The value with the highest likelihood p is here 0.4545.

Statistical Inference

- Why not use the (empirical) mean?

We have obtained the following sample

$$\{1, 1, 0, 1, 0, 1, 0, 0, 1, 0, 1, 0\}$$

For a Bernoulli distribution, $\mathbb{E}(X) = p$. Thus, it can be seen as natural to use a estimator of p an estimator of $\mathbb{E}(X)$, the average of 1's is our sample, \bar{x} .

A natural estimator for p would be $\bar{x} = 5/11 = 0.4545$.

Maximum Likelihood

In a more general setting, let $f_{\boldsymbol{\theta}}$ denote the **true** (unknown) distribution of X ,

- if X is continuous, $f_{\boldsymbol{\theta}}$ denotes the density i.e. $f_{\boldsymbol{\theta}}(x) = \frac{dF(x)}{dx} = F'(x)$,
- if X is discrete, $f_{\boldsymbol{\theta}}$ denotes the probability $f_{\boldsymbol{\theta}}(x) = \mathbb{P}(X = x)$,

Since X_i 's are i.i.d., the likelihood of the sample is

$$\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n) = \mathbb{P}(X_1 = x_1, \dots, X_n = x_n) = \prod_{i=1}^n f_{\boldsymbol{\theta}}(x_i)$$

A natural **estimator** for $\boldsymbol{\theta}$ is obtained as the maximum of the likelihood

$$\hat{\boldsymbol{\theta}} \in \operatorname{argmax}\{\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n), \boldsymbol{\theta} \in \Theta\}.$$

One should keep in mind that for any increasing function h ,

$$\hat{\boldsymbol{\theta}} \in \operatorname{argmax}\{h(\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n)), \boldsymbol{\theta} \in \Theta\}.$$

Maximum Likelihood

Figure 35: Invariance of the maximum's location.

Maximum Likelihood

Consider the case here where $h = \log$

$$\hat{\boldsymbol{\theta}} \in \operatorname{argmax}\{\log(\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n)), \boldsymbol{\theta} \in \Theta\}.$$

i.e. equivalently, we can look for the maximum of the **log-likelihood**, which can be written

$$\log \mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n) = \sum_{i=1}^n \log f_{\boldsymbol{\theta}}(x_i)$$

From a practical perspective, the first order condition will ask us to compute derivatives, and the derivative of a sum is easier to derive than the derivative of a product, assuming that $\boldsymbol{\theta} \rightarrow \mathcal{L}(\boldsymbol{\theta}; \mathbf{x})$ is differentiable.

Figure 36: Likelihood and log-likelihood.

Maximum Likelihood

Likelihood equations are

- First order condition

$$\text{if } \boldsymbol{\theta} \in \mathbb{R}^k, \frac{\partial \log (\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n))}{\partial \boldsymbol{\theta}} \Big|_{\boldsymbol{\theta}=\hat{\boldsymbol{\theta}}} = \mathbf{0}$$

$$\text{if } \theta \in \mathbb{R}, \frac{\partial \log (\mathcal{L}(\theta; x_1, \dots, x_n))}{\partial \theta} \Big|_{\theta=\hat{\theta}} = 0$$

- Second order condition

$$\text{if } \boldsymbol{\theta} \in \mathbb{R}^k, \frac{\partial^2 \log (\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n))}{\partial \boldsymbol{\theta} \partial \boldsymbol{\theta}'} \Big|_{\boldsymbol{\theta}=\hat{\boldsymbol{\theta}}} \text{ is definite negative}$$

$$\text{if } \theta \in \mathbb{R}, \frac{\partial^2 \log (\mathcal{L}(\theta; x_1, \dots, x_n))}{\partial \theta} \Big|_{\theta=\hat{\theta}} < 0$$

Function $\frac{\partial \log (\mathcal{L}(\boldsymbol{\theta}; x_1, \dots, x_n))}{\partial \boldsymbol{\theta}}$ is the **fonction score**: at the maximum, the score is null.

Fisher Information

An estimator $\hat{\theta}$ of θ is said to be **sufficient** if it contains as much information about θ as the whole sample $\{x_1, \dots, x_n\}$.

Fisher information associated with a density f_θ , with $\theta \in \mathbb{R}$ is

$$I(\theta) = \mathbb{E} \left(\frac{d}{d\theta} \log f_\theta(X) \right)^2 \text{ where } X \text{ has distribution } f_\theta,$$

$$I(\theta) = \text{Var} \left(\frac{d}{d\theta} \log f_\theta(X) \right) = -\mathbb{E} \left(\frac{d^2}{d\theta^2} \log f_\theta(X) \right).$$

Fisher information is the variance of the score function (applied to some random variables).

This is information related to X , and in the case of a sample X_1, \dots, X_n i.i.d. with density f_θ , the information is $I_n(\theta) = n \cdot I(\theta)$.

Efficiency and Optimality

If $\hat{\theta}$ is an unbiased estimator of θ , then $\text{Var}(\hat{\theta}) \geq \frac{1}{nI(\theta)}$. If that bound is attained, the estimator is said to be **efficient**.

Note that this lower bound is not necessarily reached.

An unbiased estimator $\hat{\theta}$ is said to be **optimal** if it has the lowest variance among all unbiased estimators.

Fisher information in higher dimension

If $\boldsymbol{\theta} \in \mathbb{R}^k$, then Fisher information is the $k \times k$ matrix $I = [I_{i,j}]$ with

$$I_{i,j} = \mathbb{E} \left(\frac{\partial}{\partial \theta_i} \log f_{\boldsymbol{\theta}}(X) \frac{\partial}{\partial \theta_j} \log f_{\boldsymbol{\theta}}(X) \right).$$

Fisher Information & Computations

Assume that X has a Poisson distribution $\mathcal{P}(\theta)$,

$$\log f_\theta(x) = -\theta + x \log \theta - \log(x!) \text{ and } \frac{d^2}{d\theta^2} \log f_\theta(x) = -\frac{x}{\theta^2}$$

$$I(\theta) = -\mathbb{E} \left(\frac{d^2}{d\theta^2} \log f_\theta(X) \right) = -\mathbb{E} \left(-\frac{X}{\theta^2} \right) = \frac{1}{\theta}$$

For a binomial distribution $\mathcal{B}(n, \theta)$, $I(\theta) = \frac{n}{\theta(1-\theta)}$

For a Gaussian distribution $\mathcal{N}(\theta, \sigma^2)$, $I(\theta) = \frac{1}{\sigma^2}$

For a Gaussian distribution $\mathcal{N}(\mu, \theta)$, $I(\theta) = \frac{1}{2\theta^2}$

Maximum Likelihood

Definition Let $\{x_1, \dots, x_n\}$ be a sample with distribution f_{θ} , where $\theta \in \Theta$. The maximum likelihood estimator $\hat{\theta}_n$ of θ is

$$\hat{\theta}_n \in \operatorname{argmax}\{\mathcal{L}(\theta; x_1, \dots, x_n), \theta \in \Theta\}.$$

Proposition. Under some technical assumptions $\hat{\theta}_n$ converges almost surely towards θ , $\hat{\theta}_n \xrightarrow{a.s.} \theta$, as $n \rightarrow \infty$.

Proposition. Under some technical assumptions $\hat{\theta}_n$ is asymptotically efficient,

$$\sqrt{n}(\hat{\theta}_n - \theta) \xrightarrow{\mathcal{L}} \mathcal{N}(0, I^{-1}(\theta)).$$

Results are only asymptotic, there is no reason, e.g., to have an unbiased estimator.

Gaussian case, $\mathcal{N}(\mu, \sigma^2)$

Let $\{x_1, \dots, x_n\}$ be a sample from a $\mathcal{N}(\mu, \sigma^2)$ distribution, with density

$$f(x | \mu, \sigma^2) = \frac{1}{\sqrt{2\pi} \sigma} \exp\left(-\frac{(x - \mu)^2}{2\sigma^2}\right).$$

The likelihood is here

$$f(x_1, \dots, x_n | \mu, \sigma^2) = \prod_{i=1}^n f(x_i | \mu, \sigma^2) = \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left(-\frac{\sum_{i=1}^n (x_i - \mu)^2}{2\sigma^2}\right),$$

i.e.

$$\mathcal{L}(\mu, \sigma^2) = \left(\frac{1}{2\pi\sigma^2}\right)^{n/2} \exp\left(-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2}\right).$$

Gaussian case, $\mathcal{N}(\mu, \sigma^2)$

The maximum likelihood estimator of μ is obtained from the first order equations

$$\begin{aligned}
 & \frac{\partial}{\partial \mu} \log \mathcal{L} \\
 = & \frac{\partial}{\partial \mu} \log \left(\left(\frac{1}{2\pi\sigma^2} \right)^{n/2} \exp \left(-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right) \right) \\
 = & \frac{\partial}{\partial \mu} \left(\log \left(\frac{1}{2\pi\sigma^2} \right)^{n/2} - \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right) \\
 = & 0 - \frac{-2n(\bar{x} - \mu)}{2\sigma^2} = 0.
 \end{aligned}$$

i.e. $\hat{\mu} = \bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$.

The second part of the first order condition is here

$$\begin{aligned}
 & \frac{\partial}{\partial \sigma} \log \left(\left(\frac{1}{2\pi\sigma^2} \right)^{n/2} \exp \left(-\frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right) \right) \\
 &= \frac{\partial}{\partial \sigma} \left(\frac{n}{2} \log \left(\frac{1}{2\pi\sigma^2} \right) - \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{2\sigma^2} \right) \\
 &= -\frac{n}{\sigma} + \frac{\sum_{i=1}^n (x_i - \bar{x})^2 + n(\bar{x} - \mu)^2}{\sigma^3} = 0.
 \end{aligned}$$

The first order condition yields

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

Observe that here $\mathbb{E} [\hat{\mu}] = \mu$, while $\mathbb{E} [\hat{\sigma}^2] \neq \sigma^2$.

Uniform Distribution on $[0, \theta]$

The density of the X_i 's is $f_\theta(x) = \frac{1}{\theta} \mathbf{1}(0 \leq x \leq \theta)$.

The likelihood function is here

$$\mathcal{L}(\theta; x_1, \dots, x_n) = \frac{1}{\theta^n} \prod_{i=1}^n \mathbf{1}(0 \leq x_i \leq \theta) = \frac{1}{\theta^n} \mathbf{1}(0 \leq \inf\{x_i\} \leq \sup\{x_i\} \leq \theta).$$

Unfortunately, that function is not differentiable in θ , it we can see that \mathcal{L} is maximal when θ is as small as possible, i.e. $\hat{\theta} = \sup\{x_i\}$.

Uniform Distribution on $[\theta, \theta + 1]$

In some case, the maximum likelihood is not unique.

Assume that $\{x_1, \dots, x_n\}$ are uniformly distributed on $[\theta, \theta + 1]$. If

$$\hat{\theta}^- = \sup\{x_i\} - 1 < \inf\{x_i\} = \hat{\theta}^+$$

then any estimator $\hat{\theta} \in [\hat{\theta}^-, \hat{\theta}^+]$ is a maximum likelihood estimator of θ .

And as mentioned already, the maximum likelihood estimator is not necessarily unbiased. For the exponential distribution, $\hat{\theta} = 1/\bar{x}$. One can prove that in that case

$$\mathbb{E}(\hat{\theta}) = \frac{n}{n-1}\theta > \theta.$$

Numerical Aspects

For standard distribution, in R, use `library(MASS)` to get the maximum likelihood estimator, e.g. `fitdistr(x.norm,"normal")` for a normal distribution and a sample `x`.

One can also use numerical algorithm, in R. It is necessary to define the log-likelihood `LV <- function(theta){-sum(log(dexp(x,theta)))}` and the use `optim(2,LV)` to get the minimum of that function (since it computes a minimum, use the opposite of the log-likelihood).

Numerically, those function are based on Newton-Rahpson also called Fisher's score to approximate the maximum of that function.

Let $S(x, \theta) = \frac{\partial}{\partial \theta} \log f(x, \theta)$ the score function. Set

$$S_n(\theta) = \sum_{i=1}^n S(X_i, \theta).$$

Numerical Aspects

Then use Taylor approximation of S_n in the neighbourhood of θ_0 ,

$$S_n(x) = S_n(\theta_0) + (x - \theta_0)S'_n(y) \text{ for some } y \in [x, \theta_0]$$

Set $x = \hat{\theta}_n$, then

$$S_n(\hat{\theta}_n) = 0 = +(\hat{\theta}_n - \theta_0)S'_n(y) \text{ for some } y \in [\theta_0, \hat{\theta}_n]$$

Hence, $\hat{\theta}_n = \theta_0 - \frac{S_n(\theta_0)}{S'_n(y)}$ for $y \in [\theta_0, \hat{\theta}_n]$

Numerical Aspects

Let us now construct the following sequence (Newton-Raphson)

$$\widehat{\theta}_n^{(i+1)} = \widehat{\theta}_n^{(i)} - \frac{S_n(\widehat{\theta}_n^{(i)})}{S'_n(\widehat{\theta}_n^{(i)})},$$

from some starting value $\widehat{\theta}_n^{(0)}$ (hopefully well chosen).

This can be seen as the Score technique

$$\widehat{\theta}_n^{(i+1)} = \widehat{\theta}_n^{(i)} - \frac{S_n(\widehat{\theta}_n^{(i)})}{nI(\widehat{\theta}_n^{(i)})},$$

again from some starting value.

Testing Procedures Based on Maximum Likelihood

Consider the heads/tails problem.

We can derive an asymptotic confidence interval from properties of the maximum likelihood

$$\sqrt{n}(\pi - \hat{\pi}) \xrightarrow{\mathcal{L}} \mathcal{N}(0, I^{-1}(\pi))$$

where $I(\pi)$ denotes Fisher's information, i.e.

$$I(\pi) = \frac{1}{\pi[1-\pi]}$$

which yields the following (95%) confidence interval for π

$$\left[\hat{\pi} \pm \frac{1.96}{\sqrt{n}} \sqrt{\hat{\pi}[1-\hat{\pi}]} \right].$$

Testing Procedures Based on Maximum Likelihood

Consider the following (simulated) sample $\{y_1, \dots, y_n\}$

```

1 > set.seed(1)
2 > n=20
3 > (Y=sample(0:1,size=n,replace=TRUE))
4 [1] 0 0 1 1 0 1 1 1 1 0 0 0 1 0 1 0 1 1 0 1

```

Here $Y_i \sim \mathcal{B}(\pi)$, with $\pi = \mathbb{E}(Y)$. Set $\hat{\pi} = \bar{y}$, i.e.

```

1 > mean(Y)
2 [1] 0.55

```

Consider some test $H_0 : \pi = \pi_\star$ against $H_1 : \pi \neq \pi_\star$ (with e.g. $\pi^\star = 50\%$)

One can use Student t -test

$$T = \sqrt{n} \frac{\hat{\pi} - \pi_\star}{\sqrt{\pi_\star(1 - \pi_\star)}}$$

which has, under H_0 , a Student t distribution with n degrees of freedom.

Testing Procedures Based on Maximum Likelihood

```
1 > (T=sqrt(n)*(pn-p0)/(sqrt(p0*(1-p0))))  
2 [1] 0.4472136  
3 > abs(T)<qt(1-alpha/2,df=n)  
4 [1] TRUE
```


Testing Procedures Based on Maximum Likelihood

We are here in the acceptance region of the test.

One can also compute the p -value, $\mathbb{P}(|T| > |t_{obs}|)$,

```
1 > 2*(1-pt(abs(T),df=n))
2 [1] 0.6595265
```


Testing Procedures Based on Maximum Likelihood

The idea of **Wald test** is to look at the difference between $\hat{\pi}$ and π_* . Under H_0 ,

$$T = n \frac{(\hat{\pi} - \pi_*)^2}{I^{-1}(\pi_*)} \xrightarrow{\mathcal{L}} \chi^2(1)$$

The idea of the **likelihood ratio test** is to look at the difference between $\log \mathcal{L}(\hat{\theta})$ and $\log \mathcal{L}(\theta_*)$ (i.e. the logarithm of the ratio). Under H_0 ,

$$T = 2 \log \left(\frac{\log \mathcal{L}(\theta_*)}{\log \mathcal{L}(\hat{\theta})} \right) \xrightarrow{\mathcal{L}} \chi^2(1)$$

The idea of the **Score test** is to look at the difference between $\frac{\partial \log \mathcal{L}(\pi_*)}{\partial \pi}$ and 0.
Under H_0 ,

$$T = \left(\frac{1}{n} \sum_{i=1}^n \frac{\partial \log f_{\pi_*}(x_i)}{\partial \pi} \right)^2 \xrightarrow{\mathcal{L}} \chi^2(1)$$

Testing Procedures Based on Maximum Likelihood

```
1 > p=seq(0,1,by=.01)
2 > logL=function(p){sum(log(dbinom(X,size=1,prob=p)))}
3 > plot(p,Vectorize(logL)(p),type="l",col="red",lwd=2)
```


Testing Procedures Based on Maximum Likelihood

Numerically, we get the maximum of $\log L$ using

```
1 > neglogL=function(p){-sum(log(dbinom(X,size=1,prob=p)))}
2 > pml=optim(fn=neglogL,par=p0,method="BFGS")
3 > pml
4 $par
5 [1] 0.5499996
6
7$value
8 [1] 13.76278
```

i.e. we obtain (numerically) $\hat{\pi} = \bar{y}$.

Testing Procedures Based on Maximum Likelihood

Let us test $H_0 : \pi = \pi_\star = 50\%$ against $H_1 : \pi \neq 50\%$. For Wald test, we need to compute $nI(\theta_\star)$, i.e.

```

1 > nx=sum(X==1)
2 > f = expression(nx*log(p)+(n-nx)*log(1-p))
3 > Df = D(f, "p")
4 > Df2 = D(Df, "p")
5 > p=p0=0.5
6 > (IF=-eval(Df2))
7 [1] 80


```

Testing Procedures Based on Maximum Likelihood

Here we can compare it with the theoretical value, since we can derive it

$$I(\pi)^{-1} = \pi(1 - \pi)$$

```
1 > 1/(p0*(1-p0)/n)
2 [1] 80
```


Testing Procedures Based on Maximum Likelihood

Wald statistics is here

```
1 > pml=optim(fn=neglogL,par=p0,method="BFGS")$par
2 > (T=(pml-p0)^2*IF)
3 [1] 0.199997
```

that should be compared with a χ^2 quantile,

```
1 > T<qchisq(1-alpha,df=1)
2 [1] TRUE
```


i.e. we are in the acceptance region.

Testing Procedures Based on Maximum Likelihood

One can also compute the p -value of the test

```
1 > 1-pchisq(T, df=1)
2 [1] 0.6547233
```


i.e. we should not reject H_0 .

Testing Procedures Based on Maximum Likelihood

For the likelihood ratio test, T is here

```
1 > (T=2*(logL(pml)-logL(p0)))
2 [1] 0.2003347
```


Testing Procedures Based on Maximum Likelihood

Again, we are in the acceptance region

```
1 > T< qchisq(1-alpha, df=1)
2 [1] TRUE
```


Last be not least, the score test

```
1 > nx = sum(X==1)
2 > f = expression(nx*log(p)+(n-nx)*log(1-p))
3 > Df = D(f, "p")
4 > p=p0
5 > score=eval(Df)
```

Here the statistics is

```
1 > (T=score^2/IF)
2 [1] 0.2
```

Testing Procedures Based on Maximum Likelihood

which is also in the acceptance region

```
1 > T<-qchisq(1-alpha, df=1)
2 [1] TRUE
```

Method of Moments

The [method of moments](#) is probably the most simple and intuitive technique to derive an estimator of θ . If $\mathbb{E}(X) = g(\theta)$, we should consider $\widehat{\theta}$ such that $\bar{x} = g(\widehat{\theta})$.

For an exponential distribution $\mathcal{E}(\theta)$, $\mathbb{P}(X \leq x) = 1 - e^{-\theta x}$, $\mathbb{E}(X) = 1/\theta$, and $\widehat{\theta} = 1/\bar{x}$.

For a uniform distribution on $[0, \theta]$, $\mathbb{E}(X) = \theta/2$, so $\widehat{\theta} = 2\bar{x}$.

If $\theta \in \mathbb{R}^2$, we should use two moments, i.e. either $\text{Var}(X)$ or $\mathbb{E}(X^2)$.

Comparing Estimators

Standard properties of statistical estimators are

- unbiasedness, $\mathbb{E}(\hat{\theta}_n) = \theta$,
- convergence, $\hat{\theta}_n \xrightarrow{\mathbb{P}} \theta$, as $n \rightarrow \infty$
- asymptotic normality, $\sqrt{n}(\hat{\theta} - \theta) \xrightarrow{\mathcal{L}} \mathcal{N}(0, \sigma^2)$ as $n \rightarrow \infty$,
- efficiency
- optimality

Let $\hat{\theta}_1$ and $\hat{\theta}_2$ denote two unbiased estimators, $\hat{\theta}_1$ is said to be **more efficient** than $\hat{\theta}_2$ if its variance is smaller.

Comparing Estimators

Figure 37: Chosing an estimator, $\hat{\theta}_1$ versus $\hat{\theta}_2$.

Comparing Estimators

- $\hat{\theta}_1$ is a biased estimator of θ ($\mathbb{E}(\hat{\theta}_1) \neq \mathbb{E}(\theta)$),
- $\hat{\theta}_2$ is an unbiased estimator of θ ($\mathbb{E}(\hat{\theta}_2) = \mathbb{E}(\theta)$),
- $\text{Var}(\hat{\theta}_1) \leq \text{Var}(\hat{\theta}_2)$.

Estimator $\hat{\theta}_1$ can be interesting if its bias can be estimated, but usually

- bias is a function of θ (which is unknown),
- bias is a complicated function of θ .

A short introduction to non-parametric statistics

For $x \in \mathbb{R}$, the cdf is defined as $F(x) = \mathbb{P}[X \leq x]$, so, given a sample $\{x_1, x_2, \dots, x_n\}$, a natural estimator for $F(x)$ is

$$\hat{F}(x) = \frac{1}{n} \sum_{i=1}^n \mathbf{1}(x_i \leq x),$$

called the **empirical cumulative distribution function**.

Consider now a probabilist sample, $\{X_1, X_2, \dots, X_n\}$, so that

$$\hat{F}(x) = \frac{1}{n} \sum_{i=1}^n \underbrace{\mathbf{1}(X_i \leq x)}_{Y_i},$$

is now a random variable. Y_i 's are i.i.d. random variables, with a Bernoulli distribution, $Y_i \sim \mathcal{B}(p)$, with $p = F(x)$.

A short introduction to non-parametric statistics

Thus, $n\widehat{F}(x) \sim \mathcal{B}(n, F(x))$, and therefore

$$\mathbb{E}[\widehat{F}(x)] = F(x) \text{ and } \text{Var}(\widehat{F}(x)) = \frac{F(x) \cdot [1 - F(x)]}{n}.$$

By the strong law of large numbers, the estimator $\widehat{F}_n(t)$ converges towards $F(t)$ almost surely, for every t

$$\widehat{F}_n(t) \xrightarrow{a.s.} F(t)$$

thus the estimator $\widehat{F}_n(t)$ is consistent.

This is a **pointwise convergence** of the empirical distribution function

There is a stronger result, called the **Gilvenko-Cantelli theorem**, which states that the convergence in fact happens uniformly over t

$$\|\widehat{F}_n - F\|_{\infty} \equiv \sup_{t \in \mathbb{R}} |\widehat{F}_n(t) - F(t)| \xrightarrow{a.s.} 0.$$

A short introduction to non-parametric statistics

The left part is called the [Kolmogorov-Smirnov statistic](#), used for testing the goodness-of-fit between the empirical distribution \hat{F}_n and the assumed true cumulative distribution function F .

One can also prove that

$$\sqrt{n}(\hat{F}_n(t) - F(t)) \xrightarrow{d} \mathcal{N}\left(0, F(t)(1 - F(t))\right).$$

(which can be used to get a pointwise confidence interval).

A short introduction to non-parametric statistics

We've seen how to estimate (non-parametrically) F . What about the density?

Its kernel density estimator is

$$\hat{f}_h(x) = \frac{1}{n} \sum_{i=1}^n K_h(x - x_i) = \frac{1}{nh} \sum_{i=1}^n K\left(\frac{x - x_i}{h}\right),$$

where K is the kernel — a non-negative function that integrates to one

$h > 0$ is a smoothing parameter called the bandwidth

A rule-of-thumb bandwidth estimator $h = \left(\frac{4\hat{\sigma}^5}{3n}\right)^{\frac{1}{5}} \approx 1.06\hat{\sigma}n^{-1/5}$,

Goodness of Fit Test (Discrete)

Consider k possible values, $\{1, \dots, k\}$ for convenience. Let n_j the number of observations that took value j . We've seen Pearson's Chi-square test, that can be used here.

The test statistics of $H_0 : p = p^*$ is $X^2 = \sum_{j=1}^k \frac{(n_j - np_j^*)^2}{np_j} \sim \chi^2(k-1)$.

If is possible to use that test for a Poisson distribution. Consider a sample $\{y_1, \dots, y_n\}$ and classes $\{0, 1, \dots, k^+\}$ where k^+ means k or more. Set

$$n_j = \sum_{i=1}^n \mathbf{1}(y_i = j) \text{ and } n_{k^+} = \sum_{i=1}^n \mathbf{1}(y_i \geq k)$$

In that case $p_j = \mathbb{P}[Y = j]$ when $Y \sim \mathcal{P}(\lambda)$ and $p_{k^+} = \mathbb{P}[Y \geq k]$, and the test stastitics is

$$X^2 = \sum_{j=0}^{k^+} \frac{(n_j - np_j^*)^2}{np_j} \sim \chi^2(k^+)$$

Goodness of Fit Test (Continuous)

Recall that the empirical distribution function \hat{F}_n for n i.i.d. observations x_i is

$$\hat{F}_n(x) = \frac{1}{n} \sum_{i=1}^n \mathbf{1}(x_i \leq x)$$

The **Kolmogorov-Smirnov statistic** for a given cdf F is

$$D_n = \sup_{x \in \mathbb{R}} |\hat{F}_n(x) - F(x)|$$

One can also use it to test if two samples have the same distribution

$$D_{n,m} = \sup_x |\hat{F}_{1,n}(x) - \hat{F}_{2,m}(x)|,$$

where $\hat{F}_{1,n}$ and $\hat{F}_{2,m}$ are the empirical distribution functions of the first and the second sample respectively.

Goodness of Fit Test (Continuous)

The null hypothesis (that $F_1 = F_2$) is rejected at level α if

$$D_{n,m} > c(\alpha) \sqrt{\frac{n+m}{nm}}.$$

Where the value of $c(\alpha)$ is given in the Kolmogorov-Smirnov table

α	0.10	0.05	0.025	0.01	0.005	0.001
$c(\alpha)$	1.22	1.36	1.48	1.63	1.73	1.95

and more generally, use

$$c(\alpha) = \sqrt{-\frac{1}{2} \log \left(\frac{\alpha}{2} \right)}.$$