

Bootstrap Methods: A Guide for Practitioners and Researchers

Second Edition

MICHAEL R. CHERNICK

United BioSource Corporation
Newtown, PA


WILEY-INTERSCIENCE

A JOHN WILEY & SONS, INC., PUBLICATION

Contents

Preface to Second Edition	ix
Preface to First Edition	xiii
Acknowledgments	xvii
1. What Is Bootstrapping?	1
1.1. Background, 1	
1.2. Introduction, 8	
1.3. Wide Range of Applications, 13	
1.4. Historical Notes, 16	
1.5. Summary, 24	
2. Estimation	26
2.1. Estimating Bias, 26	
2.1.1. How to Do It by Bootstrapping, 26	
2.1.2. Error Rate Estimation in Discrimination, 28	
2.1.3. Error Rate Estimation: An Illustrative Problem, 39	
2.1.4. Efron's Patch Data Example, 44	
2.2. Estimating Location and Dispersion, 46	
2.2.1. Means and Medians, 47	
2.2.2. Standard Errors and Quartiles, 48	
2.3. Historical Notes, 51	
3. Confidence Sets and Hypothesis Testing	53
3.1. Confidence Sets, 55	
3.1.1. Typical Value Theorems for M-Estimates, 55	
3.1.2. Percentile Method, 57	

3.1.3.	Bias Correction and the Acceleration Constant,	58
3.1.4.	Iterated Bootstrap,	61
3.1.5.	Bootstrap Percentile t Confidence Intervals,	64
3.2.	Relationship Between Confidence Intervals and Tests of Hypotheses,	64
3.3.	Hypothesis Testing Problems,	66
3.3.1.	Tendril DX Lead Clinical Trial Analysis,	67
3.4.	An Application of Bootstrap Confidence Intervals to Binary Dose-Response Modeling,	71
3.5.	Historical Notes,	75
4.	Regression Analysis	78
4.1.	Linear Models,	82
4.1.1.	Gauss-Markov Theory,	83
4.1.2.	Why Not Just Use Least Squares?	83
4.1.3.	Should I Bootstrap the Residuals from the Fit?	84
4.2.	Nonlinear Models,	86
4.2.1.	Examples of Nonlinear Models,	87
4.2.2.	A Quasi-optical Experiment,	89
4.3.	Nonparametric Models,	93
4.4.	Historical Notes,	94
5.	Forecasting and Time Series Analysis	97
5.1.	Methods of Forecasting,	97
5.2.	Time Series Models,	98
5.3.	When Does Bootstrapping Help with Prediction Intervals?	99
5.4.	Model-Based Versus Block Resampling,	103
5.5.	Explosive Autoregressive Processes,	107
5.6.	Bootstrapping-Stationary Arma Models,	108
5.7.	Frequency-Based Approaches,	108
5.8.	Sieve Bootstrap,	110
5.9.	Historical Notes,	111
6.	Which Resampling Method Should You Use?	114
6.1.	Related Methods,	115
6.1.1.	Jackknife,	115
6.1.2.	Delta Method, Infinitesimal Jackknife, and Influence Functions,	116
6.1.3.	Cross-Validation,	119
6.1.4.	Subsampling,	119

- 6.2. Bootstrap Variants, 120
 - 6.2.1. Bayesian Bootstrap, 121
 - 6.2.2. The Smoothed Bootstrap, 123
 - 6.2.3. The Parametric Bootstrap, 124
 - 6.2.4. Double Bootstrap, 125
 - 6.2.5. The m-out-of-n Bootstrap, 125

7. Efficient and Effective Simulation

127

- 7.1. How Many Replications? 128
- 7.2. Variance Reduction Methods, 129
 - 7.2.1. Linear Approximation, 129
 - 7.2.2. Balanced Resampling, 131
 - 7.2.3. Antithetic Variates, 132
 - 7.2.4. Importance Sampling, 133
 - 7.2.5. Centering, 134
- 7.3. When Can Monte Carlo Be Avoided? 135
- 7.4. Historical Notes, 136

8. Special Topics

9

- 8.1. Spatial Data, 139
 - 8.1.1. Kriging, 139
 - 8.1.2. Block Bootstrap on Regular Grids, 142
 - 8.1.3. Block Bootstrap on Irregular Grids, 143
- 8.2. Subset Selection, 143
- 8.3. Determining the Number of Distributions in a Mixture Model, 145
- 8.4. Censored Data, 148
- 8.5. *p*-Value Adjustment, 149
 - 8.5.1. Description of Westfall–Young Approach, 150
 - 8.5.2. Passive Plus DX Example, 150
 - 8.5.3. Consulting Example, 152
- 8.6. Bioequivalence Applications, 153
 - 8.6.1. Individual Bioequivalence, 153
 - 8.6.2. Population Bioequivalence, 155
- 8.7. Process Capability Indices, 156
- 8.8. Missing Data, 164
- 8.9. Point Processes, 166
- 8.10. Lattice Variables, 168
- 8.11. Historical Notes, 169

9. When Bootstrapping Fails Along with Remedies for Failures	172
9.1. Too Small of a Sample Size, 173	
9.2. Distributions with Infinite Moments, 175	
9.2.1. Introduction, 175	
9.2.2. Example of Inconsistency, 176	
9.2.3. Remedies, 176	
9.3. Estimating Extreme Values, 177	
9.3.1. Introduction, 177	
9.3.2. Example of Inconsistency, 177	
9.3.3. Remedies, 178	
9.4. Survey Sampling, 179	
9.4.1. Introduction, 179	
9.4.2. Example of Inconsistency, 180	
9.4.3. Remedies, 180	
9.5. Data Sequences that Are M -Dependent, 180	
9.5.1. Introduction, 180	
9.5.2. Example of Inconsistency When Independence Is Assumed, 181	
9.5.3. Remedies, 181	
9.6. Unstable Autoregressive Processes, 182	
9.6.1. Introduction, 182	
9.6.2. Example of Inconsistency, 182	
9.6.3. Remedies, 183	
9.7. Long-Range Dependence, 183	
9.7.1. Introduction, 183	
9.7.2. Example of Inconsistency, 183	
9.7.3. Remedies, 184	
9.8. Bootstrap Diagnostics, 184	
9.9. Historical Notes, 185	
Bibliography 1 (Prior to 1999)	188
Bibliography 2 (1999–2007)	274
Author Index	330
Subject Index	359