

Statistisk analys av komplexa data

Trunkerade data och Tobitregression, ht 2017

Bertil Wegmann

Avdelning statistik, IDA, Linköpings universitet

- Trunkerade data kontra censorerade data
- Trunkerad stokastisk variabel
- Trunkerad normalfördelning
- Moment av trunkerade fördelningar
- Trunkerade regressionsmodell
- Tobitregression - en censorerad regressionsmodell

- Effekten av trunkering inträffar när ett urval dras från en subpopulation av en större population.
- **Exempel trunkerade data:** Studier av inkomster under en viss nivå. Urvalet dras bara för denna grupp av inkomster, vilket innebär att dessa inkomster är en subpopulation som är trunkerad uppifrån för hela populationen inkomster.
- **Exempel censorerade data:** I stället för att inkomster bara observeras under en viss nivå, så uppkommer censorerade data då inkomster över denna nivå rapporteras som att de är inkomster på denna nivå.
- Till skillnad från trunkering, så är censorering en defekt i urvalsdata.

- **Exempel trunkerade data:** Modellering av potentiella budgivare på eBay. Antalet potentiella budgivare följer en Poissonfördelning, men vi är bara intresserade av att modellera högst 30 st. potentiella budgivare. Alltså modelleras potentiella budgivare med en uppfifrån trunkerad Poissonfördelning.
- **Exempel censorerade data:** Vi är intresserade av efterfrågan på biljetter för arrangemang i Globen. Det mått vi har är antalet sålda biljetter, men när det är slutsålt är den faktiska efterfrågan på biljetter större än antalet sålda. Alltså är antalet efterfrågade biljetter censorerade vid nivån slutsålda biljetter.

- Antag en kontinuerlig stokastisk variabel, X , med täthetsfunktion $f(x)$ och där a är en konstant. Då gäller att

$$f(x|X > a) = \frac{f(x)}{P(X > a)},$$

där $P(X > a)$ skalar tätheten så att den integrerar till ett för alla värden större än a .

- **Exempel U1:** $X \sim U(0, 1)$:

$$f(x) = 1, \quad 0 \leq x \leq 1.$$

Trunkering underifrån vid $X = \frac{1}{3}$,

$$f\left(x|X > \frac{1}{3}\right) = \frac{f(x)}{P\left(X > \frac{1}{3}\right)} = \frac{1}{\left(\frac{2}{3}\right)} = \frac{3}{2}, \quad \frac{1}{3} \leq x \leq 1.$$

- $X \sim N(\mu, \sigma^2)$:

$$P(X > a) = 1 - \Phi\left(\frac{a - \mu}{\sigma}\right) = 1 - \Phi(\alpha),$$

där $\alpha = \frac{a - \mu}{\sigma}$ och $\Phi(\cdot)$ är fördelningsfunktionen för en standard normalfördelad variabel.

- Täthetsfunktionen för X kan skrivas som

$$f(x) = \frac{dF(x)}{dx} = \frac{d\Phi\left(\frac{x - \mu}{\sigma}\right)}{dx} = \frac{1}{\sigma} \phi\left(\frac{x - \mu}{\sigma}\right),$$

vilket ger den **trunkerade normalfördelningen**

$$f(x|X > a) = \frac{f(x)}{1 - \Phi(\alpha)} = \frac{\frac{1}{\sigma} \phi\left(\frac{x - \mu}{\sigma}\right)}{1 - \Phi(\alpha)},$$

där $\phi(\cdot)$ är täthetsfunktionen för en standard normalfördelad variabel.

- Det **trunckerade medelvärdet** ges av

$$E[X|X > a] = \int_a^{\infty} x f(x|x > a) dx.$$

- **Exempel U2:** Det trunckerade medelvärdet i **exempel U1** är

$$E\left[X|X > \frac{1}{3}\right] = \int_{\frac{1}{3}}^1 x \frac{3}{2} dx = \frac{2}{3}.$$

Variansen för en uniformt fördelad variabel på intervallet (a, b) är $\frac{(b-a)^2}{12}$, vilket ger

$$\text{Var}\left[X|X > \frac{1}{3}\right] = \frac{1}{27}.$$

Väntevärde och varians för den icke-trunckerade fördelningen är $\frac{1}{2}$ och $\frac{1}{12}$, respektive.

- **Exempel U2** illustrerar två resultat:
 - Om trunkering sker underifrån, så är det trunkerade medelvärdet större än det ursprungliga medelvärdet.
 - Den **trunkerade variansen** är lägre än variansen i den icke-trunkerade fördelningen.

- Om $Y \sim N(\mu, \sigma^2)$ och a är en konstant:

$$E[Y|\text{trunkering}] = \mu + \sigma\lambda(\alpha)$$

$$\text{Var}[Y|\text{trunkering}] = \sigma^2 (1 - \delta(\alpha)),$$

där $\alpha = (a - \mu)/\sigma$ och

$$\lambda(\alpha) = \frac{\phi(\alpha)}{1 - \Phi(\alpha)} \quad \text{om } y > a$$

$$\lambda(\alpha) = \frac{-\phi(\alpha)}{\Phi(\alpha)} \quad \text{om } y < a$$

$$\delta(\alpha) = \lambda(\alpha) (\lambda(\alpha) - \alpha)$$

- Vi har att $0 < \delta(\alpha) < 1$, vilket medför att $\text{Var}[Y|\text{trunkering}] < \sigma^2$.
- Funktionen $\lambda(\alpha)$ kallas för den **inversa Millskvoten** och även fördelningens **hazardfunktion**.

- $Y_i \stackrel{iid}{\sim} N(\mu, \sigma^2)$: Antag att $\mu = \beta \mathbf{x}'_i$, vilket ger

$$y_i = \beta \mathbf{x}'_i + \epsilon_i,$$

där

$$\epsilon_i \stackrel{iid}{\sim} N(0, \sigma^2),$$

så att

$$y_i | \mathbf{x}_i \sim N(\beta \mathbf{x}'_i, \sigma^2).$$

- I den trunkeerade regressionsmodellen behöver vi dock fördelningen för y_i givet att y_i är större än trunkeeringspunkten a . Detta är precis den trunkeerade normalfördelningen som vi studerade nyss **men** att vi nu **ersätter** μ med $\beta \mathbf{x}'_i$ överallt ovan.

- Den marginella effekten på $E[y_i | y_i > a] = \beta \mathbf{x}'_i + \sigma \lambda(\alpha)$, där $\alpha_i = (a - \beta \mathbf{x}'_i) / \sigma$, blir

$$\frac{\partial E[y_i | y_i > a]}{\partial x_j} = \beta_j (1 - \delta(\alpha_i)).$$

- Marginella effekten från en förklaringsvariabel på det trunkeerade medelvärdet är mindre än på det ursprungliga medelvärdet, eftersom $0 < (1 - \delta(\alpha_i)) < 1$.
- Om studien syftar till att studera subpopulationen då $y > a$, så är vi intresserade av ovanstående marginella effekt. Däremot om hela populationen ska studeras, så är koefficienterna β det faktiska intresset.

- Antag att de icke-censurerade observationerna, y_i^* , definieras som $y_i^* \stackrel{iid}{\sim} N(\mu, \sigma^2)$.
- Regressionsmodellen bestäms genom att låta medelvärdet från den latent variabeln, y_i^* , korrespondera till medelvärdet i den ordinära linjära regressionsmodellen, d.v.s.

$$y_i^* = \beta \mathbf{x}_i' + \epsilon_i,$$

$$y_i = 0 \quad \text{om } y_i^* \leq 0,$$

$$y_i = y_i^* \quad \text{om } y_i^* > 0.$$

- Beroende på syftet med studien, så finns det tre betingade väntevärden att betrakta: $E[y_i^* | \mathbf{x}_i'] = \beta \mathbf{x}_i'$, $E[y_i | \mathbf{x}_i']$, $E[y_i^* | y_i^* > 0]$, där det sista väntevärdet är väntevärdet för den trunkerade regressionsmodellen om vi enbart vill studera de ocensurerade observationerna från en subpopulation av alla y_i^* .

- Man kan visa att

$$E[y_i | \mathbf{x}'_i] = \Phi\left(\frac{\beta \mathbf{x}'_i}{\sigma}\right) (\beta \mathbf{x}'_i + \sigma \lambda_i),$$

där $\lambda_i = \frac{\phi(\beta \mathbf{x}'_i / \sigma)}{\Phi(\beta \mathbf{x}'_i / \sigma)}$.

- Den marginella effekten från förklaringsvariablerna ges för de betingade väntevärdena som

$$\frac{\partial E[y_i^* | \mathbf{x}'_i]}{\partial \mathbf{x}'_i} = \beta$$

och

$$\frac{\partial E[y_i | \mathbf{x}'_i]}{\partial \mathbf{x}'_i} = \beta \Phi\left(\frac{\beta \mathbf{x}'_i}{\sigma}\right).$$

- Log likelihood funktionen för Tobitregressionen ges som

$$\ln L = \sum_{y_i > 0} -\frac{1}{2} \left[\ln(2\pi) + \ln \sigma^2 + \frac{(y_i - \beta \mathbf{x}'_i)^2}{\sigma^2} \right] + \sum_{y_i = 0} \ln \left[1 - \Phi\left(\frac{\beta \mathbf{x}'_i}{\sigma}\right) \right]$$