

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Pienalue-estimointi (78189)

Kevät 2011

Risto Lehtonen
Helsingin yliopisto

Pienalue-estimointi

■ Kurssin kotisivu

<http://wiki.helsinki.fi/pages/viewpage.action?pageId=62430039>

Hyödyllisiä taustatietoja

■ Otantamenetelmät

- Lehtonen R. and Djerf K. (2008). *Survey sampling reference guidelines*. Luxembourg: Eurostat Methodologies and Working papers
- Saatavilla vapaasti osoitteessa:
http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-08-003/EN/KS-RA-08-003-EN.PDF

■ Tilastollisten mallien perusteita

- [Lineaariset mallit](#)
- [Yleistetyt lineaariset mallit](#)

Maailmanlaajuinen trendi

- Yhteiskunnassa on lisääntyvä tarve tuottaa luotettavia tietoja alueellisille ja muille populaation (perusjoukon) osajoukoille
 - *Estimation for domains*
 - *Small area estimation*
- EU:n tutkimuksen puiteohjelmien projekteja
 - EURAREA Project (2001-2004)
<http://www.statistics.gov.uk/eurarea/>
 - AMELI Project (2008-2011)
http://www.uni-trier.de/index.php?id=24474&no_cache=1
 - SAMPLE Project (2008-2011)
<http://www.sample-project.eu/>

SAE Conferences

■ EWORSAE

European Working Group on Small Area Estimation <http://sae.wzr.pl/>

SAE2005 (University of Jyväskylä)

SAE2007 (University of Pisa)

SAE2009 (University of M. Hernandez, Elche)

Forthcoming:

SAE2011 (University of Trier)

SAE2013 (Poland)

Kirjallisuutta

■ [Rao J.N.K.](#) (2003). *Small Area Estimation*. New York: John Wiley & Sons.

■ [Lehtonen R. and Pahkinen E.](#) (2004). *Practical Methods for Design and Analysis of Complex Surveys. Second Edition*. Chichester: John Wiley & Sons.

<http://books.google.fi/books?id=Xb-m5Xg74F4C>

Web extension:

VLISS-Virtual Laboratory in Survey Sampling

<http://mathstat.helsinki.fi/VLISS/>

Kirjallisuutta

- Lehtonen R. and Djerf K. (eds.) (2001). *Lecture Notes on Estimation for Population Domains and Small Areas*. Statistics Finland: Reviews 2001/15.
- Lehtonen R. and Veijanen A. (2009). Design-based methods of estimation for domains and small areas. Chapter 31 in Rao C.R. and Pfeiffermann D. (Eds.). *Handbook of Statistics. Vol. 29B. Sample Surveys: Inference and Analysis*. New York: Elsevier.

SAE: Laskentatyökaluja

- SAS 9.2
 - Procedures SURVEYMEANS
 - Procedure SURVEYREG
 - DOMAIN-lause
- EURAREA-projekti
 - SAS-makro Standard estimators
 - SAS-makro EBLUPGREG
- Ohjelma [DOMEST](#)
 - Ari Veijanen & Risto Lehtonen
- R-kielisiä ohjelmia

JOHDANTO LÄHESTYMISTAPOJA

Käsitteitä ja määritelmiä

- Perusjoukon osajoukko *Domain*
 - Pienalue *Small area*
 - Lääni, maakunta, seutukunta, kunta...
 - Väestön demografiset ja sosioekonomiset osajoukot
 - Yritysten toimialakohtaiset osajoukot
 - Estimoidaan otosaineiston perusteella tunnuslukuja:
 - Kokonaismääriä *Totals*
 - Keskiaroja *Means*
 - Osuuksia *Proportions*
 - Mediaaneja...
- määritellyille perusjoukon osajoukoille
(*domains, small areas*)

Erikoistapaus - SAE

■ *Small area estimation, SAE*

- Estimointi tilanteessa, jossa osajoukkojen otoskoko on pieni

- Vaihtoehtoinen määritelmä (Partha Lahiri):

Small area = Domain of interest, for which the sample size is not adequate to produce reliable **direct estimates**

Tyypillinen estimointitehtävä

Määritellään ja identifioidaan osajoukot

Osajoukkojen U_d lkm D on yleensä suuri

Spesifioidaan tulosmuuttujan y parametrit

Osajoukkototaalit $t_d = \sum_{k \in U_d} y_k$

Keskiarvot $\bar{Y}_d = t_d / N_d, d = 1, \dots, D$

missä N_d on osajoukon koko pj:ssa

Esimerkkejä

- Työttömien kokonaismäärän estimointi alueittain sukupuolen ja ikäryhmän mukaan muodostetuissa osajoukoissa
 - Tilastokeskuksen työvoimatutkimuksen aineisto
- Kotitalouksien käytettävissä olevien tulojen mediaanin estimointi kunnittain
 - EU:n SILC-tutkimusaineisto
- Alueellisten köyhyysasteiden estimointi
 - EU:n SILC-tutkimusaineisto

Tärkeitä kysymyksiä

- Osajoukkojen tyyppi?
 - Suunnitellut / Ei-suunnitellut osajoukot
 - *Planned domains / Unplanned domains*
- Aineistolähteet?
 - Otosaineisto
 - Lisäinformaatio
- Estimaattorin tyyppi?
 - Suora / Epäsuora *Direct / Indirect*
 - Asetelmaperusteinen / Malliperusteinen
 - *Design based / Model-based*
- Mallin tyyppi?
 - Lineaarinen / Epälineaarinen *Linear / Non-linear*
 - Kiinteät vaikutukset / Sekamallit (*Mixed models*)

Osajoukon tyyppi

- Suunnitellut osajoukot *Planned domains*
 - Tärkeimmät osajoukkotyypit pyritään määrittelemään otanta-asetelmassa **ositeiksi** (*strata*)
 - Osajoukkojen otoskoot on kiinnitetty
 - Otoskoot hallitaan kiintiöintimenetelmillä (*allocation*)
 - Liian pienet otoskoot voidaan välttää
- Ei-suunnitellut osajoukot *Unplanned domains*
 - Osajoukkojen otoskoot ovat satunnaismuuttujia
 - Voi tulla osajoukkoja joiden otoskoko pieni
 - Käytännössä yleinen tilanne (Miksi?)

Planned domains

U Population

U_d Population domain d

Domains = Strata

$s_d \subset U_d$ Sample in domain d

Sample size n_d in domain d is fixed

$d = 1, \dots, D$

Unplanned domains

U Population

s Sample

U_d Population domain d

$s_d = s \cap U_d$ Sample in domain d

Sample size n_d in domain d is random

$d = 1, \dots, D$

Suora ja epäsuora estimaattori

- Suora estimaattori *Direct estimator*
 - *Direct* domain estimator uses values of the variable of interest y only from the time period of interest and only from units in the domain of interest (Federal Committee on Statistical Methodology, 1993)
 - **Suunniteltujen** osajoukkorakenteiden tilanne

- Epäsuora estimaattori *Indirect estimator*
 - *Indirect* domain estimator uses values of the variable of interest y from a domain and/or time period other than the domain and time period of interest
 - **Ei-suunniteltujen** osajoukkorakenteiden tilanne

Esimerkki: Suora HT-estimaattori

Asetelmaperusteinen Horvitz-Thompson
estimaattori

$$\hat{t}_{dHT} = \sum_{k \in s_d} y_k / \pi_k$$

käyttää y -arvoja vain osajoukosta s_d

\hat{t}_{dHT} on suora estimaattori

Esimerkki:

Suora GREG-estimaattori

Suora asetelmaperusteinen malliavusteinen GREG-estimaattori

$$\hat{t}_{dGREG} = \sum_{k \in U_d} \hat{y}_k + \sum_{k \in s_d} (y_k - \hat{y}_k) / \pi_k$$

käyttää lineaarisia malleja jotka on spesifioitu erikseen kullekin osajoukolle:

$$Y_k = \mathbf{x}'_k \boldsymbol{\beta}_d + \varepsilon_k, \quad k \in U_d, \quad d = 1, \dots, D$$

missä $\boldsymbol{\beta}_d$ on osajoukkokohtainen, ja

$$\hat{y}_k = \mathbf{x}'_k \hat{\boldsymbol{\beta}}_d \text{ ovat sovitteita, laskettu jokaiselle } k \in U_d$$

Esimerkki:

Epäsuora GREG-estimaattori

Epäsuora asetelmaperusteinen
GREG-estimaattori

$$\hat{t}_{dGREG} = \sum_{k \in U_d} \hat{y}_k + \sum_{k \in S_d} (y_k - \hat{y}_k) / \pi_k$$

käyttää lineaarista mallia

$$Y_k = \mathbf{x}'_k \boldsymbol{\beta} + \varepsilon_k, \quad k \in U$$

jossa vektori $\boldsymbol{\beta}$ on yhteinen kaikille osajoukoille

ja $\hat{y}_k = \mathbf{x}'_k \hat{\boldsymbol{\beta}}$ lasketaan kaikille $k \in U$

Esimerkki:

Epäsuora SYN-estimaattori

Epäsuora malliperusteinen synteettinen SYN-estimaattori

$$\hat{t}_{dSYN} = \sum_{k \in U_d} \hat{y}_k$$

käyttää lineaarista mallia

$$Y_k = \mathbf{x}'_k \boldsymbol{\beta} + \varepsilon_k, \quad k \in U$$

jossa $\boldsymbol{\beta}$ on yhteinen kaikille osajoukoille

ja $\hat{y}_k = \mathbf{x}'_k \hat{\boldsymbol{\beta}}$ lasketaan kaikille $k \in U$

“Voiman lainaaminen”

“*Borrow strength*”

- Epäsuorat estimaattorit pyrkivät “lainaamaan voimaa”
 - Muista osajoukoista (spatiaalinen dimensio)
 - Saman osajoukon aikaisemmista mittauksista (temporaalinen dimensio)
- Tyypillistä erityisesti pienten osajoukkojen tilanteissa (pieni otoskoko)
- “Borrowing strength” käytetään usein malliperusteisissa SAE-tilanteissa

Estimointitehtävä

- **Suuri osajoukko – Large domain**
- Osajoukko jossa on mahdollista tuottaa riittävällä tarkkuudella **asetelmaperusteinen suora** (*direct*) estimaatti
- **Tämän kurssin alue:**
Estimation for domains and small areas
- **Pieni osajoukko – Small domain**
- Pieni osajoukko = Osajoukko jossa **ei ole** mahdollista tuottaa riittävällä tarkkuudella **asetelmaperusteinen suora** (*direct*) estimaatti
- Tarvitaan **malliperusteisia epäsuoria** (*indirect*) estimaattoreita
 - ”Voiman lainaaminen”
 - *Borrowing strength*

Lisäinformaatio

- Kaikissa tarkasteltavissa menetelmissä on olennaista:
 - Perusjoukkoa koskevan lisäinformaation hyvä saatavuus
 - *Auxiliary data, auxiliary information*
 - Rekistereistä saatavat lisätiedot, apumuuttujat
 - Lisäinformaation tuonti estimointiproseduriin tilanteeseen soveltuvien tilastollisten mallien avulla
 - Lineaariset mallit, logistiset mallit, sekamallit
 - Yleistetyt lineaariset sekamallit (Generalized linear mixed models)

Asetelmaperusteiset menetelmät

■ Asetelmaperusteiset suorat estimaattorit

- Horvitz-Thompson (HT) –estimaattorit
- Hájek-tyyppinen estimaattori

■ Asetelmaperusteiset malliavusteiset estimaattorit

- Suoria tai epäsuoria estimaattoreita
- Yleistetyt regressioestimaattorit (generalized regression estimators) GREG
- Kalibrointiestimaattorit
 - Särndal, Swensson and Wretman (1992)
 - Lehtonen, Särndal and Veijanen (2003, 2005)
 - Lehtonen and Pahkinen (2004), luku 6
 - Lehtonen and Veijanen (2009)

Malliperusteiset menetelmät

- **Synteettiset estimaattorit SYN**
- **EBLUP- ja EBP-estimaattorit**
 - *Empirical Best Linear Unbiased Predictor*
 - *Empirical Best Predictor*
 - Rao (2003)
 - EURAREA-projekti, Domest-ohjelma
- **Bayes-menetelmät**
 - Empirical Bayes, Hierarchical Bayes
- **“Poverty mapping”**
 - World Bank, Peter Lanjouw, Chris Elbers,...
 - [PovMap Software](#)

HUOM: Tilastollisen mallin rooli

- **Asetelmaperusteinen GREG**
 - Malleja käytetään avustavina työkaluina
 - GREG-estimaattorit ovat **malliavusteisia** (*model-assisted*)

- **Malliperusteinen SYN**
 - Nojautuu kokonaisuudessaan tilastolliseen malliin
 - SYN-estimaattorit ovat **malliperusteisia** (*model-based*) tai **mallisidonnaisia** (*model-dependent*)

Estimaattoreiden ominaisuuksia

■ Table 1

- Asetelmaperusteiset estimaattorit HT, GREG
 - Likimain harhattomia
 - Varianssi voi kasvaa suureksi, jos osajoukon otoskoko on pieni
 - Varianssi pienenee otoskoon kasvaessa

- Malliperusteiset estimaattorit SYN, EBLUP, EBP
 - Harhaisia määritelmän mukaan (*All models are wrong but some are useful*).
 - Harha **ei pienene** otoskoon kasvaessa!
 - Varianssi voi olla pieni myös pienissä osajoukoissa
 - MSE voi olla suuri jos harha on dominoiva

Estimaattoreiden tilastollisten ominaisuuksien vertailu

Osajoukkojen totaalien t_d
estimaattoreiden vertailu:

Harha:

Bias $Bias(\hat{t}_d) = E(\hat{t}_d) - t_d$

Varianssi:

Precision $Var(\hat{t}_d) = E(\hat{t}_d - E(\hat{t}_d))^2$

Keskineliövirhe:

Accuracy

$$MSE(\hat{t}_d) = E(\hat{t}_d - t_d)^2 = Var(\hat{t}_d) + Bias^2(\hat{t}_d)$$

Design-based properties of estimators

	Design-based methods HT, GREG, MC	Model-based methods SYN, EBLUP, EB
Bias	Design unbiased (approximately) by the construction principle	Design biased Bias does not necessarily approach zero with increasing sample size
Precision (Variance)	Large variance for small domains Variance decreases with increasing sample size	Small variance for small domains Variance decreases with increasing sample size
Accuracy (Mean Squared Error, MSE)	MSE = Variance (or nearly so)	MSE = Variance + squared Bias Accuracy can be poor if the bias is substantial
Confidence intervals	Valid design-based CI can be constructed	Valid design-based CI not necessarily obtained

Estimaattoreiden työnjako

- Asetelmaperusteisia estimaattoreita (HT, GREG) käytetään tyypillisesti suurille osajoukoille (suuri otoskoko, pieni varianssi).
- Malliperusteisia estimaattoreita (SYN, EBLUP) käytetään pienille osajoukoille, (pieni otoskoko, pieni varianssi) joissa asetelmaperusteiset estimaattorit toimivat huonosti (suuri varianssi).

Natural application areas of estimation approaches by domain sample size

ESTIMATION APPROACH	DOMAIN SAMPLE SIZE		
	Minor	Medium	Major
Model-based			
Synthetic SYN	++	+	0
EBLUP, EBP	+++	++	++
Design-based			
Horvitz-Thompson HT	0	+	++
GREG, MC	+	++	+++

Applicability

0 Not at all

+ Low

++ Medium

+++ High

Selected literature - Design-based

- Särndal, C.-E., Swensson, B. and Wretman, J. (1992). *Model assisted survey sampling*. New York: Springer.
- Lehtonen R. and Pahkinen E. (2004). *Practical Methods for Design and Analysis of Complex Surveys*. Second Edition. Chichester: John Wiley & Sons. Chapter 6.
- Lehtonen R. and Veijanen A. (2009). Design-based methods of estimation for domains and small areas. Chapter 31 in Rao C.R. and Pfeffermann D. (Eds.). *Handbook of Statistics. Sample Surveys: Inference and Analysis. Vol. 29B.* New York: Elsevier.

Selected literature - Design-based

- Lehtonen, R. and Veijanen, A. (1998). Logistic generalized regression estimators. *Survey Methodology* 24, 51–55.
- Lehtonen R., Särndal C.-E. and Veijanen, A. (2003). The effect of model choice in estimation for domains, including small domains. *Survey Methodology*, 29, 33–44.
- Lehtonen R., Särndal C.-E. and Veijanen A. (2005). Does the model matter? Comparing model-assisted and model-dependent estimators of class frequencies for domains. *Statistics in Transition*, 7, 649–673.
- Särndal, C.-E. (2007). The calibration approach in survey theory and practice. *Survey Methodology* 33, 99–119.

Selected literature - Model-based

- Rao J.N.K. (2003). *Small Area Estimation*. New York: John Wiley & Sons.
- Longford N. (2005). *Missing Data and Small-area Estimation: Modern Analytical Equipment for the Survey Statistician*. New York: Springer.
- Fay, R.E., and Herriot, R.A. (1979). Estimates of income for small places: an application of James-Stein procedure to census data. *JASA* 74, 269–277.

Selected literature - Model-based

- Battese, G.E., Harter, R.M., and Fuller, W.A. (1988), An Error-Components Model for Prediction of County Crop Areas Using Survey and Satellite Data, *JASA* 80, 28–36.
- Ghosh, M., and Rao, J.N.K. (1994). Small area estimation: an appraisal. *Statistical Science* 9, 55–93.
- Jiang J. and Lahiri P. (2006). Mixed model prediction and small area estimation. *TEST* 15, 1–96.