

Lecture 10: Multi-Choice Models

adapted from William Evans (Notre Dame) lecture note

March 18, 2025

Introduction

- In this section, we examine models with more than 2 possible choices
- Examples
 - How to get to work (bus, car, subway, walk)
 - How you treat a particular condition (bypass, heart cath, drugs, nothing)
 - Living arrangement (single, married, living with someone)
- In these examples, the choices reflect tradeoffs the consumer must face
 - Transportation: More flexibility usually requires more cost
 - Health: more invasive procedures may be more effective
- In contrast to ordered probit, no natural ordering of choices

Modeling Choices

- Model is designed to estimate what cofactors predict choice of 1 from the other J-1 alternatives
- Motivated from the same decision/theoretic perspective used in logit/probit modes
- Just have expanded the choice set

Some Model Specifics

- j indexes choices (J of them)
No need to assume equal choices
- i indexes people (N of them)
- $Y_{ij} = 1$ if person i selects option j , $= 0$ otherwise
- U_{ij} is the utility or net benefit of person " i " if they select option " j "
- Suppose they select option 1

Some Model Specifics

- Then there are a set of $(J - 1)$ inequalities that must be true

$$U_{i1} > U_{i2}$$

$$U_{i1} > U_{i3}$$

...

$$U_{i1} > U_{iJ}$$

- Choice 1 dominates the other
- We will use the $(J - 1)$ inequality to help build the model

Two Different but Similar Models

- Multinomial logit
 - Utility varies only by " i " characteristics
 - People of different incomes more likely to pick one mode of transportation
- Conditional logit
 - Utility varies only by the characteristics of the option
 - Each mode of transportation has different costs/time
- Mixed logit - combined the two

Multinomial Logit

- Utility is determined by two parts: observed and unobserved characteristics (just like logit)
- However, measured components only vary at the individual level
- Therefore, the model measures what characteristics predict choice
Are people of different income levels more/less likely to take one mode of transportation to work

Multinomial Logit

- $U_{ij} = X_i \beta_j + \varepsilon_{ij}$
- ε_{ij} is assumed to be a type 1 extreme value distribution

$$f(\varepsilon_{ij}) = \exp(-\varepsilon_{ij}) \exp(-\exp(-\varepsilon_{ij}))$$
$$F(a) = \exp(-\exp(-a))$$

- Choice of 1 implies utility from 1 exceeds that of options 2 (and 3 and 4....)

Multinomial Logit

- Focus on choice of option 1 first
- $U_{i1} > U_{i2}$ implies that

$$X_i\beta_1 + \varepsilon_{i1} > X_i\beta_2 + \varepsilon_{i2}$$

OR

$$\varepsilon_{i2} < X_i\beta_1 - X_i\beta_2 + \varepsilon_{i1}$$

Multinomial Logit

- There is $(J - 1)$ of these inequalities

$$\varepsilon_{i2} < X_i\beta_1 - X_i\beta_2 + \varepsilon_{i1}$$

$$\varepsilon_{i3} < X_i\beta_1 - X_i\beta_3 + \varepsilon_{i1}$$

...

$$\varepsilon_{iJ} < X_i\beta_1 - X_i\beta_j + \varepsilon_{i1}$$

- Probability we observe option 1 selected is therefore

$$\begin{aligned} \text{Prob}(&\varepsilon_{i2} < X_i\beta_1 - X_i\beta_2 + \varepsilon_{i1} \cap \varepsilon_{i3} < X_i\beta_1 - X_i\beta_3 + \varepsilon_{i1} \\ &\dots \cap \varepsilon_{iJ} < X_i\beta_1 - X_i\beta_j + \varepsilon_{i1}) \end{aligned}$$

Multinomial Logit

- Recall: if a, b and c are independent
- $\Pr(A \cap B \cap C) = \Pr(A) \Pr(B) \Pr(C)$
- And since $\varepsilon_1, \varepsilon_2, \varepsilon_3, \dots, \varepsilon_J$ are independent
- The probability of observing 1 selected equals
- $\Pr(X_i\beta_1 - X_i\beta_2 + \varepsilon_{i1}) \Pr(X_i\beta_1 - X_i\beta_3 + \varepsilon_{i1}) \dots$
- But since ε_1 is a random variable, must integrate this value out

$$\begin{aligned} & \int_{-\infty}^{\infty} \prod_{j=2}^J F(\varepsilon_{1i} + X_i\beta_1 - X_i\beta_j) f(\varepsilon_{1i}) d\varepsilon_{1i} \\ &= \frac{\exp(X_i\beta_1)}{\sum_{j=1}^J \exp(X_i\beta_j)} \end{aligned}$$

General Result

- The probability you choose option j is

$$\text{Prob} (Y_{ij} = 1 \mid X_i) = \exp (X_i \beta_j) / \sum_k [\exp (X_{ik} \beta_k)]$$

- Each option j has a different vector β_j
- To identify the model, must pick one option (m) as the "base" or "reference" option and set $\beta_m = 0$
- Therefore, the coefficients for β_j represent the impact of a personal characteristic on the option they will select j relative to m.
- If $J = 2$, model collapses to logit

General Result

- Log likelihood function
- $Y_{ij} = 1$ if person I chose option j
0 otherwise
- $\text{Prob}(Y_{ij} = 1)$ is the estimated probability option j will be picked

$$L = \sum_i \sum_j Y_{ij} \ln [\text{Prob}(Y_{ij})]$$

Estimating in STATA

- Estimation is trivial so long as data is constructed properly
- Suppose individuals are making the decision. There is one observation per person
- The observation must identify
 - the X's
 - the options selected

Estimating in STATA

- 1500 adult females who were part of a job training program
- They enrolled in one of 4 job training programs
- Choice identifies what option was picked
 - 1 = classroom training
 - 2 = on the job training
 - 3 = job search assistance
 - 4 = other

Estimating in STATA

- * get frequency of choice variable;
- . tab choice;

	choice	Freq.	Percent	Cum.
•	-----+-----			
•	1	642	42.80	42.80
•	2	225	15.00	57.80
•	3	331	22.07	79.87
•	4	302	20.13	100.00
•	-----+-----			
•	Total	1,500	100.00	

Estimating in STATA

- Syntax of *mlogit* procedure. Identical to logit but, must list as an option the choice to be used as the reference (base) option
- *Mlogit dep.var ind.var, base(#)*
- Example from program
- *mlogit choice age black hisp nvrwrk lths hsgrad, base(4)*

Estimating in STATA

- Sets of characteristics are used to explain what option was picked
 - Age
 - Race/ethnicity
 - Education
 - Whether respondent worked in the past
- 1500 obsservations in the data set

Estimating in STATA

```
• Multinomial logistic regression Number of obs = 1500
• LR chi2(18) = 135.19
• Prob > chi2 = 0.0000
• Log likelihood = -1888.2957 Pseudo R2 = 0.0346
• -----
• choice | Coef. Std. Err. z P>|z| [95% Conf. Interval]
• -----+
• 1 | .0071385 .0081098 0.88 0.379 -.0087564 .0230334
• age | 1.219628 .1833561 6.65 0.000 .8602566 1.578999
• black | .0372041 .2238755 0.17 0.868 -.4015838 .475992
• hisp | .0747461 .190311 0.39 0.694 -.2982567 .4477489
• nvrwrk | -.0084065 .2065292 -0.04 0.968 -.4131964 .3963833
• lths | .3780081 .2079569 1.82 0.069 -.0295799 .785596
• hsgrad | .0295614 .3287135 0.09 0.928 -.6147052 .6738279
• -----+
```

Estimating in STATA

OLS Results						
<hr/>						
2						
	age	.008348	.0099828	0.84	0.403	-.011218
	black	.5236467	.2263064	2.31	0.021	.0800942
	hisp	-.8671109	.3589538	-2.42	0.016	-.1570647
	nvrwrk	-.704571	.2840205	-2.48	0.013	-.1261241
	lths	-.3472458	.2454952	-1.41	0.157	-.8284075
	hsgrad	-.0812244	.2454501	-0.33	0.741	-.5622979
	_cons	-.3362433	.3981894	-0.84	0.398	-.1.11668
<hr/>						
3						
	age	.030957	.0087291	3.55	0.000	.0138483
	black	.835996	.2102365	3.98	0.000	.4239399
	hisp	.5933104	.2372465	2.50	0.012	.1283157
	nvrwrk	-.6829221	.2432276	-2.81	0.005	-.1.159639
	lths	-.4399217	.2281054	-1.93	0.054	-.887
	hsgrad	.1041374	.2248972	0.46	0.643	-.3366529
	_cons	-.9863286	.3613369	-2.73	0.006	-.1.694536
<hr/>						

Estimating in STATA

- Notice there is a separate constant for each alternative
- Represents that, given X's, some options are more popular than others
- Constants measure in reference to the base alternative

How to interpret parameters

- Parameters in and of themselves not that informative
- We want to know how the probabilities of picking one option will change if we change X
- Two types of X 's
 - Continuous
 - dichotomous

How to interpret parameters

- Probability of choosing option j

$$\text{Prob} (Y_{ij} = 1 \mid X_i) = \exp (X_i \beta_j) / \sum_k [\exp (X_i \beta_k)]$$

- $X_i = (X_{i1}, X_{i2}, \dots, X_{ik})$
- Suppose X_{i1} is continuous
- $d \text{Prob} (Y_{ij} = 1 \mid X_j) / dX_{i1} = ?$

Suppose X_{i1} is Continuous

- Calculate the marginal effect

$$d\text{Prob}(Y_{ij} = 1 \mid X_i) / dX_{i1}$$

where X_i is evaluated at the sample means

- Can show that

$$d\text{Prob}(Y_{ij} = 1 \mid X_i) / dX_{i1} = P_j [\beta_{1j} - b]$$

Where $b = P_1\beta_{11} + P_2\beta_{12} + \dots + P_k\beta_{1k}$

Suppose X_{i1} is Continuous

- The marginal effect is the difference in the parameter for option 1 and a weighted average of all the parameters on the 1st variable
- Weights are the initial probabilities of picking the option
- Notice that the 'sign' of beta does not inform you about the sign of the ME

Suppose X_{i2} is Dichotomous

- Calculate change in probabilities

$$P_1 = \text{Prob}(Y_{ij} = 1 \mid X_{i1}, X_{i2} = 1 \dots X_{ik})$$

$$P_0 = \text{Prob}(Y_{ij} = 1 \mid X_{i1}, X_{i2} = 0 \dots X_{ik})$$

- $ATE = P_1 - P_0$
- Stata uses sample means for the X's

β and Marginal Effects

	Option 1		Option 2		Option 3	
	β	ME	β	ME	β	ME
Age	0.007	-0.002	0.008	-0.001	0.031	0.004
Black	1.219	0.179	0.524	-0.042	0.836	0.001
Hisp	0.037	-0.020	-0.867	-0.100	0.593	0.136
Nvrwk	0.075	0.121	-0.704	-0.065	-0.682	-0.093
LTHS	-0.008	0.065	-0.347	-0.029	-0.449	-0.062
HS	0.378	0.088	-0.336	-0.038	0.104	-0.016

β and Marginal Effects

- Notice that there is not a direct correspondence between sign of β and the sign of the marginal effect
- Really need to calculate the ME's to know what is going on

Problem: IIA

- Independent of Irrelevant alternatives or 'red bus/blue bus' problem
- Suppose two options to get to work
 - Car (option c)
 - Blue bus (option b)
- What are the odds of choosing option c over b?

Problem: IIA

- Since numerator is the same in all probabilities

$$\Pr(Y_{ic} = 1 \mid X_i) / \Pr(Y_{ib} = 1 \mid X_i) = \exp(X_i\beta_c) / \exp(X_i\beta_b)$$

- Note two things: Odds are
 - independent of the number of alternatives
 - Independent of characteristics of alt.
 - Not appealing

Example

- $\Pr(\text{ Car }) + \Pr(\text{ Bus }) = 1$ (by definition)
- Originally, let's assume
 - $\Pr(\text{ Car }) = 0.75$
 - $\Pr(\text{ Blue Bus }) = 0.25$
- So odds of picking the car is 3

Example

- Suppose that the local govt. introduces a new bus.
- Identical in every way to old bus but it is now red (option r)
- Choice set has expanded but not improved
 - Commuters should not be any more likely to ride a bus because it is red
 - Should not decrease the chance you take the car
- In reality, red bus should just cut into the blue bus business
 - $\Pr(\text{ Car }) = 0.75$
 - $\Pr(\text{ Red Bus }) = 0.125 = \Pr(\text{ Blue Bus })$
 - Odds of taking car/blue bus = 6

What does model suggest?

- Since red/blue bus are identical $\beta_b = \beta_r$
- Therefore,

$$\Pr(Y_{ib} = 1 | X_i) / \Pr(Y_{ir} = 1 | X_i) = \exp(X_i \beta_b) / \exp(X_i \beta_r) = 1$$

- But, because the odds are independent of other alternatives

$$\Pr(Y_{ic} = 1 | X_j) / \Pr(Y_{ib} = 1 | X_j) = \exp(X_i \beta_c) / \exp(X_i \beta_b) = 3 \text{ still}$$

What does model suggest?

- With these new odds, then
 - $\text{Pr(Car)} = 0.6$
 - $\text{Pr(Blue)} = 0.2$
 - $\text{Pr(Red)} = 0.2$
- Note the model predicts a large decline in car traffic even though the person has not been made better off by the introduction of the new option
- Poorly labeled - really independence of relevant alternatives
- Implication? When you use these models to simulate what will happen if a new alternative is added, will predict much larger changes than will happen

How to Get Around IIA

- Conditional probit models.
 - Allow for correlation in errors
 - Very complicated.
 - Not pre-programmed into any statistical package
- Nested logit
 - Group choices into similar categories
 - IIA within category and between category

How to Get Around IIA

- Example: Model of car choice
 - 4 options: Sedan, minivan, SUV, pickup truck
- Could nest the decision
- First decide whether you want something on a car or truck platform
- Then pick with the group
 - Car: sedan or minivan
 - Truck: pickup or SUV

How to Get Around IIA

- IIA is imposed
- Within a nest:
 - Cars/minivans
 - Pickup and SUV
- Between 1st level decision
 - Truck and car platform

Conditional Logit

- Devised by McFadden and similar to logit
- Allows characteristics to vary across alternatives
- $U_{ij} = Z_{ij}\gamma + \varepsilon_{ij}$
- ε_{ij} is again assumed to be a type 1 extreme value distribution

Conditional Logit

- Choice of 1 over 2, 3, … J generates $J - 1$ inequalities
- Reduces to similar probability as before
- Probability of choosing option j

$$\text{Prob}(Y_{ij} = 1 \mid Z_{ij}) = \exp(Z_{ij}\gamma) / \sum_k [\exp(Z_{ik}\gamma)]$$

Mixed models

- Most frequent type of multiple unordered choice
- Z's that vary by option
- X's that vary by person

$$U_{ij} = X_i \beta_j + Z_{ij} \gamma + \varepsilon_{ij}$$

$$\text{Prob}(Y_{ij} = 1 \mid X_i Z_{ij}) = \exp(X_i \beta_j + Z_{ij} \gamma) / \sum_k [\exp(X_i \beta_k + Z_{ik} \gamma)]$$

How must data be structured?

- There must be J observations (one for each alternative) for each person (N) in the data set
 NJ observations in total
- Must be an ID variable that identifies what observations go together
- A *dummy variable* that equals 1 identifies the observation from the J alternatives that is selected

How must data be structured?

- Example
Travel_choice_example.dta
- 210 families had one of four ways to travel to another city in Australia
 - Fly (mode = 1)
 - Train (= 2)
 - Bus (= 3)
 - Car (= 4)
- Two variables that vary by option/person
 - Costs and travel time
- One family-specific characteristic – Income

How must data be structured?

Household Index	Index of Options	Actual Choice	Travel time In minutes	Travel cost In \$
1005 1	0	208	82	45 2
1005 2	0	448	93	45 2
1005 3	0	502	94	45 2
1005 4	1	600	99	45 2
<hr/>				
1006 1	0	169	70	20 1
1006 2	1	385	57	20 1
1006 3	0	452	58	20 1
1006 4	0	284	43	20 1

Household income
X 1000 Size of group
traveling

Preparing the Data for Estimation

- There are 4 choices. Some more likely than others.
- Need to reflect this by having $J - 1$ dummy variables
- Construct dummies for air, bus, train choices

gen air=mode == 1

gen train = mode == 2

gen bus=mode==3

Preparing the Data for Estimation

For each family-specific characteristic, need to *interact with* a option dummy variable

- * interact hhinc with choice dummies;
- gen hhinc_air=air*hhinc;
- gen hhinc_train=train*hhinc;
- gen hhinc_bus=bus*hhinc;

Preparing the Data for Estimation

Costs are a little complicated

- If by car, costs are costs.
- If by air/bus/train, costs are groupsize*costs (need to buy a ticket for all travelers)

```
gen group_costs=car*costs  
+(1-car)*groupsize*costs;
```

Preparing the Data for Estimation

- 1=air, |
- 2=train, | =1 if choice, =0
- 3=bus, | otherwise
- 4=car | 0 1 | Total
- -----+-----+-----
- 1 | 152 58 | 210
- 2 | 147 63 | 210
- 3 | 180 30 | 210
- 4 | 151 59 | 210
- -----+-----+-----
- Total | 630 210 | 840

Means of Variables

	% selecting	Costs	Travel time
Plane	27.6%	\$174	194
Train	30.0%	\$237	583
Bus	14.3%	\$212	671
Car	28.1%	\$95	573

Stata Codes

Run two models. One with only variables that vary by option (conditional logit)

```
clogit choice air train bus time  
totalcosts, group(hhid);
```

Run another with family characteristics

```
clogit choice air train bus time  
totalcosts hhinc_*, group(hhid);
```

Results from Second Model

.	Conditional (fixed-effects) logistic regression		Number of obs	=	840
.			LR chi2(8)	=	102.15
.			Prob > chi2	=	0.0000
.	Log likelihood = -240.04567		Pseudo R2	=	0.1754
.	<hr/>				
.	choice	Coef.	Std. Err.	z	P> z [95% Conf. Interval]
.	<hr/>				
.	air	-1.393948	.6314865	-2.21	0.027 -2.631639 -.1562576
.	train	2.371822	.4460489	5.32	0.000 1.497582 3.246062
.	bus	1.147733	.5159572	2.22	0.026 .1364751 2.15899
.	time	-.0036407	.0007603	-4.79	0.000 -.0051308 -.0021506
.	group_costs	-.0036817	.0013058	-2.82	0.005 -.0062411 -.0011224
.	hhinc_air	.0058589	.0106655	0.55	0.583 -.0150451 .026763
.	hhinc_train	-.0492424	.0119151	-4.13	0.000 -.0725956 -.0258892
.	hhinc_bus	-.0290673	.0131363	-2.21	0.027 -.0548141 -.0033206
.	<hr/>				

Problem

- The post-estimation subroutines have not been written for CLOGIT
- Need to brute force the outcomes
- On next slide, some code to estimate change in probabilities if travel time by car increases by 30 minutes

Codes

- predict pred0;
 - replace time=time+30 if mode==4;
 - predict pred30;
 - gen change_p=pred30-pred0;
-
- sum change_p if mode==1;
 - sum change_p if mode==2;
 - sum change_p if mode==3;
 - sum change_p if mode==4;

Results

Change in probabilities

$$\begin{array}{ll} \text{Air} & 0.0083 \\ \text{Train} & 0.0067 \\ \text{Bus} & 0.0037 \\ \text{Car} & -0.0187 \end{array} \left. \right\} 0.0187$$