Advanced Quantitative Research Methodology, Lecture Notes: Introduction¹

Gary King http://GKing.Harvard.edu

February 2, 2014

Gary King (Harvard) The Basics February 2, 2014

 Most Gov Dept grad students doing empirical work, the 2nd course in their methods sequence (Gov2001)

- Most Gov Dept grad students doing empirical work, the 2nd course in their methods sequence (Gov2001)
- Grad students from other departments (Gov2001)

- Most Gov Dept grad students doing empirical work, the 2nd course in their methods sequence (Gov2001)
- Grad students from other departments (Gov2001)
- Undergrads (Gov1002)

- Most Gov Dept grad students doing empirical work, the 2nd course in their methods sequence (Gov2001)
- Grad students from other departments (Gov2001)
- Undergrads (Gov1002)
- Non-Harvard students, visitors, faculty, & others (online through the Harvard Extension school, E-2001)

- Most Gov Dept grad students doing empirical work, the 2nd course in their methods sequence (Gov2001)
- Grad students from other departments (Gov2001)
- Undergrads (Gov1002)
- Non-Harvard students, visitors, faculty, & others (online through the Harvard Extension school, E-2001)
- Some of the best experiences here: getting to know people in other fields

• All math requires two parts: proof and concepts & intuition

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth
 - Use rigorous statistical theory when needed

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth
 - Use rigorous statistical theory when needed
 - Insure we understand the intuition always

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth
 - Use rigorous statistical theory when needed
 - Insure we understand the intuition always
 - Always traverse from theoretical foundations to practical applications

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth
 - Use rigorous statistical theory when needed
 - Insure we understand the intuition always
 - Always traverse from theoretical foundations to practical applications
 - $\bullet \ \leadsto \ \mathsf{Fewer} \ \mathsf{proofs}, \ \mathsf{more} \ \mathsf{concepts}, \ \mathsf{better} \ \mathsf{practical} \ \mathsf{knowledge}$

- All math requires two parts: proof and concepts & intuition
- Different classes emphasize:
 - Baby Stats: dumbed down proofs, vague intuition
 - Math Stats: rigorous mathematical proofs
 - Practical Stats: deep concepts and intuition, proofs when needed
 - Goal: how to do empirical research, in depth
 - Use rigorous statistical theory when needed
 - Insure we understand the intuition always
 - Always traverse from theoretical foundations to practical applications
 - $\bullet \ \, \leadsto \mbox{ Fewer proofs, more concepts, better practical knowledge}$
- Do you have the background for this class? A Test: What's this?

$$b = (X'X)^{-1}X'y$$

3 / 61

Specific statistical methods for many research problems

- Specific statistical methods for many research problems
 - How to learn (or create) new methods

4 / 61

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful
- A Outline and class materials:

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful
- A Outline and class materials:

j.mp/G2001

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful
- Outline and class materials:

j.mp/G2001

The syllabus gives topics, not a weekly plan.

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful
- Outline and class materials:

j.mp/G2001

- The syllabus gives topics, not a weekly plan.
- We will go as fast as possible subject to everyone following along

- Specific statistical methods for many research problems
 - How to learn (or create) new methods
 - Inference: Using facts you know to learn about facts you don't know
- How to write a publishable scholarly paper
- All the practical tools of research theory, applications, simulation, programming, word processing, plumbing, whatever is useful
- Outline and class materials:

j.mp/G2001

- The syllabus gives topics, not a weekly plan.
- We will go as fast as possible subject to everyone following along
- We cover different amounts of material each week

Weekly assignments

- Weekly assignments
 - Readings, videos, assignments

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:
 - Do assignments in groups: "Cheating" is encouraged, so long as you write up your work on your own.

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:
 - Do assignments in groups: "Cheating" is encouraged, so long as you write up your work on your own.
 - Participating in a conversation >> Evesdropping

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:
 - Do assignments in groups: "Cheating" is encouraged, so long as you write up your work on your own.
 - Participating in a conversation >> Evesdropping
 - Use collaborative learning tools (we'll introduce)

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:
 - Do assignments in groups: "Cheating" is encouraged, so long as you write up your work on your own.
 - Participating in a conversation >> Evesdropping
 - Use collaborative learning tools (we'll introduce)
 - Build class camaraderie: prepare, participate, help others

- Weekly assignments
 - Readings, videos, assignments
 - Take notes, read carefully, don't skip equations
- One "publishable" coauthored paper. (Easier than you think!)
 - Many class papers have been published, presented at conferences, become dissertations or senior theses, and won many awards
 - Undergrads have often had professional journal publications
 - Draft submission and replication exercise helps a lot.
 - See "Publication, Publication"
 - You won't be alone: you'll work with each other and us
- Participation and collaboration:
 - Do assignments in groups: "Cheating" is encouraged, so long as you write up your work on your own.
 - Participating in a conversation >> Evesdropping
 - Use collaborative learning tools (we'll introduce)
 - Build class camaraderie: prepare, participate, help others
- Focus, like I will, on learning, not grades: Especially when we work on papers, I will treat you like a colleague, not a student

• Send and respond to Email, Discussion, and Chat

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt me as often as necessary

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt me as often as necessary
- (Got a dumb question? Assume you are the smartest person in class and you eventually will be!)

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt me as often as necessary
- (Got a dumb question? Assume you are the smartest person in class and you eventually will be!)
- When are Gary's office hours?

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt me as often as necessary
- (Got a dumb question? Assume you are the smartest person in class and you eventually will be!)
- When are Gary's office hours?
 - (Big secret: The point of office hours is to prevent students from visiting at other times)

- Send and respond to Email, Discussion, and Chat
- We'll assign you a suggested Study Group
- Browse archive of previous years' emails (Note which now-famous scholar is asking the question!)
- In-ter-rupt me as often as necessary
- (Got a dumb question? Assume you are the smartest person in class and you eventually will be!)
- When are Gary's office hours?
 - (Big secret: The point of office hours is to prevent students from visiting at other times)
 - Come whenever you like; if you can't find me or I'm in a meeting, come back, talk to my assistant in the office next to me, or email any time

• An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)

 An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)

A new field:

Gary King (Harvard)

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:
 - mid-1930s: Experiments and random assignment

Gary King (Harvard) The Basics 7 / 61

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:
 - mid-1930s: Experiments and random assignment
 - 1950s: The modern theory of inference

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:
 - mid-1930s: Experiments and random assignment
 - 1950s: The modern theory of inference
 - In your lifetime: Modern causal inference

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:
 - mid-1930s: Experiments and random assignment
 - 1950s: The modern theory of inference
 - In your lifetime: Modern causal inference
 - Even more recently: Part of a monumental societal change, "big data", and the march of quantification through academic, professional, commercial, government and policy fields.

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:
 - mid-1930s: Experiments and random assignment
 - 1950s: The modern theory of inference
 - In your lifetime: Modern causal inference
 - Even more recently: Part of a monumental societal change, "big data", and the march of quantification through academic, professional, commercial, government and policy fields.
- The number of new methods is increasing fast

- An old field: statistics originates in the study of politics and government: "state-istics" (circa 1662)
- A new field:

Gary King (Harvard)

- mid-1930s: Experiments and random assignment
- 1950s: The modern theory of inference
- In your lifetime: Modern causal inference
- Even more recently: Part of a monumental societal change, "big data", and the march of quantification through academic, professional, commercial, government and policy fields.
- The number of new methods is increasing fast
- Most important methods originate outside the discipline of statistics (random assignment, experimental design, survey research, machine learning, MCMC methods, . . .). Statistics: abstracts, proves formal properties, generalizes, and distributes results back out.

The Basics

 A relative of other social science methods subfields — econometrics, psychological statistics, biostatistics, chemometrics, sociological methodology, cliometrics, stylometry, etc. — with many cross-field connections

- A relative of other social science methods subfields econometrics, psychological statistics, biostatistics, chemometrics, sociological methodology, cliometrics, stylometry, etc. — with many cross-field connections
- Heavily interdisciplinary, reflecting the discipline of political science and that historically, political methodologists have been trained in many different areas

- A relative of other social science methods subfields econometrics, psychological statistics, biostatistics, chemometrics, sociological methodology, cliometrics, stylometry, etc. — with many cross-field connections
- Heavily interdisciplinary, reflecting the discipline of political science and that historically, political methodologists have been trained in many different areas
- The crossroads for other disciplines, and one of the best places to learn about methods broadly.

Gary King (Harvard) The Basics 8 / 61

What is the subfield of political methodology?

- A relative of other social science methods subfields econometrics, psychological statistics, biostatistics, chemometrics, sociological methodology, cliometrics, stylometry, etc. — with many cross-field connections
- Heavily interdisciplinary, reflecting the discipline of political science and that historically, political methodologists have been trained in many different areas
- The crossroads for other disciplines, and one of the best places to learn about methods broadly.
- Second largest APSA section (Valuable for the job market!)

Gary King (Harvard) The Basics 8 / 61

What is the subfield of political methodology?

- A relative of other social science methods subfields econometrics, psychological statistics, biostatistics, chemometrics, sociological methodology, cliometrics, stylometry, etc. — with many cross-field connections
- Heavily interdisciplinary, reflecting the discipline of political science and that historically, political methodologists have been trained in many different areas
- The crossroads for other disciplines, and one of the best places to learn about methods broadly.
- Second largest APSA section (Valuable for the job market!)
- Part of a massive change in the evidence base of the social sciences:

 (a) surveys, (b) end of period government stats, and (c) one-off studies of people, places, or events → numerous new types and huge quantities of (big) data

Gary King (Harvard) The Basics 8 / 61

• We could teach you the latest and greatest methods,

Gary King (Harvard) The Basics 9 / 61

 We could teach you the latest and greatest methods, but when you graduate they will be old

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career,

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old
- Instead, we teach you the fundamentals, the underlying theory of inference, from which statistical models are developed:

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old
- Instead, we teach you the fundamentals, the underlying theory of inference, from which statistical models are developed:
 - We will reinvent existing methods by creating them from scratch.

Gary King (Harvard) The Basics 9 / 61

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old
- Instead, we teach you the fundamentals, the underlying theory of inference, from which statistical models are developed:
 - We will reinvent existing methods by creating them from scratch.
 - We will learn: its easy to invent new methods too, when needed.

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old
- Instead, we teach you the fundamentals, the underlying theory of inference, from which statistical models are developed:
 - We will reinvent existing methods by creating them from scratch.
 - We will learn: its easy to invent new methods too, when needed.
 - The fundamentals help us pick up new methods created by others.

- We could teach you the latest and greatest methods, but when you graduate they will be old
- We could teach you all the methods that might prove useful during your career, but when you graduate you will be old
- Instead, we teach you the fundamentals, the underlying theory of inference, from which statistical models are developed:
 - We will reinvent existing methods by creating them from scratch.
 - We will learn: its easy to invent new methods too, when needed.
 - The fundamentals help us pick up new methods created by others.
- This helps us separate the conventions from underlying statistical theory. (How to get an F in Econometrics: follow advice from Psychometrics. Works in reverse too, even when the foundations are identical.)

9 / 61

Gary King (Harvard) The Basics

• visually (tends to be principle components)

10 / 61

Gary King (Harvard) The Basics

- visually (tends to be principle components)
- a rule (least squares, least absolute deviations, etc.)

Gary King (Harvard)

- visually (tends to be principle components)
- a rule (least squares, least absolute deviations, etc.)
- criteria (unbiasedness, efficiency, sufficiency, admissibility, etc.)

Gary King (Harvard) The Basics 10 / 61

- visually (tends to be principle components)
- a rule (least squares, least absolute deviations, etc.)
- criteria (unbiasedness, efficiency, sufficiency, admissibility, etc.)
- from a theory of inference, and for a substantive purpose (like causal estimation, prediction, etc.)

ullet We'll use R — a free open source program, a commons, a movement

Gary King (Harvard) The Basics 11 / 61

- We'll use R a free open source program, a commons, a movement
- and an R program called Zelig (Imai, King, and Lau, 2006-14) which simplifies R and helps you up the steep slope fast (see j.mp/Zelig4)

Gary King (Harvard) The Basics 11 / 61

Goal: Quantities of Interest

Goal: Quantities of Interest

Inference (using facts you know to learn facts you don't know) vs. summarization

Gary King (Harvard) The Basics 12 / 61

Goal: Quantities of Interest

Inference (using facts you know to learn facts you don't know) vs. summarization

Gary King (Harvard) The Basics 12 / 61

• Now you know what a model is. (Its an abstraction.)

13 / 61

Gary King (Harvard) The Basics

- Now you know what a model is. (Its an abstraction.)
- Is this model true?

- Now you know what a model is. (Its an abstraction.)
- Is this model true?
- Are models ever true or false?

- Now you know what a model is. (Its an abstraction.)
- Is this model true?
- Are models ever true or false?
- Are models ever realistic or not?

- Now you know what a model is. (Its an abstraction.)
- Is this model true?
- Are models ever true or false?
- Are models ever realistic or not?
- Are models ever useful or not?

- Now you know what a model is. (Its an abstraction.)
- Is this model true?
- Are models ever true or false?
- Are models ever realistic or not?
- Are models ever useful or not?
- Models of dirt on airplanes, vs models of aerodynamics

Statistical Models: Variable Definitions

Statistical Models: Variable Definitions

• Dependent (or "outcome") variable

14 / 61

Gary King (Harvard) The Basics

Statistical Models: Variable Definitions

- Dependent (or "outcome") variable
 - Y is $n \times 1$.

14 / 61

Gary King (Harvard) The Basics

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i , a number (after we know it)

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i , a number (after we know it)
 - Y_i , a random variable (before we know it)

14 / 61

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - · a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables
 - aka "covariates," "independent," or "exogenous" variables

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables
 - aka "covariates," "independent," or "exogenous" variables
 - $X = \{x_{ij}\}$ is $n \times k$ (observations by variables)

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables
 - aka "covariates," "independent," or "exogenous" variables
 - $X = \{x_{ij}\}$ is $n \times k$ (observations by variables)
 - A set of columns (variables): $X = \{x_1 \dots, x_k\}$

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i , a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables
 - aka "covariates," "independent," or "exogenous" variables
 - $X = \{x_{ij}\}$ is $n \times k$ (observations by variables)
 - A set of columns (variables): $X = \{x_1 \dots, x_k\}$
 - Row (observation) $i: x_i = \{x_{i1}, \dots, x_{ik}\}$

- Dependent (or "outcome") variable
 - Y is $n \times 1$.
 - y_i, a number (after we know it)
 - Y_i , a random variable (before we know it)
 - Commonly misunderstood: a "dependent variable" can be
 - a column of numbers in your data set
 - the random variable for each unit i.
- Explanatory variables
 - aka "covariates," "independent," or "exogenous" variables
 - $X = \{x_{ij}\}$ is $n \times k$ (observations by variables)
 - A set of columns (variables): $X = \{x_1 \dots, x_k\}$
 - Row (observation) $i: x_i = \{x_{i1}, \dots, x_{ik}\}$
 - X is fixed (not random).

Standard version

Standard version

$$Y_i = x_i \beta + \epsilon_i$$
 = systematic + stochastic

Standard version

$$Y_i = x_i \beta + \epsilon_i$$
 = systematic + stochastic
 $\epsilon_i \sim f_N(0, \sigma^2)$

Standard version

$$Y_i = x_i \beta + \epsilon_i$$
 = systematic + stochastic
 $\epsilon_i \sim f_N(0, \sigma^2)$

Alternative version

Standard version

$$Y_i = x_i \beta + \epsilon_i$$
 = systematic + stochastic
 $\epsilon_i \sim f_N(0, \sigma^2)$

Alternative version

$$Y_i \sim f_N(\mu_i, \sigma^2)$$

stochastic

Standard version

$$Y_i = x_i \beta + \epsilon_i$$
 = systematic + stochastic
 $\epsilon_i \sim f_N(0, \sigma^2)$

Alternative version

$$Y_i \sim f_N(\mu_i, \sigma^2)$$
 stochastic $\mu_i = x_i \beta$ systematic

Understanding the Alternative Regression Notation

Understanding the Alternative Regression Notation

16 / 61

Understanding the Alternative Regression Notation

Is a histogram of y a test of normality?

$$Y_i \sim f(\theta_i, \alpha)$$

stochastic

$$Y_i \sim f(\theta_i, \alpha)$$

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

$$Y_i \sim f(\theta_i, \alpha)$$

 $\theta_i = g(X_i, \beta)$

stochastic

systematic

where

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

where

 Y_i random outcome variable

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

where

 Y_i random outcome variable $f(\cdot)$ probability density

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

where

 Y_i random outcome variable

 $f(\cdot)$ probability density

 $heta_i$ a systematic feature of the density that varies over i

Gary King (Harvard)

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

where

 Y_i random outcome variable

 $f(\cdot)$ probability density

 θ_i a systematic feature of the density that varies over i α ancillary parameter (feature of the density constant over i)

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(X_i, \beta)$ systematic

where

 Y_i random outcome variable

 $f(\cdot)$ probability density

 θ_i a systematic feature of the density that varies over i

lpha ancillary parameter (feature of the density constant over i)

 $g(\cdot)$ functional form

Gary King (Harvard)

$Y_i \sim f(\theta_i, \alpha)$	stochastic
$\theta_i = g(X_i, \beta)$	systematic

where

 Y_i random outcome variable

 $f(\cdot)$ probability density

 $heta_i$ a systematic feature of the density that varies over i

 α ancillary parameter (feature of the density constant over \emph{i})

 $g(\cdot)$ functional form

 X_i explanatory variables

$Y_i \sim f(\theta_i, \alpha)$	stochastic
$\theta_i = g(X_i, \beta)$	systematic

where

 Y_i random outcome variable

 $f(\cdot)$ probability density

 θ_i a systematic feature of the density that varies over i

lpha ancillary parameter (feature of the density constant over i)

 $g(\cdot)$ functional form

 X_i explanatory variables

 β effect parameters

$$Y_i \sim f(\theta_i, \alpha)$$

stochastic

$$Y_i \sim f(\theta_i, \alpha)$$

 $\theta_i = g(X_i, \beta)$

stochastic

systematic

$$Y_i \sim f(\theta_i, \frac{\alpha}{\alpha})$$
 stochastic $\theta_i = g(X_i, \frac{\beta}{\beta})$ systematic

• Estimation uncertainty: Lack of knowledge of β and α . Vanishes as n gets larger.

Gary King (Harvard)

Forms of Uncertainty

$$Y_i \sim f(\theta_i, \frac{\alpha}{\alpha})$$
 stochastic $\theta_i = g(X_i, \frac{\beta}{\beta})$ systematic

- Estimation uncertainty: Lack of knowledge of β and α . Vanishes as n gets larger.
- Fundamental uncertainty: Represented by the stochastic component. Exists no matter what the researcher does; no matter how large n is.

Gary King (Harvard)

Forms of Uncertainty

$$Y_i \sim f(\theta_i, \frac{\alpha}{\alpha})$$
 stochastic $\theta_i = g(X_i, \frac{\beta}{\beta})$ systematic

- Estimation uncertainty: Lack of knowledge of β and α . Vanishes as n gets larger.
- Fundamental uncertainty: Represented by the stochastic component. Exists no matter what the researcher does; no matter how large n is.
- (If you know the model, is $R^2 = 1$? Can you predict y perfectly?)

Gary King (Harvard)

•
$$E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$$

•
$$E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$$

•
$$\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$$

- $E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$
- $\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$
- $V(Y_i) \equiv \sigma_i^2 = e^{x_i \beta}$

Gary King (Harvard)

- $E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$
- $\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$
- $V(Y_i) \equiv \sigma_i^2 = e^{x_i \beta}$ (β is an "effect parameter" vector in each, but the meaning differs.)

19 / 61

- $E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$
- $\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$
- $V(Y_i) \equiv \sigma_i^2 = e^{x_i \beta}$ (β is an "effect parameter" vector in each, but the meaning differs.)

Gary King (Harvard)

- $E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$
- $\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$
- $V(Y_i) \equiv \sigma_i^2 = e^{x_i \beta}$ (β is an "effect parameter" vector in each, but the meaning differs.)

• Each mathematical form is a class of functional forms

Gary King (Harvard)

- $E(Y_i) \equiv \mu_i = X_i \beta = \beta_0 + \beta_1 X_{1i} + \cdots + \beta_k X_{ki}$
- $\Pr(Y_i = 1) \equiv \pi_i = \frac{1}{1 + e^{-x_i \beta}}$
- $V(Y_i) \equiv \sigma_i^2 = e^{x_i \beta}$ (β is an "effect parameter" vector in each, but the meaning differs.)

- Each mathematical form is a class of functional forms
- ullet We choose a member of the class by setting eta

◆ロ > ◆回 > ◆ 直 > ◆ 直 > り へ で

• We (ultimately) will

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)
- If the true relationship falls outside the assumed class, we

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)
- If the true relationship falls outside the assumed class, we
 - Have specification error, and potentially bias

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)
- If the true relationship falls outside the assumed class, we
 - Have specification error, and potentially bias
 - Still get the best [linear,logit,etc] approximation to the correct functional form.

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)
- If the true relationship falls outside the assumed class, we
 - Have specification error, and potentially bias
 - Still get the best [linear,logit,etc] approximation to the correct functional form.
 - May be close or far from the truth:

- We (ultimately) will
 - Assume a class of functional forms (each form is flexible and maps out many potential relationships)
 - ullet Within the class, choose a member of the class by estimating eta
 - Since data contain (sampling, measurement, random) error, we will be uncertain about:
 - the member of the chosen family (sampling error)
 - the chosen family (model dependence)
- If the true relationship falls outside the assumed class, we
 - Have specification error, and potentially bias
 - Still get the best [linear,logit,etc] approximation to the correct functional form.
 - May be close or far from the truth:

• Normal — continuous, unimodal, symmetric, unbounded

- Normal continuous, unimodal, symmetric, unbounded
- Log-normal continuous, unimodal, skewed, bounded from below by zero

- Normal continuous, unimodal, symmetric, unbounded
- Log-normal continuous, unimodal, skewed, bounded from below by zero
- Bernoulli discrete, binary outcomes

- Normal continuous, unimodal, symmetric, unbounded
- Log-normal continuous, unimodal, skewed, bounded from below by zero
- Bernoulli discrete, binary outcomes
- Poisson discrete, countably infinite on the nonnegative integers (for counts)

- Normal continuous, unimodal, symmetric, unbounded
- Log-normal continuous, unimodal, skewed, bounded from below by zero
- Bernoulli discrete, binary outcomes
- Poisson discrete, countably infinite on the nonnegative integers (for counts)

• If one is bounded, so is the other

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence
 - Our first approach: make "reasonable" assumptions and check fit (& other observable implications of the assumptions)

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence
 - Our first approach: make "reasonable" assumptions and check fit (& other observable implications of the assumptions)
 - Later:

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence
 - Our first approach: make "reasonable" assumptions and check fit (& other observable implications of the assumptions)
 - Later:
 - Generalize model: relax assumptions (functional form, distribution, etc)

Choosing systematic and stochastic components

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence
 - Our first approach: make "reasonable" assumptions and check fit (& other observable implications of the assumptions)
 - Later:
 - Generalize model: relax assumptions (functional form, distribution, etc)
 - Detect model dependence

Choosing systematic and stochastic components

- If one is bounded, so is the other
- If the stochastic component is bounded, the systematic component must be globally nonlinear (tho possibly locally linear)
- All modeling decisions are about the data generation process how the information made its way from the world (including how the world produced the data) to your data set
- What if we don't know the DGP (& we usually don't)?
 - The problem: model dependence
 - Our first approach: make "reasonable" assumptions and check fit (& other observable implications of the assumptions)
 - Later:
 - Generalize model: relax assumptions (functional form, distribution, etc)
 - Detect model dependence
 - Ameliorate model dependence: preprocess data (via matching, etc.)

• Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.

Gary King (Harvard) The Basics 23 / 61

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

Gary King (Harvard) The Basics 23 / 61

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

Gary King (Harvard) The Basics 23 / 61

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:
 - 1 $\Pr(z) \ge 0$ for some event z
 - ② Pr(sample space) = 1

Gary King (Harvard) The Basics

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

 - ② Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

23 / 61

Gary King (Harvard) The Basics

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:
 - $\Pr(z) \ge 0$ for some event z
 - ② Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

$$\Pr(z_1 \cup \cdots \cup z_k) = \Pr(z_1) + \cdots + \Pr(z_k),$$

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:
 - $\Pr(z) \ge 0$ for some event z
 - ② Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

$$\Pr(z_1 \cup \cdots \cup z_k) = \Pr(z_1) + \cdots + \Pr(z_k),$$

• The first two imply $0 \le \Pr(z) \le 1$

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

 - 2 Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

$$\Pr(z_1 \cup \cdots \cup z_k) = \Pr(z_1) + \cdots + \Pr(z_k),$$

- The first two imply $0 \le \Pr(z) \le 1$
- Axioms are not assumptions; they can't be wrong.

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

 - ② Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

$$\Pr(z_1 \cup \cdots \cup z_k) = \Pr(z_1) + \cdots + \Pr(z_k),$$

- The first two imply $0 \le \Pr(z) \le 1$
- Axioms are not assumptions; they can't be wrong.
- From the axioms come all rules of probability theory.

- Pr(y|M) = Pr(data|Model), where $M = (f, g, X, \beta, \alpha)$.
- 3 axioms define the function $Pr(\cdot|\cdot)$:

 - ② Pr(sample space) = 1
 - **3** If z_1, \ldots, z_k are mutually exclusive events,

$$\Pr(z_1 \cup \cdots \cup z_k) = \Pr(z_1) + \cdots + \Pr(z_k),$$

- The first two imply $0 \le \Pr(z) \le 1$
- Axioms are not assumptions; they can't be wrong.
- From the axioms come all rules of probability theory.
- Rules can be applied analytically or via simulation.

solve probability problems

Gary King (Harvard) The Basics 24 / 61

- solve probability problems
- evaluate estimators

- solve probability problems
- evaluate estimators
- o calculate features of probability densities

- solve probability problems
- evaluate estimators
- o calculate features of probability densities
- transform statistical results into quantities of interest

- solve probability problems
- evaluate estimators
- calculate features of probability densities
- transform statistical results into quantities of interest
- Empirical evidence: students get the right answer far more frequently by using simulation than math

Gary King (Harvard) The Basics 24 / 61

Survey Sampling

Survey Sampling

1. Learn about a population by taking a random sample from it

Simulation

 Learn about a distribution by taking random draws from it

Survey Sampling

- Learn about a population by taking a random sample from it
- 2. Use the random sample to estimate a feature of the population

- Learn about a distribution by taking random draws from it
- 2. Use the random draws to approximate a feature of the distribution

Survey Sampling

- Learn about a population by taking a random sample from it
- Use the random sample to estimate a feature of the population
- 3. The estimate is arbitrarily precise for large *n*

- Learn about a distribution by taking random draws from it
- Use the random draws to approximate a feature of the distribution
- 3. The approximation is arbitrarily precise for large M

Survey Sampling

- Learn about a population by taking a random sample from it
- 2. Use the random sample to estimate a feature of the population
- 3. The estimate is arbitrarily precise for large *n*
- 4. Example: estimate the mean of the population

- Learn about a distribution by taking random draws from it
- Use the random draws to approximate a feature of the distribution
- 3. The approximation is arbitrarily precise for large M
- 4. Example: Approximate the mean of the distribution

Simulation examples for solving probability problems

```
sims <- 1000
people <- 24
alldays <- seq(1, 365, 1)
sameday <- 0</pre>
```

```
sims <- 1000
people <- 24
alldays <- seq(1, 365, 1)
sameday <- 0
for (i in 1:sims) {
 room <- sample(alldays, people, replace = TRUE)
 if (length(unique(room)) < people) # same birthday
 sameday <- sameday+1
}</pre>
```

sims <- 1000 people <- 24

alldays \leftarrow seq(1, 365, 1)

```
sameday <- 0
for (i in 1:sims) {
 room <- sample(alldays, people, replace = TRUE)
 if (length(unique(room)) < people) # same birthday
 sameday <- sameday+1
}
cat("Probability of >=2 people having the same birthday:", sameday/sims, "\n"
```

```
sims <- 1000
people <- 24
alldays <- seq(1, 365, 1)
sameday <- 0
for (i in 1:sims) {
 room <- sample(alldays, people, replace = TRUE)
 if (length(unique(room)) < people) # same birthday
 sameday <- sameday+1
}
cat("Probability of >=2 people having the same birthday:", sameday/sims, "\n"
Four runs: .538, .550, .547, .524
```

In Let's Make a Deal, Monte Hall offers what is behind one of three doors. Behind a random door is a car; behind the other two are goats. You choose one door at random. Monte peeks behind the other two doors and opens the one (or one of the two) with the goat. He asks whether you'd like to switch your door with the other door that hasn't been opened yet. Should you switch?

In Let's Make a Deal, Monte Hall offers what is behind one of three doors. Behind a random door is a car; behind the other two are goats. You choose one door at random. Monte peeks behind the other two doors and opens the one (or one of the two) with the goat. He asks whether you'd like to switch your door with the other door that hasn't been opened yet. Should you switch?

```
sims <- 1000
WinNoSwitch <- 0
WinSwitch <- 0
doors <- c(1, 2, 3)
```

In Let's Make a Deal, Monte Hall offers what is behind one of three doors. Behind a random door is a car; behind the other two are goats. You choose one door at random. Monte peeks behind the other two doors and opens the one (or one of the two) with the goat. He asks whether you'd like to switch your door with the other door that hasn't been opened yet. Should you switch?

```
sims <- 1000
WinNoSwitch <- 0
WinSwitch <- 0
doors <- c(1, 2, 3)
for (i in 1:sims) {
 WinDoor <- sample(doors, 1)
 choice <- sample(doors, 1)
 if (WinDoor == choice)  # no switch
 WinNoSwitch <- WinNoSwitch + 1
 doorsLeft <- doors[doors != choice]  # switch
 if (any(doorsLeft == WinDoor))
 WinSwitch <- WinSwitch + 1
}</pre>
```

Let's Make a Deal

In Let's Make a Deal, Monte Hall offers what is behind one of three doors. Behind a random door is a car; behind the other two are goats. You choose one door at random. Monte peeks behind the other two doors and opens the one (or one of the two) with the goat. He asks whether you'd like to switch your door with the other door that hasn't been opened yet. Should you switch?

```
sims <- 1000
  WinNoSwitch <- 0
  WinSwitch <- 0
  doors <- c(1, 2, 3)
  for (i in 1:sims) {
 WinDoor <- sample(doors, 1)
 choice <- sample(doors, 1)</pre>
 if (WinDoor == choice)
 # no switch
 WinNoSwitch <- WinNoSwitch + 1
 doorsLeft <- doors[doors != choice]</pre>
 # switch
 if (any(doorsLeft == WinDoor))
 WinSwitch <- WinSwitch + 1
cat("Prob(Car | no switch)=", WinNoSwitch/sims, "\n")
cat("Prob(Car | switch)=". WinSwitch/sims. "\n")
```

Let's Make a Deal

Pr(car Switch)
.676
.655
.680
.673

A probability density is a function, P(Y), such that

A probability density is a function, P(Y), such that

• Sum over all possible Y is 1.0

30 / 61

A probability density is a function, P(Y), such that

- \bullet Sum over all possible Y is 1.0
 - For discrete Y: $\sum_{\text{all possible } Y} P(Y) = 1$

Gary King (Harvard)

A probability density is a function, P(Y), such that

- Sum over all possible Y is 1.0
 - For discrete Y: $\sum_{\text{all possible } Y} P(Y) = 1$
 - For continuous $Y: \int_{-\infty}^{\infty} P(Y)dY = 1$

Gary King (Harvard)

A probability density is a function, P(Y), such that

- Sum over all possible Y is 1.0
 - For discrete Y: $\sum_{\text{all possible } Y} P(Y) = 1$
 - For continuous $Y: \int_{-\infty}^{\infty} P(Y)dY = 1$
- $P(Y) \ge 0 \text{ for every } Y$

• For both: $Pr(a \le Y \le b) = \int_a^b P(Y)dY$

Gary King (Harvard)

- For both: $Pr(a \le Y \le b) = \int_a^b P(Y)dY$
- For discrete: Pr(y) = P(y)

Gary King (Harvard)

• For both: $Pr(a \le Y \le b) = \int_a^b P(Y)dY$

• For discrete: Pr(y) = P(y)

• For continuous: Pr(y) = 0 (why?)

31 / 61

• The assignment of a probability or probability density to every conceivable value of Y_i

- The assignment of a probability or probability density to every conceivable value of Y_i
- The first principles

- The assignment of a probability or probability density to every conceivable value of Y_i
- The first principles
- How to use the final expression (but not necessarily the full derivation)

- The assignment of a probability or probability density to every conceivable value of Y_i
- The first principles
- How to use the final expression (but not necessarily the full derivation)
- How to simulate from the density

- The assignment of a probability or probability density to every conceivable value of Y_i
- The first principles
- How to use the final expression (but not necessarily the full derivation)
- How to simulate from the density
- How to compute features of the density such as its "moments"

- The assignment of a probability or probability density to every conceivable value of Y_i
- The first principles
- How to use the final expression (but not necessarily the full derivation)
- How to simulate from the density
- How to compute features of the density such as its "moments"
- How to verify that the final expression is indeed a proper density

First Principles about the process that generates Y_i is such that

First Principles about the process that generates Y_i is such that

• Y_i falls in the interval [0,1] with probability 1: $\int_0^1 \mathsf{P}(y) dy = 1$

First Principles about the process that generates Y_i is such that

- Y_i falls in the interval [0,1] with probability 1: $\int_0^1 P(y)dy = 1$
- $Pr(Y \in (a, b)) = Pr(Y \in (c, d))$ if a < b, c < d, and b a = d c.

First Principles about the process that generates Y_i is such that

- Y_i falls in the interval [0,1] with probability 1: $\int_0^1 P(y)dy = 1$
- $Pr(Y \in (a, b)) = Pr(Y \in (c, d))$ if a < b, c < d, and b a = d c.

First Principles about the process that generates Y_i is such that

- Y_i falls in the interval [0,1] with probability 1: $\int_0^1 P(y)dy = 1$
- $Pr(Y \in (a, b)) = Pr(Y \in (c, d))$ if a < b, c < d, and b a = d c.

• Is it a pdf? How do you know?

First Principles about the process that generates Y_i is such that

- Y_i falls in the interval [0,1] with probability 1: $\int_0^1 P(y)dy = 1$
- $Pr(Y \in (a, b)) = Pr(Y \in (c, d))$ if a < b, c < d, and b a = d c.

- Is it a pdf? How do you know?
- How to simulate?

Gary King (Harvard)

First Principles about the process that generates Y_i is such that

- Y_i falls in the interval [0,1] with probability 1: $\int_0^1 P(y)dy = 1$
- $Pr(Y \in (a, b)) = Pr(Y \in (c, d))$ if a < b, c < d, and b a = d c.

- Is it a pdf? How do you know?
- How to simulate? runif(1000)

4 D > 4 D > 4 E > 4 E > E 990

• First principles about the process that generates Y_i :

34 / 61

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and

34 / 61

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive

34 / 61

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.

34 / 61

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.
- Mathematical expression for the pmf

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.
- Mathematical expression for the pmf
 - $Pr(Y_i = 1|\pi_i) = \pi_i$, $Pr(Y_i = 0|\pi_i) = 1 \pi_i$

Gary King (Harvard)

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.
- Mathematical expression for the pmf
 - $Pr(Y_i = 1|\pi_i) = \pi_i$, $Pr(Y_i = 0|\pi_i) = 1 \pi_i$
 - ullet The parameter π happens to be interpretable as a probability

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.
- Mathematical expression for the pmf
 - $Pr(Y_i = 1|\pi_i) = \pi_i$, $Pr(Y_i = 0|\pi_i) = 1 \pi_i$
 - ullet The parameter π happens to be interpretable as a probability
 - $\implies \Pr(Y_i = y | \pi_i) = \pi_i^y (1 \pi_i)^{1-y}$

Bernoulli pmf

- First principles about the process that generates Y_i :
 - Y_i has 2 mutually exclusive outcomes; and
 - The 2 outcomes are exhaustive
- In this simple case, we will compute features analytically and by simulation.
- Mathematical expression for the pmf
 - $Pr(Y_i = 1|\pi_i) = \pi_i$, $Pr(Y_i = 0|\pi_i) = 1 \pi_i$
 - ullet The parameter π happens to be interpretable as a probability
 - $\implies \Pr(Y_i = y | \pi_i) = \pi_i^y (1 \pi_i)^{1-y}$
 - Alternative notation: $Pr(Y_i = y | \pi_i) = Bernoulli(y | \pi_i) = f_b(y | \pi_i)$

Graphical summary of the Bernoulli

35 / 61

• Expected value:

Gary King (Harvard) The Basics 36 / 61

Expected value:

$$E(Y) = \sum_{\mathsf{all}\ y} y \mathsf{P}(y)$$

Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$

Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

• Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

$$V(Y) = E[(Y - E(Y))^{2}]$$
 (The definition)

• Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

$$V(Y) = E[(Y - E(Y))^{2}]$$
 (The definition)
= $E(Y^{2}) - E(Y)^{2}$ (An easier version)

• Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $E(Y^2)d - \pi^2$ (An easier version)

• Expected value:

$$E(Y) = \sum_{\text{all } y} y P(y)$$
$$= 0 Pr(0) + 1 Pr(1)$$
$$= \pi$$

Variance:

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $E(Y^2)d - \pi^2$ (An easier version)

• How do we compute $E(Y^2)$?

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

37 / 61

Gary King (Harvard) The Basics

$$E[g(Y)] = \sum_{\text{all } y} g(y) P(y)$$

or

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

or

$$E[g(Y)] = \int_{-\infty}^{\infty} g(y) P(y)$$

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

or

$$E[g(Y)] = \int_{-\infty}^{\infty} g(y) P(y)$$

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

or

$$E[g(Y)] = \int_{-\infty}^{\infty} g(y) P(y)$$

$$E(Y^2) = \sum_{\mathsf{all}\ y} y^2 \mathsf{P}(y)$$

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

or

$$E[g(Y)] = \int_{-\infty}^{\infty} g(y) P(y)$$

$$E(Y^{2}) = \sum_{\text{all } y} y^{2} P(y)$$
$$= 0^{2} Pr(0) + 1^{2} Pr(1)$$

$$E[g(Y)] = \sum_{\mathsf{all}\ y} g(y) \mathsf{P}(y)$$

or

$$E[g(Y)] = \int_{-\infty}^{\infty} g(y) P(y)$$

$$E(Y^2) = \sum_{\text{all } y} y^2 P(y)$$

= $0^2 \Pr(0) + 1^2 \Pr(1)$
= π

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)

Gary King (Harvard) The Basics 38 / 61

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $\pi - \pi^2$

Gary King (Harvard)

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $\pi - \pi^2$
= $\pi(1 - \pi)$

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $\pi - \pi^2$
= $\pi(1 - \pi)$

This makes sense:

Gary King (Harvard)

$$V(Y) = E[(Y - E(Y))^2]$$
 (The definition)
= $E(Y^2) - E(Y)^2$ (An easier version)
= $\pi - \pi^2$
= $\pi(1 - \pi)$

This makes sense:

Gary King (Harvard)

• take one draw u from a uniform density on the interval [0,1]

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value

Gary King (Harvard) The Basics 39 / 61

- take one draw *u* from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise

Gary King (Harvard) The Basics 39 / 61

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise
- In R:

39 / 61

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise
- In R:

```
sims <- 1000  # set parameters
bernpi <- 0.2
u <- runif(sims)  # uniform sims
y <- as.integer(u < bernpi)
y  # print results</pre>
```

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise
- In R:

```
sims <- 1000  # set parameters
bernpi <- 0.2
u <- runif(sims)  # uniform sims
y <- as.integer(u < bernpi)
y  # print results</pre>
```

Running the program gives:

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise
- In R:

```
sims <- 1000  # set parameters
bernpi <- 0.2
u <- runif(sims)  # uniform sims
y <- as.integer(u < bernpi)
y  # print results</pre>
```

Running the program gives:

0 0 0 1 0 0 1 1 0 0 1 1 1 0 ...

- take one draw u from a uniform density on the interval [0,1]
- Set π to a particular value
- Set y = 1 if $u < \pi$ and y = 0 otherwise
- In R:

```
sims <- 1000  # set parameters
bernpi <- 0.2
u <- runif(sims)  # uniform sims
y <- as.integer(u < bernpi)
y  # print results</pre>
```

Running the program gives:

0 0 0 1 0 0 1 1 0 0 1 1 1 0 ...

• What can we do with the simulations?

First principles:

• N iid Bernoulli trials, y_1, \ldots, y_N

40 / 61

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N - y}$$

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N-y}$$

Explanation:

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N - y}$$

Explanation:

• $\binom{N}{y}$ because (1 0 1) and (1 1 0) are both y = 2.

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N - y}$$

Explanation:

- $\binom{N}{y}$ because (1 0 1) and (1 1 0) are both y = 2.
- π^y because y successes with π probability each (product taken due to independence)

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N-y}$$

Explanation:

- $\binom{N}{y}$ because (1 0 1) and (1 1 0) are both y = 2.
- π^y because y successes with π probability each (product taken due to independence)
- $(1-\pi)^{N-y}$ because N-y failures with $1-\pi$ probability each

Gary King (Harvard)

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N-y}$$

Explanation:

- $\binom{N}{y}$ because (1 0 1) and (1 1 0) are both y = 2.
- π^y because y successes with π probability each (product taken due to independence)
- $(1-\pi)^{N-y}$ because N-y failures with $1-\pi$ probability each
- Mean $E(Y) = N\pi$

Gary King (Harvard) The Basics

First principles:

- N iid Bernoulli trials, y_1, \ldots, y_N
- The trials are independent
- The trials are identically distributed
- We observe $Y = \sum_{i=1}^{N} y_i$

Density:

$$P(Y = y | \pi) = \binom{N}{y} \pi^{y} (1 - \pi)^{N-y}$$

Explanation:

- $\binom{N}{y}$ because (1 0 1) and (1 1 0) are both y = 2.
- π^y because y successes with π probability each (product taken due to independence)
- $(1-\pi)^{N-y}$ because N-y failures with $1-\pi$ probability each
- Mean $E(Y) = N\pi$
- Variance $V(Y) = \pi(1-\pi)/N$.

• To simulate from the Binomial(π ; N):

Gary King (Harvard) The Basics 41 / 61

- To simulate from the Binomial(π ; N):
 - Simulate N independent Bernoulli variables, Y_1, \ldots, Y_N , each with parameter π

◄□▶◀圖▶◀불▶◀불▶ 불 쒸٩○

- To simulate from the Binomial(π ; N):
 - Simulate N independent Bernoulli variables, Y_1, \dots, Y_N , each with parameter π
 - Add them up: $\sum_{i=1}^{N} Y_i$

- To simulate from the Binomial(π ; N):
 - Simulate *N* independent Bernoulli variables, Y_1, \ldots, Y_N , each with parameter π
 - Add them up: $\sum_{i=1}^{N} Y_i$
- What can you do with the simulations?

41 / 61

Gary King (Harvard) The Basics

• Random is not haphazard (e.g., Benford's law)

Gary King (Harvard) The Basics 42 / 61

- Random is not haphazard (e.g., Benford's law)
- Random number generators are perfectly predictable (what?)

Gary King (Harvard) The Basics 42 / 61

- Random is not haphazard (e.g., Benford's law)
- Random number generators are perfectly predictable (what?)
- We use pseudo-random numbers which have (a) digits that occur with 1/10th probability, (b) no time series patterns, etc.

- Random is not haphazard (e.g., Benford's law)
- Random number generators are perfectly predictable (what?)
- We use pseudo-random numbers which have (a) digits that occur with 1/10th probability, (b) no time series patterns, etc.
- How to create real random numbers?

Gary King (Harvard) The Basics 42 / 61

- Random is not haphazard (e.g., Benford's law)
- Random number generators are perfectly predictable (what?)
- We use pseudo-random numbers which have (a) digits that occur with 1/10th probability, (b) no time series patterns, etc.
- How to create real random numbers?
- Some chips now use quantum effects

Gary King (Harvard) The Basics 43 / 61

• Divide up PDF into a grid

43 / 61

Gary King (Harvard) The Basics

- Divide up PDF into a grid
- Approximate probabilities by trapezoids

43 / 61

Gary King (Harvard) The Basics

- Divide up PDF into a grid
- Approximate probabilities by trapezoids
- \bullet Map [0,1] uniform draws to the proportion area in each trapezoid

Gary King (Harvard) The Basics 43 / 61

- Divide up PDF into a grid
- Approximate probabilities by trapezoids
- Map [0,1] uniform draws to the proportion area in each trapezoid
- Return midpoint of each trapezoid

- Divide up PDF into a grid
- Approximate probabilities by trapezoids
- Map [0,1] uniform draws to the proportion area in each trapezoid
- Return midpoint of each trapezoid
- More trapezoids → better approximation

43 / 61

Gary King (Harvard) The Basics

- Divide up PDF into a grid
- Approximate probabilities by trapezoids
- Map [0,1] uniform draws to the proportion area in each trapezoid
- Return midpoint of each trapezoid
- More trapezoids → better approximation
- (Works for a few dimensions, but Infeasible for many)

- (ロ) (個) (注) (注) (注) (注) かく()

43 / 61

Inverse CDF: drawing from arbitrary continuous pdfs

44 / 61

Inverse CDF: drawing from arbitrary continuous pdfs

• From the pdf f(Y), compute the cdf: $Pr(Y \le y) \equiv F(y) = \int_{-\infty}^{y} f(z)dz$

44 / 61

Gary King (Harvard) The Basics

Inverse CDF: drawing from arbitrary continuous pdfs

- From the pdf f(Y), compute the cdf: $Pr(Y \le y) \equiv F(y) = \int_{-\infty}^{y} f(z)dz$
- Define the inverse cdf $F^{-1}(y)$, such that $F^{-1}[F(y)] = y$

44 / 61

Gary King (Harvard) The Basics

Inverse CDF: drawing from arbitrary continuous pdfs

- From the pdf f(Y), compute the cdf: $Pr(Y \le y) \equiv F(y) = \int_{-\infty}^{y} f(z)dz$
- Define the inverse cdf $F^{-1}(y)$, such that $F^{-1}[F(y)] = y$
- Draw random uniform number, U

Inverse CDF: drawing from arbitrary continuous pdfs

- From the pdf f(Y), compute the cdf: $Pr(Y \le y) \equiv F(y) = \int_{-\infty}^{y} f(z)dz$
- Define the inverse cdf $F^{-1}(y)$, such that $F^{-1}[F(y)] = y$
- Draw random uniform number, U
- Then $F^{-1}(U)$ gives a random draw from f(Y).

- 4日ト4回ト4差ト4差ト 差 90Qで

Gary King (Harvard) The Basics 45 / 61

• Refined Discretization Method:

Gary King (Harvard) The Basics 45 / 61

- Refined Discretization Method:
 - Choose interval randomly as above (based on area in trapezoids)

Refined Discretization Method:

- Choose interval randomly as above (based on area in trapezoids)
- Draw a number within each trapeaoid by the inverse CDF method applied to the trapezoidal approximation.

- Refined Discretization Method:
 - Choose interval randomly as above (based on area in trapezoids)
 - Draw a number within each trapeaoid by the inverse CDF method applied to the trapezoidal approximation.
- Drawing random numbers from arbitrary multivariate densities: now an enormous literature

Gary King (Harvard) The Basics 45 / 61

• Many different first principles

- Many different first principles
- A common one is the central limit theorem

Gary King (Harvard) The Basics 46 / 61

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

Gary King (Harvard) The Basics 46 / 61

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

$$N(y_i|\mu_i,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i-\mu_i)^2}{2\sigma^2}\right)$$

Gary King (Harvard) The Basics

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

$$N(y_i|\mu_i,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i-\mu_i)^2}{2\sigma^2}\right)$$

• The stylized normal: $f_{stn}(y_i|\mu_i) = N(y|\mu_i, 1)$

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

$$N(y_i|\mu_i,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i-\mu_i)^2}{2\sigma^2}\right)$$

• The stylized normal: $f_{stn}(y_i|\mu_i) = N(y|\mu_i, 1)$

$$f_{stn}(y|\mu_i) = (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \mu_i)^2}{2}\right)$$

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

$$N(y_i|\mu_i,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i-\mu_i)^2}{2\sigma^2}\right)$$

• The stylized normal: $f_{stn}(y_i|\mu_i) = N(y|\mu_i, 1)$

$$f_{stn}(y|\mu_i) = (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \mu_i)^2}{2}\right)$$

• The standardized normal: $f_{sn}(y_i) = N(y_i|0,1) = \phi(y_i)$

- Many different first principles
- A common one is the central limit theorem
- The univariate normal density (with mean μ_i , variance σ^2)

$$N(y_i|\mu_i,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i-\mu_i)^2}{2\sigma^2}\right)$$

• The stylized normal: $f_{stn}(y_i|\mu_i) = N(y|\mu_i, 1)$

$$f_{stn}(y|\mu_i) = (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \mu_i)^2}{2}\right)$$

• The standardized normal: $f_{sn}(y_i) = N(y_i|0,1) = \phi(y_i)$

$$f_{sn}(y_i) = (2\pi)^{-1/2} \exp\left(\frac{-y_i^2}{2}\right)$$

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

47 / 61

Gary King (Harvard) The Basics

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i, \Sigma)$$

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i,\Sigma)$$

where μ_i is $k \times 1$ and Σ is $k \times k$. For k = 2,

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i, \Sigma)$$

where μ_i is $k \times 1$ and Σ is $k \times k$. For k = 2,

$$\mu_i = \begin{pmatrix} \mu_{1i} \\ \mu_{2i} \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix}$$

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i,\Sigma)$$

where μ_i is $k \times 1$ and Σ is $k \times k$. For k = 2,

$$\mu_i = \begin{pmatrix} \mu_{1i} \\ \mu_{2i} \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix}$$

• Mathematical form:

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i, \Sigma)$$

where μ_i is $k \times 1$ and Σ is $k \times k$. For k = 2,

$$\mu_i = \begin{pmatrix} \mu_{1i} \\ \mu_{2i} \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix}$$

• Mathematical form:

$$N(y_i|\mu_i, \Sigma) = (2\pi)^{-k/2}|\Sigma|^{-1/2} \exp\left[-\frac{1}{2}(y_i - \mu_i)'\Sigma^{-1}(y_i - \mu_i)\right]$$

• Let $Y_i \equiv \{Y_{1i}, \dots, Y_{ki}\}$ be a $k \times 1$ vector, jointly random:

$$Y_i \sim N(y_i|\mu_i, \Sigma)$$

where μ_i is $k \times 1$ and Σ is $k \times k$. For k = 2,

$$\mu_i = \begin{pmatrix} \mu_{1i} \\ \mu_{2i} \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix}$$

• Mathematical form:

$$N(y_i|\mu_i, \Sigma) = (2\pi)^{-k/2}|\Sigma|^{-1/2} \exp\left[-\frac{1}{2}(y_i - \mu_i)'\Sigma^{-1}(y_i - \mu_i)\right]$$

• Simulating *once* from this density produces *k* numbers. Special algorithms are used to generate normal random variates (in R, mvrnorm(), from the MASS library).

Gary King (Harvard)

The Basics

47 / 61

• Moments: $E(Y) = \mu_i$, $V(Y) = \Sigma$, $Cov(Y_1, Y_2) = \sigma_{12} = \sigma_{21}$.

Gary King (Harvard) The Basics 48 / 61

- Moments: $E(Y) = \mu_i$, $V(Y) = \Sigma$, $Cov(Y_1, Y_2) = \sigma_{12} = \sigma_{21}$.
- Corr $(Y_1, Y_2) = \frac{\sigma_{12}}{\sigma_1 \sigma_2}$

- 4 ロ ト 4 園 ト 4 恵 ト 4 恵 ト 9 年 9 9 9 0

48 / 61

- Moments: $E(Y) = \mu_i$, $V(Y) = \Sigma$, $Cov(Y_1, Y_2) = \sigma_{12} = \sigma_{21}$.
- Corr $(Y_1, Y_2) = \frac{\sigma_{12}}{\sigma_1 \sigma_2}$
- Marginals:

$$N(Y_1|\mu_1,\sigma_1^2) = \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} N(y_i|\mu_i,\Sigma) dy_2 dy_3 \cdots dy_k$$

Truncated bivariate normal examples (for β^b and β^w)

Parameters are μ_1 , μ_2 , σ_1 , σ_2 , and ρ .

Gary King (Harvard) The Basics 49 / 61

Stop here

We will stop here this year and skip to the next set of slides. Please refer to the slides below for further information on probability densities and random number generation; they offer more sophisticated .

Gary King (Harvard) The Basics 50 / 61

• Used to model proportions.

Gary King (Harvard) The Basics 51 / 61

- Used to model proportions.
- We'll use it first to generalize the Binomial distribution

Gary King (Harvard) The Basics 51 / 61

- Used to model proportions.
- We'll use it first to generalize the Binomial distribution
- y falls in the interval [0,1]

Gary King (Harvard) The Basics 51 / 61

- Used to model proportions.
- We'll use it first to generalize the Binomial distribution
- y falls in the interval [0,1]
- Takes on a variety of flexible forms, depending on the parameter values:

- Used to model proportions.
- We'll use it first to generalize the Binomial distribution
- y falls in the interval [0,1]
- Takes on a variety of flexible forms, depending on the parameter values:

Standard Parameterization

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

Non-integer values of x produce a continuous interpolation. In R or gauss: gamma(x);

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

Non-integer values of x produce a continuous interpolation. In R or gauss: gamma(x);

Intuitive?

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

Non-integer values of x produce a continuous interpolation. In R or gauss: gamma(x);

Intuitive? The moments help some:

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

Non-integer values of x produce a continuous interpolation. In R or gauss: gamma(x);

Intuitive? The moments help some:

$$E(Y) = \frac{\alpha}{(\alpha + \beta)}$$

$$\mathsf{Beta}(y|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} y^{\alpha-1} (1-y)^{\beta-1}$$

where, $\Gamma(x)$ is the gamma function:

$$\Gamma(x) = \int_0^\infty z^{x-1} e^{-z} dz$$

For integer values of x, $\Gamma(x+1)=x!=x(x-1)(x-2)\cdots 1$.

Non-integer values of x produce a continuous interpolation. In R or gauss: gamma(x);

Intuitive? The moments help some:

$$E(Y) = \frac{\alpha}{(\alpha+\beta)}$$

$$V(Y) = \frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$$

Set
$$\mu = E(Y) = \frac{\alpha}{(\alpha + \beta)}$$

Set
$$\mu = E(Y) = \frac{\alpha}{(\alpha + \beta)}$$
 and $\frac{\mu(1 - \mu)\gamma}{(1 + \gamma)} = V(Y) = \frac{\alpha\beta}{(\alpha + \beta)^2(\alpha + \beta + 1)}$,

53 / 61

Set $\mu = E(Y) = \frac{\alpha}{(\alpha + \beta)}$ and $\frac{\mu(1-\mu)\gamma}{(1+\gamma)} = V(Y) = \frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$, solve for α and β and substitute in.

53 / 61

Set
$$\mu=E(Y)=\frac{\alpha}{(\alpha+\beta)}$$
 and $\frac{\mu(1-\mu)\gamma}{(1+\gamma)}=V(Y)=\frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$, solve for α and β and substitute in.

Result:

Set
$$\mu=E(Y)=\frac{\alpha}{(\alpha+\beta)}$$
 and $\frac{\mu(1-\mu)\gamma}{(1+\gamma)}=V(Y)=\frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$, solve for α and β and substitute in.

Result:

$$\mathsf{beta}(y|\mu,\gamma) = \frac{\Gamma\left(\mu\gamma^{-1} + (1-\mu)\gamma^{-1}\right)}{\Gamma\left(\mu\gamma^{-1}\right)\Gamma\left[(1-\mu)\gamma^{-1}\right]} y^{\mu\gamma^{-1} - 1} (1-y)^{(1-\mu)\gamma^{-1} - 1}$$

53 / 61

Set $\mu = E(Y) = \frac{\alpha}{(\alpha + \beta)}$ and $\frac{\mu(1 - \mu)\gamma}{(1 + \gamma)} = V(Y) = \frac{\alpha\beta}{(\alpha + \beta)^2(\alpha + \beta + 1)}$, solve for α and β and substitute in.

Result:

$$\mathsf{beta}(y|\mu,\gamma) = \frac{\Gamma\left(\mu\gamma^{-1} + (1-\mu)\gamma^{-1}\right)}{\Gamma\left(\mu\gamma^{-1}\right)\Gamma\left[(1-\mu)\gamma^{-1}\right]} y^{\mu\gamma^{-1} - 1} (1-y)^{(1-\mu)\gamma^{-1} - 1}$$

where now $E(Y) = \mu$ and γ is an index of variation that varies with μ .

Set $\mu = E(Y) = \frac{\alpha}{(\alpha + \beta)}$ and $\frac{\mu(1 - \mu)\gamma}{(1 + \gamma)} = V(Y) = \frac{\alpha\beta}{(\alpha + \beta)^2(\alpha + \beta + 1)}$, solve for α and β and substitute in.

Result:

$$\mathsf{beta}(y|\mu,\gamma) = \frac{\Gamma\left(\mu\gamma^{-1} + (1-\mu)\gamma^{-1}\right)}{\Gamma\left(\mu\gamma^{-1}\right)\Gamma\left[(1-\mu)\gamma^{-1}\right]} y^{\mu\gamma^{-1} - 1} (1-y)^{(1-\mu)\gamma^{-1} - 1}$$

where now $E(Y) = \mu$ and γ is an index of variation that varies with μ .

Reparameterization like this will be key throughout the course.

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

54 / 61

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

• Begin with N Bernoulli trials with parameter π_j , $j=1,\ldots,N$ (not necessarily independent or identically distributed)

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

- Begin with N Bernoulli trials with parameter π_j , $j=1,\ldots,N$ (not necessarily independent or identically distributed)
- Choose $\mu = E(\pi_j)$ and γ

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

- Begin with N Bernoulli trials with parameter π_j , $j=1,\ldots,N$ (not necessarily independent or identically distributed)
- Choose $\mu = E(\pi_j)$ and γ
- ullet Draw $ilde{\pi}$ from Beta $(\pi|\mu,\gamma)$ (without this step we get Binomial draws)

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

- Begin with N Bernoulli trials with parameter π_j , $j=1,\ldots,N$ (not necessarily independent or identically distributed)
- Choose $\mu = E(\pi_j)$ and γ
- ullet Draw $ilde{\pi}$ from Beta $(\pi|\mu,\gamma)$ (without this step we get Binomial draws)
- ullet Draw $oldsymbol{N}$ Bernoulli variables $ilde{z}_j$ $(j=1,\ldots,oldsymbol{N})$ from Bernoulli $(z_j| ilde{\pi})$

Useful if the binomial variance is not approximately $\pi(1-\pi)/N$.

How to simulate

(First principles are easy to see from this too.)

- Begin with N Bernoulli trials with parameter π_j , $j=1,\ldots,N$ (not necessarily independent or identically distributed)
- Choose $\mu = E(\pi_j)$ and γ
- ullet Draw $ilde{\pi}$ from Beta $(\pi|\mu,\gamma)$ (without this step we get Binomial draws)
- ullet Draw $oldsymbol{N}$ Bernoulli variables $ilde{z}_j$ $(j=1,\ldots,oldsymbol{N})$ from Bernoulli $(z_j| ilde{\pi})$
- Add up the \tilde{z} 's to get $y = \sum_{j}^{N} \tilde{z}_{j}$, which is a draw from the beta-binomial.

Recall:

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

• Derive the joint density of y and π . Then

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- ullet Average over the unknown π dimension

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- ullet Average over the unknown π dimension

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- ullet Average over the unknown π dimension

Hence, the beta-binomial (or extended beta-binomial):

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- ullet Average over the unknown π dimension

Hence, the beta-binomial (or extended beta-binomial):

$$\mathsf{BB}(y_i|\mu,\gamma) = \int_0^1 \mathsf{Binomial}(y_i|\pi) \times \mathsf{Beta}(\pi|\mu,\gamma) d\pi$$

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- Average over the unknown π dimension

Hence, the beta-binomial (or extended beta-binomial):

$$\mathsf{BB}(y_i|\mu,\gamma) = \int_0^1 \mathsf{Binomial}(y_i|\pi) imes \mathsf{Beta}(\pi|\mu,\gamma) d\pi \ = \int_0^1 \mathsf{P}(y_i,\pi|\mu,\gamma) d\pi$$

Beta-Binomial Analytics

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B) \frac{Pr(B)}{Pr(B)}$$

Plan:

- Derive the joint density of y and π . Then
- Average over the unknown π dimension

Hence, the beta-binomial (or extended beta-binomial):

$$\begin{aligned} \mathsf{BB}(y_i|\mu,\gamma) &= \int_0^1 \mathsf{Binomial}(y_i|\pi) \times \mathsf{Beta}(\pi|\mu,\gamma) d\pi \\ &= \int_0^1 \mathsf{P}(y_i,\pi|\mu,\gamma) d\pi \\ &= \frac{\mathsf{N!}}{y_i!(\mathsf{N}-y_i)!} \prod_{j=0}^{y_i-1} (\mu+\gamma j) \prod_{j=0}^{\mathsf{N}-y_i-1} (1-\mu+\gamma j) \prod_{j=0}^{\mathsf{N}-1} (1+\gamma j) \end{aligned}$$

• Begin with an observation period:

Gary King (Harvard) The Basics 56 / 61

• Begin with an observation period:

• Begin with an observation period:

 All assumptions are about the events that occur between the start and when we observe the count. The process of event generation is assumed not observed.

Begin with an observation period:

- All assumptions are about the events that occur between the start and when we observe the count. The process of event generation is assumed not observed.
- 0 events occur at the start of the period

• Begin with an observation period:

- All assumptions are about the events that occur between the start and when we observe the count. The process of event generation is assumed not observed.
- 0 events occur at the start of the period
- Only observe number of events at the end of the period

• Begin with an observation period:

- All assumptions are about the events that occur between the start and when we observe the count. The process of event generation is assumed not observed.
- 0 events occur at the start of the period
- Only observe number of events at the end of the period
- No 2 events can occur at the same time

• Begin with an observation period:

- All assumptions are about the events that occur between the start and when we observe the count. The process of event generation is assumed not observed.
- 0 events occur at the start of the period
- Only observe number of events at the end of the period
- No 2 events can occur at the same time
- ullet Pr(event at time $t \mid$ all events up to time t-1) is constant for all t.

Gary King (Harvard) The Basics 56 / 61

• First principles imply:

$$\mathsf{Poisson}(y|\lambda) = egin{cases} rac{e^{-\lambda}\lambda^{y_i}}{y_i!} & \mathsf{for} \ y_i = 0, 1, \dots \\ 0 & \mathsf{otherwise} \end{cases}$$

First principles imply:

$$\mathsf{Poisson}(y|\lambda) = egin{cases} rac{e^{-\lambda}\lambda^{y_i}}{y_i!} & \mathsf{for} \ y_i = 0, 1, \dots \\ 0 & \mathsf{otherwise} \end{cases}$$

•
$$E(Y) = \lambda$$

First principles imply:

$$\mathsf{Poisson}(y|\lambda) = egin{cases} rac{e^{-\lambda}\lambda^{y_i}}{y_i!} & \mathsf{for} \ y_i = 0, 1, \dots \\ 0 & \mathsf{otherwise} \end{cases}$$

- $E(Y) = \lambda$
- $V(Y) = \lambda$

First principles imply:

$$\mathsf{Poisson}(y|\lambda) = egin{cases} rac{e^{-\lambda}\lambda^{y_i}}{y_i!} & \mathsf{for} \ y_i = 0, 1, \dots \\ 0 & \mathsf{otherwise} \end{cases}$$

- $E(Y) = \lambda$
- $V(Y) = \lambda$
- That the variance goes up with the mean makes sense, but should they be equal?

• First principles imply:

(

$$\mathsf{Poisson}(y|\lambda) = \begin{cases} \frac{\mathrm{e}^{-\lambda}\lambda^{y_i}}{y_i!} & \text{for } y_i = 0, 1, \dots \\ 0 & \text{otherwise} \end{cases}$$

- $E(Y) = \lambda$
- $V(Y) = \lambda$
- That the variance goes up with the mean makes sense, but should they be equal?

• If we assume Poisson dispersion, but Y|X is *over-dispersed*, standard errors are too small.

58 / 61

- If we assume Poisson dispersion, but Y|X is *over-dispersed*, standard errors are too small.
 - If we assume Poisson dispersion, but Y|X is *under-dispersed*, standard errors are too large.

58 / 61

- If we assume Poisson dispersion, but Y|X is over-dispersed, standard errors are too small. If we assume Poisson dispersion, but Y|X is under-dispersed, standard errors are too large.
- How to simulate? We'll use canned random number generators.

• Used to model durations and other nonnegative variables

Gary King (Harvard) The Basics 59 / 61

- Used to model durations and other nonnegative variables
- We'll use first to generalize the Poisson

Gary King (Harvard) The Basics 59 / 61

- Used to model durations and other nonnegative variables
- We'll use first to generalize the Poisson
- Parameters: $\phi > 0$ is the mean and $\sigma^2 > 1$ is an index of variability.

- Used to model durations and other nonnegative variables
- We'll use first to generalize the Poisson
- Parameters: $\phi > 0$ is the mean and $\sigma^2 > 1$ is an index of variability.
- Moments: mean $E(Y) = \phi > 0$ and

- Used to model durations and other nonnegative variables
- We'll use first to generalize the Poisson
- Parameters: $\phi > 0$ is the mean and $\sigma^2 > 1$ is an index of variability.
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \phi(\sigma^2 1)$

- Used to model durations and other nonnegative variables
- We'll use first to generalize the Poisson
- Parameters: $\phi > 0$ is the mean and $\sigma^2 > 1$ is an index of variability.
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \phi(\sigma^2 1)$

$$\mathsf{gamma}(y|\phi,\sigma^2) = \frac{y^{\phi(\sigma^2-1)^{-1}} e^{-y(\sigma^2-1)^{-1}}}{\Gamma[\phi(\sigma^2-1)^{-1}](\sigma^2-1)^{\phi(\sigma^2-1)^{-1}}}$$

• Same logic as the beta-binomial generalization of the binomial

Gary King (Harvard) The Basics 60 / 61

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$

60 / 61

Gary King (Harvard) The Basics

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and

Gary King (Harvard) The Basics 60 / 61

- Same logic as the beta-binomial generalization of the binomial
- \bullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$

Gary King (Harvard) The Basics 60 / 61

- Same logic as the beta-binomial generalization of the binomial
- Parameters $\phi > 0$ and dispersion parameter $\sigma^2 > 1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).
- As $\sigma^2 \to 1$, NegBin $(y|\phi,\sigma^2) \to \text{Poisson}(y|\phi)$ (i.e., small σ^2 makes the variation from the gamma vanish)

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).
- As $\sigma^2 \to 1$, NegBin $(y|\phi,\sigma^2) \to \text{Poisson}(y|\phi)$ (i.e., small σ^2 makes the variation from the gamma vanish)

How to simulate (and first principles)

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).
- As $\sigma^2 \to 1$, NegBin $(y|\phi,\sigma^2) \to \text{Poisson}(y|\phi)$ (i.e., small σ^2 makes the variation from the gamma vanish)

How to simulate (and first principles)

• Choose $E(Y) = \phi$ and σ^2

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).
- As $\sigma^2 \to 1$, NegBin $(y|\phi,\sigma^2) \to \text{Poisson}(y|\phi)$ (i.e., small σ^2 makes the variation from the gamma vanish)

How to simulate (and first principles)

- Choose $E(Y) = \phi$ and σ^2
- Draw $\tilde{\lambda}$ from gamma $(\lambda | \phi, \sigma^2)$.

- Same logic as the beta-binomial generalization of the binomial
- ullet Parameters $\phi>0$ and dispersion parameter $\sigma^2>1$
- Moments: mean $E(Y) = \phi > 0$ and variance $V(Y) = \sigma^2 \phi$
- Allows over-dispersion: V(Y) > E(Y).
- As $\sigma^2 \to 1$, NegBin $(y|\phi,\sigma^2) \to \text{Poisson}(y|\phi)$ (i.e., small σ^2 makes the variation from the gamma vanish)

How to simulate (and first principles)

- Choose $E(Y) = \phi$ and σ^2
- Draw $\tilde{\lambda}$ from gamma $(\lambda | \phi, \sigma^2)$.
- Draw Y from Poisson $(y|\tilde{\lambda})$, which gives one draw from the negative binomial.

Recall:

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = \frac{Pr(A|B)Pr(B)}{Pr(B)}$$

61 / 61

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B)Pr(B)$$

$$\mathsf{NegBin}(y|\phi,\sigma^2) = \int_0^\infty \mathsf{Poisson}(y|\lambda) \times \mathsf{gamma}(\lambda|\phi,\sigma^2) d\lambda$$

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = \frac{Pr(A|B)Pr(B)}{Pr(B)}$$

$$\begin{aligned} \mathsf{NegBin}(y|\phi,\sigma^2) &= \int_0^\infty \mathsf{Poisson}(y|\lambda) \times \mathsf{gamma}(\lambda|\phi,\sigma^2) d\lambda \\ &= \int_0^\infty \mathsf{P}(y,\lambda|\phi,\sigma^2) d\lambda \end{aligned}$$

$$Pr(A|B) = \frac{Pr(AB)}{Pr(B)} \implies Pr(AB) = Pr(A|B)Pr(B)$$

$$\begin{aligned} \mathsf{NegBin}(y|\phi,\sigma^2) &= \int_0^\infty \mathsf{Poisson}(y|\lambda) \times \mathsf{gamma}(\lambda|\phi,\sigma^2) d\lambda \\ &= \int_0^\infty \mathsf{P}(y,\lambda|\phi,\sigma^2) d\lambda \\ &= \frac{\Gamma\left(\frac{\phi}{\sigma^2-1} + y_i\right)}{y_i!\Gamma\left(\frac{\phi}{\sigma^2-1}\right)} \left(\frac{\sigma^2-1}{\sigma^2}\right)^{y_i} \left(\sigma^2\right)^{\frac{-\phi}{\sigma^2-1}} \end{aligned}$$