BEYOND ECONOMETRICS: A ROADMAP TOWARDS FINANCIAL MACHINE LEARNING

Marcos López de Prado This version: September 18, 2019

Marcos López de Prado is CIO of True Positive Technologies LP, in New York, NY, and Professor of Practice at Cornell University's School of Engineering, in Ithaca, NY. Website: www.truepositive.com. E-mail: mldp@truepositive.com.

BEYOND ECONOMETRICS: A ROADMAP TOWARDS FINANCIAL MACHINE LEARNING

ABSTRACT

One of the most exciting recent developments in financial research is the availability of new administrative, private sector and micro-level datasets that did not exist a few years ago. The unstructured nature of many of these observations, along with the complexity of the phenomena they measure, means that many of these datasets are beyond the grasp of econometric analysis. Machine learning (ML) techniques offer the numerical power and functional flexibility needed to identify complex patterns in a high-dimensional space. However, ML is often perceived as a black box, in contrast with the transparency of econometric approaches. This article demonstrates that each analytical step of the econometric process has a homologous step in ML analyses. By clearly stating this correspondence, our goal is to facilitate and reconcile the adoption of ML techniques among econometricians.

1. INTRODUCTION

In a general sense, econometrics encompasses the set of statistical methods applied to economic and financial data, with the purpose of providing empirical support to economic theories. In practice, however, this set of statistical methods has traditionally concentrated on the multivariate linear regression model. There are several reasons why multivariate linear regression models have been popular for the past 100 years: economic datasets were mostly numerical, short in length, small in number, and with a low signal-to-noise ratio. Limitations in the data often justified the use of relatively constrained specifications.

In recent years, the quantity and granularity of economic data has improved dramatically. The good news is that the sudden explosion of administrative, private sector and micro-level datasets offers an unparalleled insight into the inner workings of the economy (see Einav and Levin [2014] and Kolanovic and Krishnamachari [2017]). The bad news is that these datasets pose multiple challenges to the econometric toolkit. To cite just a few: (a) some of the most interesting datasets are unstructured. They can also be non-numerical and non-categorical, like news articles, voice recordings or satellite images; (b) these datasets are high-dimensional (e.g., credit card transactions.) The number of variables involved often greatly exceeds the number of observations, making it very difficult to apply linear algebra solutions; (c) many of these datasets are extremely sparse. For instance, samples may contain a large proportion of zeros, where standard notions such as correlation do not work well; and (d) embedded within these datasets is critical information regarding networks of agents, incentives and aggregate behavior of groups of people (Easley and Kleinberg [2010]).

As a result of these challenges and the complexities of these new datasets, there is a limit to how much economists can learn from regression models and other linear algebraic or geometric approaches, for two reasons: (a) even with older datasets, traditional techniques are likely too rudimentary to model complex (e.g., non-linear and interactive) associations among variables; (b) liquid securities may be too efficient for traditional techniques, because whatever inefficiency remains unexploited is too complex for econometric models. Under this second argument, whatever relationship is identified by regression methods on liquid securities must be spurious by construction.

Machine learning (ML) offers a modern set of tools specifically suited to overcome the challenges of new economic and financial data sources and increasingly complex associations in financial markets. Despite this, the use of ML in academic finance remains the exception rather than the rule. Part of the reason may be the false perception that ML operates as a black box, in contrast to the transparency of standard econometric analyses. The goal of this paper is to debunk that false perception. We demonstrate that each analytical step of the econometric process has a

¹ For example, FIX messages recorded by exchanges (Easley et al. [2013]). These records convey information about the dynamics of order books, with buyers and sellers interacting with each other at random times (they are inhomogeneous). They share more similarities with the transcript of a chess game than with a typical macroeconomic series.

² As Leonhard Euler discovered in 1736, geometric objects (like covariance matrices) fail to recognize the topological relationships that characterize networks.

direct homologue in ML analyses. By explicitly stating this correspondence, we wish to encourage the adoption of ML techniques among applied economics and finance researchers.

The message is that financial datasets are increasingly beyond the grasp of econometrics, and that ML is a transparent research tool with an important role to play in financial studies. For all of the above reasons, finance professionals and academics should familiarize themselves with these techniques, and economics students should enroll in data science courses (in addition to their mandatory econometrics training).

The rest of the paper proceeds as follows: Section 2 provides a historical background for the origins of econometrics and ML. Section 3 describes the different use cases of ML across scientific fields. Section 4 provides a correspondence between steps in the econometric and the ML research processes. Section 5 summaries our conclusions.

2. THE ECONOMETRIC CANON

In the words of William Greene, "the concept of multiple regression and the linear regression model in particular constitutes the underlying platform of most econometric modeling, even if the linear model itself is not ultimately used as the empirical specification" (Greene [2012, pp. 47-48]).

Multivariate linear regression modelling is not a new technology. Its history goes back to at least 1795, when Carl Friedrich Gauss applied ordinary least squares (OLS) to geodesic and astronomic datasets (Stigler [1981]). Interestingly, Gauss thought that OLS was so obvious that it did not merit publication. British eugenicist Sir Francis Galton coined the term "regression" in 1886, as he estimated linear equations to argue that hereditary human physical and moral traits exhibit a regression towards the mean. Near the turn of the 20th century, Karl Pearson coined the term "regression line" in reference to Galton's argument and introduced the method of moments (which was generalized by Lars Hansen 80 years later). Over the following years, Ronald Fisher studied and proved the mathematical properties of regression analysis and popularized maximum likelihood estimation. These ideas gave birth to much of what we study today under the name econometrics. Its canon is best exemplified by the content of standard econometrics textbooks (see, for example, Tsay [2013], Greene [2012], Wooldridge [2010], Hayashi [2000]).

The same quantitative canon used by economists is called biostatistics when applied to biological datasets and chemometrics when applied to chemical datasets. Importantly, even entry-level biostatistics and chemometrics textbooks often include advanced clustering, pattern recognition, or computational methods, which are largely absent, or less emphasized, in popular econometrics textbooks (for example, compare Greene [2012] with Otto [2016] and Balding et al. [2007]). Computational methods have become particularly important in these disciplines because they can replace some (possibly unrealistic) assumptions regarding the data-generating process.

A number of leading economists have voiced their frustration with economists' underutilization of data-driven and numerical methods and the overuse of structural models based on arbitrary assumptions. For instance, Nobel laureate Wassily Leontief expressed this concern almost 40 years ago (Leontief [1982]):

"Not having been subjected from the outset to the harsh discipline of systematic fact-finding, traditionally imposed on and accepted by their colleagues in the natural and historical sciences, economists developed a nearly irresistible predilection for deductive reasoning. As a matter of fact, many entered the field after specializing in pure or applied mathematics. Page after page of professional economic journals are filled with mathematical formulas leading the reader from sets of more or less plausible but entirely arbitrary assumptions to precisely stated but irrelevant theoretical conclusions."

A simple bibliometric analysis of the economic literature illustrates that Leontief's lament still applies today to a large extent. For example, the Web of Science³ reports that 13,772 journal articles have been published on subjects in the intersection of "Economics" and "Statistics & Probability." Among those publications, only 89 articles (0.65%) contained any of the following terms: classifier, clustering, neural network or machine learning. In contrast, out of the 40,283 articles in the intersection of "Biology" and "Statistics & Probability," a total of 4,049 (10.05%) contained any of those terms. Out of the 4,994 articles in the intersection of "Chemistry, Analytical" and "Statistics & Probability," a total of 766 (15.34%) contained any of those terms. Part of this gap is explained by the deficiencies of old economic datasets, which may have precluded the use of ML and other data-intensive techniques. However, this gap should narrow over the next few years, in the face of new unstructured, high-dimensional, sparse, non-numeric economic datasets.

The explosion of economic and financial data forces practitioners to reconsider the appropriateness of fitting simple models. The new available datasets include social media, metadata scraped from websites, satellite images, sensors data, sentiment extracted from text, and microstructural data generated by exchanges. SINTEF has estimated that 90% of all available data has been collected over the previous two years (SINTEF [2013]). The International Data Corporation has estimated that 80% of all available data is unstructured (IDC [2014]), hence not amenable to traditional quantitative methods. These detailed sources of information were not available a few years ago, and they finally offer us the possibility to develop economic theories grounded in rich empirical evidence. However, these are also 21st century datasets whose structure cannot be easily uncovered with traditional econometric tools. In the next section we review how other fields have applied ML.

³ https://www.webofknowledge.com, as of November 26, 2018.

3. HOW SCIENTISTS USE MACHINE LEARNING

An ML algorithm learns complex patterns in a high-dimensional space with little human guidance on model specification. That ML models need not be specified by the researcher has led many to, erroneously, conclude that ML must be a black box. In that view, ML is merely an "oracle," a prediction machine from which no understanding can be extracted. The black box view of ML is a misconception. It is fueled by popular industrial applications of ML, where the search for better predictions outweighs the need for theoretical understanding. In fact, ML models can be interpreted through a number of procedures, such as PDP, ICE, ALE, Friedman's H-stat, MDI, MDA, global surrogate, LIME, and Shapley values, among others. See Molnar [2019] for details.

A review of recent scientific breakthroughs reveals radically different uses of ML in science. The following five use cases stand out:

- 1. **Existence**: ML has been used to evaluate the plausibility of a theory across all scientific fields, even beyond the empirical sciences. Notably, ML algorithms have been used to make mathematical discoveries. ML algorithms cannot prove a theorem, however they can point to the existence of an undiscovered theorem, which can then be conjectured and eventually proved. In other words, if something can be predicted, there is hope that a mechanism can be uncovered (Gryak et al. [2018]).
- 2. **Importance**: ML algorithms can determine the relative informational content of variables (features, in ML parlance) for explanatory and/or predictive purposes (Liu [2004]). For example, the mean decrease accuracy (MDA) method follows these steps: (1) Derive the out-of-sample cross-validated accuracy of a ML algorithm on a particular dataset; (2) repeat step (1) after shuffling the observations of individual features or combinations of features; (3) compute the decay in accuracy between (1) and (2). Shuffling the observations of an important feature will cause a significant decay in accuracy. Thus, although MDA does not uncover the underlying mechanism, it discovers the variables that should be part of the theory.
- 3. Causation: ML algorithms are often used to evaluate feature importance and causal inference following these steps: (1) Fit a ML algorithm on historical data to predict outcomes, absent of an effect. This model is non-theoretical, and it is purely driven by data (like an oracle); (2) collect observations of outcomes under the presence of the effect; (3) use the ML algorithm fit in (1) to predict the observation collected in (2). The prediction error can be largely attributed to the effect, and a theory of causation can be proposed (Athey [2015]).
- 4. **Reductionist**: ML techniques are essential for the visualization of large, high-dimensional, complex datasets. For example, manifold learning algorithms can cluster a large number of observations into a reduced subset of peer-groups, whose differentiating properties can then be analyzed (Schlecht et al. [2008]).

.

⁴ Here we use a common definition of oracle in complexity theory: A "black box" that is able to produce a solution for any instance of a given computational problem.

5. **Retriever**: ML is used to scan through Big Data in search of patterns that humans failed to recognize. For instance, every night ML algorithms are fed millions of images in search of supernovae. Once they find one image with a high probability of containing a supernova, expensive telescopes can be pointed to a particular region in the universe, where humans will scrutinize the data (Lochner et al. [2016]). A second example is outlier detection. Finding outliers is a prediction problem rather than an explanation problem. A ML algorithm can detect an anomalous observation, based on the complex structure it has found in the data, even if that structure is not explained to us (Hodge and Austin [2004]).

These five ML use cases are associated with the formulation of a hypothesis, *before* any theory has been conjectured. This contrasts with the econometric tradition of fully specifying models *after* the theory has been conjectured. Because of this tendency, economics is often criticized for being exceedingly abstract and aprioristic, detached from practical reality. Rather than replacing economic theories, ML could play the critical role of helping economists form theories based on rich empirical evidence. ML opens the opportunity for economists to apply powerful data science tools towards the construction of new theories.

4. A ROADMAP FROM ECONOMETRICS TO MACHINE LEARNING

ML is an integral part of modern statistics. ML tools can be best understood as the natural evolution of traditional statistics in the computer age (Efron and Hastie [2016]). One way to understand this evolution is to examine how ML addresses each step in the typical econometric workflow. Exhibit 1 lists the correspondence between econometric and ML analytical steps, providing a roadmap for economists who wish to modernize their empirical toolbox. Over the remainder of this section, we discuss each of these steps, underscoring the similarities and differences between econometrics and ML.

[EXHIBIT 1 HERE]

4.1. GOAL SETTING

Wooldridge [2010, p.3] explains that the goal of econometric studies is to determine causal relationships. Economists can rarely carry out a controlled experiment, where one variable is exogenously changed while holding all other variables fixed. Instead, economists run a thought experiment, where the sensitivity of one variable to changes in another is evaluated, while controlling for the effect of all other relevant variables.⁶ This is the so-called *ceteris paribus*

⁵ In the words of Nobel laureates Paul Romer and Robert Solow, economic theories are sometimes based on "facts with unknown truth value" (Romer [2016]) and "generally phony" assumptions (Solow [2010]).

⁶ Pearl [2009] argues that this thought experiment requires a number of causal assumptions, to complement the observational data used in a regression. Without those assumptions, researchers cannot rule out the existence of excluded confounding variables responsible for the phenomenon. Chen and Pearl [2013] conduct a critical examination of the treatment of causation in econometrics, concluding the most econometrics textbooks mistake correlation with causation.

argument that econometrics uses to deduce causal relationships. Consider the standard multivariate linear specification applied in econometric studies,

$$y_t = \alpha + \sum_{i=1}^{I} \beta_i X_{t,i} + \sum_{j=1}^{J} \gamma_j Z_{t,j} + \varepsilon_t$$
 (1)

where $\{X_{t,i}\}$ are the observations of explanatory variables that we wish to analyze, and $\{Z_{t,j}\}$ are the observations from control variables, whose effect on $\{y_t\}$ we do not wish to attribute to $\{X_{t,i}\}$. In other words, the goal of these analyses is to adjudicate to $\{X_{t,i}\}$ the variance of $\{y_t\}$ insample, while controlling for the variance adjudicated to $\{Z_{t,j}\}$. This ceteris paribus argument has many advantages when the specification is correct. However, when the model is misspecified, the variance adjudication is biased (Clarke [2005]). A more troubling caveat is that the goals of variance adjudication and out-of-sample forecasting are not necessarily compatible (Mullainathan and Spiess [2017]). A regression model with a high adjusted R-squared or a low Bayesian information criterion in-sample often produces very poor forecasts out-of-sample.

In contrast, ML algorithms are designed for out-of-sample forecasting.⁷ As we saw in an earlier section, this forecasting goal can materialize into five alternative use cases. For instance, under the "existence" use case, a researcher could feed large amounts of microstructural trade data to a ML algorithm, in order to deduce whether flash crashes may be the result of some (yet unknown) mechanism or whether they may be unpredictable black swans. If ML algorithms cannot predict flash crashes with some confidence, then it is unlikely that a theory of flash crashes will emerge. The "retriever" use case is particularly valuable for outlier detection. Standard regression models are susceptible to the presence of outliers. For example, in regression-based, asset pricing studies, a few outliers can tilt the fair-value line, making one subset of the investment universe appear to be cheaper than reality. Unless those outliers are detected and removed, large portions of the portfolio may be mispriced. For an application of the "reductionist" use case, researchers could use ML algorithms to classify stocks according to a large variety of features, not just the economic sector they belong to, leading to a better understanding of how companies are interconnected. Varian [2014] provides a strong argument for using ML methods to complement econometric methods in inferential "causation" studies. Under Varian's view, even a black box approach to ML can be helpful to develop economic theories. Finally, researchers can apply the "importance" use case to the study of predictive financial variables, as demonstrated by Easley et al. [2018] on a survey of microstructural models.

Choosing among one of these goals in advance and declaring a clear research plan before the analysis begins is paramount. A poorly designed ML study, where the questions and goals are

8

⁷ Some econometric models have a forecasting specification, in which case the goal is to adjudicate the future variance. However, those econometric models are not typically fit to maximize out-of-sample forecasting power, by means of hyper-parameter tuning via cross-validation or similar methods.

not clearly stated at the onset, is likely to lead to false discoveries. We expand on this point in a later section.

4.2. OUTLIER DETECTION

The visualization of observations often leads to the discovery of datapoints that do not appear to be generated by the same process as the rest. These observations, called outliers, are particularly problematic because they have a strong influence on the fitted model. Applied economics and finance research traditionally uses a number of *ad hoc* techniques to correct for the presence of outliers. Winsorizing involves setting a cap and a floor on the observations in a dataset, where any observation in excess of the cap/floor is reset to the value of the cap/floor. Trimming also establishes a cap and floor, with the difference that observations exceeding the cap or floor are removed.⁸ A limitation of these methods is that they either rely on heuristics or they make an assumption regarding the distribution of the data.

Many ML algorithms can be used to detect outliers, taking into account the data's complex structure, and using that knowledge to derive the probability that a particular observation is anomalous. For example, clustering algorithms will put outliers in their own cluster. Classifiers will learn from labeled examples how to recognize which combinations of values characterize an outlier. Tree-based models are particularly resilient to outliers, an instance of which are isolation forests (Liu et al. [2008]). This property makes trees useful in recognizing outliers, because the outliers will not bias the estimation of the probability that a particular observation is an outlier.

In the context of ML regression, a notable example of robust estimation is the random sample consensus method (RANSAC). This iterative method splits the dataset between inliers and outliers, such that the regression may be conducted on the inliers only. RANSAC has been used successfully in computer vision and image processing problems, being able to handle a large proportion of outliers in the input (Fischler and Bolles [1981]). For example, Exhibit 2 shows how, in the context of cross-sectional studies, a small number of outliers can lead to the misclassification of a large number of securities. The few outliers tilt the regression line, leading to many securities being falsely labeled as cheap (false positives, in red), or falsely labeled as expensive (false negatives, in green). The random sample consensus (RANSAC) is one of several efficient algorithms that can isolate the outliers within a sample, hence preventing them from unduly biasing model estimates.

[EXHIBIT 2 HERE]

4.3. VISUALIZATION

Until recently, economists had access to a small number of relatively short-history datasets. Those datasets were typically visualized using time plots (one variable over time), scatter plots

⁸ Other methods, like Chauvenet's criterion, Mahalanobis distance or Dixon's Q test, often rely on the assumption of Normality to determine what constitutes an extraordinary event.

For details of Scikit-Learn's implementation of isolation forests, see http://scikit-learn.org/stable/modules/generated/sklearn.ensemble.IsolationForest.html

(one variable against another), pie charts (categorical distributions), histograms (numerical distributions), or heat maps (one real variable's distribution against two real variables). Plotting the data is useful to search for problems, like outliers, missing information or quality issues. The visual patterns that emerge from exploratory data analysis can suggest the formulation of hypotheses, which can then be tested quantitatively. Visualization is also useful for the communication of results.

Traditional visualization tools date back centuries. Since then, datasets have grown in length, complexity and dimensionality, which demand the use of more modern representation methods. In the particular case of economics and finance, a major source of complexity comes from hierarchical relationships (Simon [1962]). Unsupervised learning methods, like the minimum spanning tree algorithm, help represent relationships among variables as networks or treemaps. Supervised methods, like the classification and regression tree (CART) algorithm, visualize how the combination of hierarchies and thresholds can explain outcomes. High-dimensional datasets pose another major challenge, as modern economic systems can rarely be represented in 2-dimensional or 3-dimentional plots. The t-distributed stochastic neighbor embedding (t-SNE) algorithm is a non-linear dimensionality reduction technique that embeds a high-dimensional space into 2-dimensional or 3-dimensional scatter plots, such that similar objects are plotted nearby, and dissimilar objects are plotted far apart.

4.4. FEATURE EXTRACTION

Feature extraction in machine learning consists of selecting from the set of features the minimum subset that allows us to achieve our goal. Feature extraction addresses two problems. The first problem is the curse of dimensionality. Suppose that we are trying to predict L different labels (i.e., outputs) using N features (i.e., inputs), where each feature can adopt V different values. Even if observations are uniformly distributed across all feature combinations and labels, we would require a number of observations T, where $T > LV^N$, such that we may have one label example per feature combination. For a fixed sample length, T, allowing N to grow means that a large portion of the feature combinations will be fit to a small number of observations.

The second problem addressed by feature extraction is multicollinearity. In an ideal regression model, each of the feature variables is highly correlated to the predicted variable, and the feature variables are not significantly correlated with each other. When feature variables are correlated with each other, regression models cannot distinguish between them, and the variance of the predicted variable cannot be robustly adjudicated. This correlation among features does not cause problems for forecasting the endogenous variable; however, it makes it difficult to select important features or to test hypotheses.

A traditional econometric solution to both problems is to extract the principal components from the features (inputs), using principal components analysis (PCA), invented in 1901 by Karl Pearson (Pearson [1901]). PCA computes the linear combinations of features that are orthogonal to each other and explain most of the variance in the normalized original feature space. For

example, Stock and Watson [1998] apply PCA to 224 highly correlated macroeconomic time series and use the leading principal components to predict US industrial production and inflation.

Despite its many properties, PCA has four critical shortcomings. First, it will miss non-linear interactions between the features. Using the macroeconomic prediction example above, suppose that the sample combines observations from a high-volatility regime with observations from a low-volatility regime. Economic fluctuations from the high-volatility regime envelop those from the low-volatility regime, where the distribution of both is separated by a hyperellipsoid. We may want to split the observations from both regimes and study their interactions separately. A PCA analysis cannot do that because the separating hyperellipsoid is not a linear function of the returns. One solution is to apply the Kernel-PCA algorithm, which is a generalization of PCA using kernel methods (rather than linear algebra). In our example, the Kernel-PCA will add one dimension that separates the low-volatility regime observations from the high-volatility regime observations, offering us the possibility of modelling both subsamples separately.

A second limitation of PCA is that it extracts features with no knowledge of the predicted variable (e.g., it is an unsupervised method). That can be problematic in the context of econometrics in particular, and supervised learning in general. The PCA transformation is useful only if the predicted variable is highly correlated with the principal components. That is not generally the case. For example, suppose that we wish to predict default probabilities in a bond portfolio. We apply PCA on the features, with the result that the marginal distribution of each principal component mixes all outcomes. It would have been useful to extract features that allow us to discriminate best between defaulted and non-defaulted bonds. Linear discriminant analysis (LDA) method finds the linear combination of features that best separates outcomes.

A third caveat of PCA is that extracting principal components involves a change of basis. The resulting extracted features may not be economically intuitive. One machine learning solution is to apply a biclustering algorithm on the correlation matrix of the features, which clusters together features that are mutually redundant. Visually, a clustered correlation matrix is as close to a block diagonal correlation matrix as possible, without a change of basis. The analysis can then be carried out on clustered features, rather than principal components.

A fourth caveat of PCA is that the eigenvectors associated with the smaller eigenvalues cannot be robustly estimated. This is particularly true in the context of financial covariance matrices, due to the low signal-to-noise ratio. One way to address this problem is to shrink the covariance matrix (Ledoit and Wolf [2004]), however that will remove noise at the expense of removing signal. A second possibility is to regularize the eigenvectors, like the Sparse PCA method does. A third possibility is to identify what eigenvalues are associated with noise, and shrink those only (Laloux et al. [2000]). It is essential that financial researchers apply de-noising and detoning procedures to financial covariance matrix, so as to prevent discoveries that are supported by noise rather than by signal (López de Prado [2019]).

4.5. REGRESSION

At this stage, the researcher proposes a specification that allows her to achieve the stated goal, based on the hypothesis suggested by the visualization of the data, taking advantage of the features extracted. In most econometric studies, that means using an algebraic specification, like a multivariate linear system of equations with interaction effects. Algebraic functions cannot model complex data patterns, like non-linear relations that exhibit discontinuities (e.g., an activation threshold or regime switches) or topological structures (e.g., hierarchical dependencies with varying degrees of density). In general, it is very difficult to specify a closed-form system of algebraic equations that is able to reflect that complexity.

Let us illustrate this point with an example. Consider the number of possible interaction effects given a number of features. A single equation with N features could contain up to $2^N - N - 1$ multiplicative interaction effects. For two features, the only multiplicative interaction effect is x_1x_2 , however for three features we have x_1x_2 , x_1x_3 , x_2x_3 , $x_1x_2x_3$. For a mere ten features, the number of multiplicative interactions rises to 1,013. This does not include other forms of algebraic interaction, like x_1/x_2 , $x_1\sqrt{x_2}$, $x_1|x_2|$, or non-algebraic interactions like $x_1\sin[x_2]$, $x_1\log[x_2]$, $\max\{x_1,x_2\}$, etc. An equation with a wide range of interaction effects may exhaust all the degrees of freedom (a saturated model). In practice there is no reason to believe that interaction effects are as simple as x_1x_2 , and it is easy for a researcher to omit some of them.

Unlike machine learning algorithms, econometric models do not "learn" the structure of the data via a specification search (at least not a large-scale search). The *a priori* specification choices of researchers can thus easily miss a few interaction effects, leaving their econometric model misspecified. An experiment can clarify what "learning" the structure of the data means. Suppose that the true process that generates y is $y_t = x_{1,t} + x_{2,t} + x_{1,t}x_{2,t} + \varepsilon_t$, where $\{x_{1,t}\}$, $\{x_{2,t}\}$ and ε_t are independent and identically distributed Normal random variables. An economic theory may correctly state that $y_t = f[x_{1,t}, x_{2,t}]$, where f[.] is some real function of $x_{1,t}$ and $x_{2,t}$. If the researcher misses the interaction effect, she will fit the specification $y_t = x_{1,t} + x_{2,t} + \varepsilon_t$. Even though her model incorporates the two theorized variables, the consequences of missing an interaction effect are dramatic. Exhibit 3 compares the predicted y_t with the actual y_t . The out-of-sample correlation between the two is only 0.04. The researcher may falsely conclude that $x_{1,t}$ and $x_{2,t}$ do not explain y_t , discarding a true theory (a type II error).

[EXHIBIT 3 HERE]

We can pass exactly the same input variables to an ML algorithm and verify whether it recognizes the existence of the interaction effect without our direction. To see how that is possible, consider one of the simplest ML algorithms, the decision tree. This "divide-and-conquer" algorithm recursively partitions a dataset with complex patterns into subsets with simple patterns, which can then be fit independently with simple linear specifications. For this algorithm, learning means finding the splits that minimize the complexity of the subsets.

Exhibit 4 presents a tree example, derived from one run of the decision tree algorithm. In the first split, it isolates 140 observations with high x_2 value, which will be regressed on their own. It splits the remaining 760 observations in terms of their x_1 value, where the 260 with higher x_1 value will be regressed on their own, etc. The algorithm alternates the x_1 splits with x_2 splits, because it has recognized that there is an interaction effect involving these two variables.

[EXHIBIT 4 HERE]

Exhibit 5 continues the experiment, where this time we fit the same data using a decision tree. Like before, we do not inform the algorithm about the presence of interactions effects. Unlike before, the algorithm has "learned" about the existence of the $x_{1,t}x_{2,t}$ effect, yielding an out-of-sample correlation between the predicted y_t and the actual y_t of 0.85.

[EXHIBIT 5 HERE]

Finally, we repeat this experiment using a random forest (a bootstrap aggregation of decision trees, where candidate features are randomly drawn at each tree level). Exhibit 6 plots the results. The out-of-sample correlation between the predicted y_t and the actual y_t rises to 0.98. The three algorithms (linear regression, decision tree, and random forest) receive the same input data, but they perform very differently in the presence of unknown interaction effects. The appendix provides the code used to implement this experiment.

[EXHIBIT 6 HERE]

This experiment evidences a key disadvantage of econometric regression models: the researcher must get the specification right or the study will lead to incorrect conclusions. Unfortunately, given how dynamic, complex and interconnected economic systems are, econometric specifications likely omit important characteristics of the data. Under these circumstances, ML's ability to learn those characteristics makes it perform better than econometric approaches. In the context of factor investing, Gu et al. [2018] report economically significant prediction improvements from considering nonlinear interactions in risk premia.

4.6. CLASSIFICATION

Researchers are sometimes confronted with the problem of predicting a discrete variable that can take a limited number of categorical values. Also, a continuous variable may be discretized in order to predict a small number of possible outcomes on a larger number of observations per outcome. A classifier is an algorithm that is fit on a training sample, consisting of features associated with outcomes in the form of categories. Once the algorithm has been trained, it can form predictions based on new, previously unseen observations, for which the outcome is yet unknown.

Most econometrics textbooks describe two solutions for classification problems: probit (Bliss [1934]) and logit (Berkson [1944]). The main difference between both models is the shape of the

function used to fit the binary outcomes: the inverse cumulative standard Normal distribution function in the case of probit, and the logarithm of the odds ratio in the case of logit. One disadvantage of logit and probit is their linear specification. A second disadvantage is that the explanatory variables must be real-valued. Treatment of categorical (e.g., sectors of the economy) or ordinal (e.g., credit ratings) regressors requires encoding through dummy variables.

Compare an algorithm that forecasted a price change of 1 for a realized price change of 3, with another algorithm that forecasted a price change of -1 for a realized price change of 1. Both algorithms made an error of 2, but only the second lost money. In Finance, predicting the sign is often more important than predicting the size. Failing to predict the size is an opportunity loss, but failing to predict the sign is an actual loss. In addition, it is common in Finance to find that the sign and size of an outcome depend on different features. The sign of an outcome is often more important than its size, making classification a critical task for researchers. In this sense, econometrics focus on regression techniques (at the expense of classification techniques) is misplaced.

The ML toolkit offers econometricians numerous alternatives that perform proper statistical classification tasks. Of particular interest are the so called "probabilistic classifiers," which output, for each new observation, the distribution of probability across all classes. Hence the researcher receives a forecast, plus the confidence associated with that forecast. Popular examples of probabilistic classifiers include naïve Bayes, decision trees, random forests, k-NN, adaBoost or neural networks. Note that most classifying algorithms can be used for regression problems, just as we did in the previous section, where we utilized decision trees and random forests in a regression problem. The different use depends on the objective function used to fit the model, (e.g., the minimization of the sum of squared residuals in the case of a regression problem or maximum information gain in the case of a classification problem).

4.7. FEATURE IMPORTANCE

Once the model has been fit, a researcher must assess whether the proposed features are significant. In the context of econometric analyses, researchers compute the *p*-value, an invention that dates back to the 1700s (Brian and Jaisson [2007]). This is the probability that, if the true coefficient of a feature is zero, we could have obtained a result equal or more extreme than the one we have estimated. A first caveat of the *p*-value is that it relies on the strong assumption that the model is correctly specified. This assumption is not necessarily true; hence, a *p*-value could be low even though the true value of the coefficient is zero (a false positive), or the *p*-value could be high even though the value of the coefficient is not zero (a false negative). The misuse of *p*-values is so widespread that the American Statistical Association has discouraged their use going forward as a measure of statistical significance (Wasserstein et al. [2019]). This casts a doubt over decades of empirical research in Finance.

To address this first caveat, ML studies determine the significance (importance, in ML parlance) of features using computational methods. For example, a popular feature importance analysis for tree-based algorithms is the mean decrease impurity (MDI) method. At each node, the algorithm selects the feature that splits the subset into two less "impure" subsets, in the sense that labels are

less mixed. We derive for each decision tree how much of the overall impurity decrease can be attributed to each feature. An advantage of MDI over econometric hypothesis testing is that MDI's computational nature avoids the need for distributional assumptions that could be false.

In an earlier section, we explained the five use cases of ML in science. When discussing the "importance" use case, we described how scientists apply the MDA method to discover the variables that should be part of the theory. A key difference that separates MDA from both p-value and MDI is that MDA assesses significance out-of-sample. It does so by comparing the cross-validated performance of the model with the variables' observations against the cross-validated performance of the model with shuffled observations (shuffling the observations of one variable at a time). A disadvantage of both p-value and MDI is that a variable that is significant for explanatory purposes (in-sample) may be irrelevant for forecasting purposes (out-of-sample).

A second caveat of *p*-values is that, for highly correlated explanatory variables (multicollinearity), *p*-values are non-robust and often biased. The reason is that the system does not have enough information to discriminate among redundant explanatory variables, leading to substitution effects among related *p*-values. An ML solution that deals with substitution effects is to cluster together interdependent features, and derive MDI and MDA per cluster, rather than MDI and MDA per feature. For a detail discussion of ML alternatives to *p*-values, see López de Prado [2019].

4.8. MODEL SELECTION

A common problem every econometrician faces is model specification. Solving this problem requires making two decisions at once. First, selecting the set of variables involved in a phenomenon, as discussed in Section 4.4. Second, choosing a functional form that binds those variables together (potentially including non-linearities and feature interactions). There is no reason to believe that multivariate linear regression offers the best answer to both questions. In particular, it is likely that some of the complex interactions between variables in traditional datasets may have been missed by traditional econometric methods.

Among comparable models, parsimonious answers are preferred to overly complex ones. The traditional econometric method for selecting the most parsimonious model is called the stepwise algorithm (Efroymson [1960]). Stepwise is typically implemented in one of three variants: Forward selection, backward elimination, and bidirectional elimination. In the forward selection algorithm, the researcher starts with zero explanatory variables out of N candidates. The N candidates are tested individually, and the one candidate that yields the highest improvement (if any) is added. This procedure is repeated until model improvements cease to be statistically significant. In the backwards elimination algorithm, the researcher starts with all N candidates, and sequentially eliminates the one variable responsible for the lowest improvement. This procedure is repeated until all remaining variables contribute significantly to the model's fit. In the presence of multicollinearity, backwards elimination is not advised, because the significance of individual regressors within a large model cannot be determined precisely. In the bidirectional elimination algorithm, the research alternates a forward selection step with a backward selection

step. The stepwise approach has received two main criticisms: (a) all decisions are based on insample statistics, without regard for their effect on out-of-sample model performance; (b) model performance is inflated as a result of selection bias. The implication of these two criticisms is that econometric models selected by a stepwise procedure are typically train-set overfit and test-set overfit.

A model is said to be train-set overfit when it performs well in-sample but performs poorly outof-sample. The discrepancy between in-sample and out-of-sample performance is known as generalization error. This occurs because the model fits so closely the train set that it misidentifies noise for signal. A model is test-set overfit when a researcher assesses the performance of a model on the test-set multiple times, and picks the best result, hence concealing the existence of worse outcomes. Furthermore, a model is test-set hyperfit when a higher authority (e.g., a journal) picks the best model among a multiplicity of overfit models (e.g., author submissions).

One way that ML methods prevent train-set overfitting via conservative model selection is called regularization. Regularization works by introducing a penalty for complexity, such that the model only adds complexity if it is warranted by a significant gain in explanatory power. ML textbooks typically discuss three regularization methods: (a) Tikhonov regularization (or ridge regression); (b) least absolute shrinkage and selection operator (LASSO); and (c) elastic net. Tikhonov regularization minimizes the sum of squared errors with an L_2 penalty on the solution vector, thus giving preference to solutions with a smaller norm. LASSO introduces an L_1 penalty as an inequality constraint, which forces to zero the coefficient of irrelevant regressors. Elastic net combines the L_1 (LASSO) and L_2 (Tikhonov) penalties. As usual with ML methods, the hyper-parameters that control the penalization functions are found through cross-validation, hence minimizing the model's generalization error. Regularization is of particular interest to econometricians, because it enforces a sparsity constraint on the model, which makes it simpler and more interpretable. This may explain why regularization is one of the ML techniques most embraced by econometricians.

Other ML methods to prevent train-set overfitting include the following: (a) early stopping, which exits an optimizer as soon as an increase in generalization error is detected or marginal gains in the model's predictive power do not exceed a given threshold; (b) pruning reduces the size of decision trees by eliminating splits associated with minor information gains; (c) dropout randomly deactivates units from a neural network's hidden layers, forcing the remaining units to become more generally useful (less fine-tuned); (d) in kernel-based algorithms, like support vector machines, the bandwidth parameter determines the smoothness of the fit; (e) bootstrap aggregation (bagging) averages the forecasts from many algorithms of the same class, where each algorithm has been fit to a sample randomly drawn with replacement; (f) bagging addresses train-set overfitting by reducing the variance of the estimation error.¹⁰

-

¹⁰ Under certain conditions, bagging can also reduce the bias of an algorithm, as the accuracy of the ensemble can be greater than the average accuracy of the individual algorithms. Another important property of bagging is parallelism, which means that all model instances can be fit simultaneously.

4.9. MODEL VALIDATION

A model's goodness of fit estimates the discrepancy between the values expected by the model and the observed values. Dating back to at least 1921, a popular choice in econometrics textbooks has been the coefficient of determination, also known as R-squared (Wright [1921]). The R-squared computes in-sample (within the train set) the portion of the dependent variable's variance that is explained by the model. The R-squared spuriously rises with the number of independent variables, and the so-called adjusted R-squared corrects for that inflation. As important as achieving a significant R-squared is to test the residuals for potential violation of the model's assumptions. Common tests include Jarque-Bera's normality test, Durbin-Watson's autocorrelation test and White's heteroscedasticity test.

ML algorithms evaluate the goodness of fit using a wide range of methods. A key distinction between econometric goodness of fit and ML goodness of fit is that the former almost always evaluates performance of a model in-sample (in the train-set), whereas the latter almost always evaluates the performance of a model out-of-sample (in the test-set), through cross-validation.

For regression problems, common methods used in ML include explained variance, mean absolute error, and median absolute error. For binary classification problems, useful scores include: (i) precision, which computes the proportion of true positives among all predicted positives; (ii) recall, which computes the proportion of predicted positives among all true positives; and (iii) the F1 score, which is the harmonic average of precision and recall, hence controlling for situations of low precision with high recall (too many false alarms, type I errors), or high precision with low recall (too many misses, type II errors). For multiclass classification problems, useful scores include: (a) accuracy, which computes the proportion of correct predictions; and (b) cross-entropy, which extends the notion of accuracy to incorporate the model's confidence. In doing so, cross-entropy penalizes a model that makes bad predictions with low confidence.

Suppose an investment model that makes many good predictions with low confidence and a few bad predictions with high confidence. Bet sizes are determined as a function of confidence, so this model induces us to take more risk on bad predictions. Traditional goodness of fit statistics will assess the model as valuable, even though the model generates net losses. Cross-entropy is particularly useful in recognizing models that look good on paper but are likely to fail in practice.

5. CONCLUSIONS

There is an unresolved contradiction at the heart of financial economics. First, we are told that markets are extremely efficient. Second, we are told that simple regressions suffice to extract billions of dollars in annual profits. If the first statement is true, then econometric models are not sophisticated enough to recognize complex inefficiencies, and findings are spurious by design. If the second statement is true, then economists must explain why investment factors discovered

through econometric methods have performed poorly (Arnott et al. [2019]), while non-econometric funds are among the best performing in history. One possible explanation is that markets are too efficient for econometrics, but sufficiently inefficient for more modern statistical approaches.

ML offers the opportunity to gain insight from: (a) new datasets that cannot be modelled with econometric methods; and (b) old datasets that incorporate complex relationships still unexplored. Key strengths of ML methodologies include: (i) focus on out-of-sample predictability over variance adjudication; (ii) usage of computational methods to avoid relying on (potentially unrealistic) assumptions; (iii) ability to "learn" complex specifications, including non-linear, hierarchical and non-continuous interaction effects in a high-dimensional space; and (iv) feature importance analysis robust to multicollinearity.

The applications of ML to finance extend far beyond the uses described in this paper. They include problems outside the traditional scope of econometric methods, such as portfolio construction, bet sizing, complex optimization, sentiment analysis, automation, detection of false investment strategies, graph-theoretic representation of economic systems, and many others. In this article we have focused on use cases where ML can complement the use of econometric methods. For instance, we could model complex text, video and transactional data with ML methods to predict earnings, and then link those predicted earnings to prices via a simple (even linear) econometric model.

Finance is not a plug-and-play subject as it relates to ML. Modelling financial series is harder than driving cars or recognizing faces. The numerical power and functional flexibility of ML ensures that it will always find a pattern in the data, even if that pattern is a fluke rather than the result of a persistent phenomenon. Scientists across all disciplines monitor and evaluate the risk of data mining through established methodologies. An "oracle" approach to ML, where algorithms are developed to form predictions divorced from all economic theory, is likely to yield false discoveries. ML is not a substitute for economic theory, but rather a powerful tool for building modern economic theories.

This paper has shown that, for every step in the econometric analysis, there is an analogous step in the ML research process. The mapping presented in this article provides a roadmap for econometricians who wish to expand their quantitative toolkit.

REFERENCES

Arnott, R., C. Harvey, V. Kalesnik, and J. Linnainmaa (2019): "Alice's Adventures in Factorland: Three Blunders That Plague Factor Investing." Working paper. Available at SSRN: https://ssrn.com/abstract=3331680

Athey, Susan (2015): "Machine Learning and Causal Inference for Policy Evaluation." In *Proceedings of the 21th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, pp. 5–6. ACM.

Bailey, D., J. Borwein, M. López de Prado and J. Zhu (2014): "Pseudo-Mathematics and Financial Charlatanism: The Effects of Backtest Overfitting on Out-Of-Sample Performance." *Notices of the American Mathematical Society*, 61(5), pp. 458-471.

Balding, D., M. Bishop and C. Cannings (2007): *Handbook of Statistical Genetics*, Wiley, Third Edition.

Berkson, J. (1944): "Application of the logistic function to bio-assay." *Journal of the American Statistical Association*, 39 (227), pp. 357-65.

Bliss C. (1934): "The method of probits." *Science*, 79(2037), pp. 38-39.

Brian, E. and M. Jaisson (2007): "Physico-Theology and Mathematics (1710–1794)." In *The Descent of Human Sex Ratio at Birth*. Springer Science & Business Media. pp. 1-25.

Carr, P. and M. López de Prado (2014): "Determining Optimal Trading Rules Without Backtesting." Working paper. Available at https://ssrn.com/abstract=2658641

Chen, B. and J. Pearl (2013): "Regression and Causation: A Critical Examination of Six Econometrics Textbooks." *Real-World Economics Review*, 65, pp. 2-20.

Clarke, Kevin A. (2005): "The Phantom Menace: Omitted Variable Bias in Econometric Research." *Conflict Management and Peace Science*. 22(1), pp. 341–352.

Easley, D. and J. Kleinberg (2010): *Networks, Crowds, and Markets: Reasoning about a Highly Connected World*. Cambridge University Press, 1 edition.

Easley, D., M. López de Prado, M. O'Hara (2013): *High Frequency Trading: New Realities for Traders, Markets and Regulators*. Risk books, 1st edition.

Easley, D., M. López de Prado, M. O'Hara and Z. Zhang (2018): "Microstructure in the Machine Age." Working paper.

Efron, B. and T. Hastie (2016): *Computer Age Statistical Inference*. Cambridge University Press, First edition.

Efroymson, M. (1960): "Multiple regression analysis." In Ralston, A. and Wilf, H. (editors), *Mathematical Methods for Digital Computers*. Wiley.

Einav, L., and J. Levin (2014): "Economics in the Age of Big Data." *Science* 346(6210). Available at http://science.sciencemag.org/content/346/6210/1243089

Fischler, M. and R. Bolles (1981): "Random Sample Consensus: A Paradigm for Model Fitting with Applications to Image Analysis and Automated Cartography." *Communications of the Association for Computing Machinery*, 24(6), pp. 381-395.

Greene, W. (2012): Econometric Analysis, Pearson Education, Seventh edition.

Gryak, J., R. Haralick and D. Kahrobaei (2018): "Solving the Conjugacy Decision Problem via Machine Learning." *Experimental Mathematics*, forthcoming. Available at https://doi.org/10.1080/10586458.2018.1434704

Gu, S., B. Kelly and D. Xiu (2018): "Empirical Asset Pricing via Machine Learning." Working paper.

Harvey, C., Y. Liu and H. Zhu (2015): "... and the Cross-Section of Expected Returns." Review of Financial Studies, 29(1), pp. 5-68.

Harvey, C. and Y. Liu (2018): "False (and Missed) Discoveries in Financial Economics." Working paper. Available at https://ssrn.com/abstract=3073799

Hayashi, F. (2000): Econometrics. Princeton University Press, First edition.

Hodge, V. and J. Austin (2004): "A Survey of Outlier Detection Methodologies." *Artificial Intelligence Review*, 22(2), pp. 85-126.

IDC (2014): "The Digital Universe of Opportunities: Rich Data and the Increasing Value of the Internet of Things." EMC Digital Universe with Research & Analysis, April 2014. Available at https://www.emc.com/leadership/digital-universe/2014iview/index.htm

Kolanovic, M. and R. Krishnamachari (2017): "Big Data and AI Strategies: Machine Learning and Alternative Data Approach to Investing." *J.P. Morgan Quantitative and Derivative Strategy*, May.

Laloux, L., P. Cizeau, J.P. Bouchaud and M. Potters (2000): "Random matrix theory and financial correlations." *International Journal of Theoretical and Applied Finance*, Vol. 3, No. 3, pp. 391-397.

Ledoit, O. and M. Wolf (2004): "A well-conditioned estimator for large-dimensional covariance matrices." *Journal of Multivariate Analysis*, Vol. 88, No. 2, pp. 365-411.

Leontief, W. (1982): "Academic economics." Science Magazine, July 9, pp. 104-107

Litterman, R. and J. Scheinkman (1991): "Common factors affecting bond returns." *Journal of Fixed Income*, 1(1), pp. 54–61.

Liu, Y. (2004): "A Comparative Study on Feature Selection Methods for Drug Discovery." *Journal of Chemical Information and Modeling*, 44(5), 1823-1828. Available at https://pubs.acs.org/doi/abs/10.1021/ci049875d

Liu, F., K. Ting, and Z. Zhou (2008): "Isolation forest." Proceedings of the Eighth IEEE International Conference on Data Mining, IEEE, pp. 413–422.

Lochner, M., J. McEwen, H. Peiris, O. Lahav and M. Winter (2016): "Photometric Supernova Classification with Machine Learning." *The Astrophysical Journal*, 225(2). Available at http://iopscience.iop.org/article/10.3847/0067-0049/225/2/31/meta

López de Prado, M. (2016): "Building Diversified Portfolios that Outperform Out-of-Sample." *Journal of Portfolio Management*, 42(4), pp. 59-69.

López de Prado, M. (2018a): Advances in Financial Machine Learning. Wiley, First Edition.

López de Prado, M. (2018b): "A Practical Solution to the Multiple-Testing Crisis in Financial Research." *Journal of Financial Data Science*, forthcoming. Available at https://ssrn.com/abstract=3177057

López de Prado, M. (2018c): "Ten Applications of Financial Machine Learning." Lecture materials. Available at https://ssrn.com/abstract=3197726

López de Prado, M. (2019): *Machine Learning for Financial Researchers*. Cambridge Elements, Cambridge University Press, First edition.

López de Prado, M. and M. Lewis (2018a): "What is the Optimal Significance Level for Investment Strategies?" Working paper. Available at https://ssrn.com/abstract=3193697

López de Prado, M. and M. Lewis (2018b): "Detection of False Investment Strategies Using Unsupervised Learning Methods" Working paper. Available at https://ssrn.com/abstract=3167017

Molnar, C. (2019): Interpretable Machine Learning: A Guide for making Black-Box models explainable. Available at https://christophm.github.io/interpretable-ml-book/

Mullainathan, S. and J. Spiess (2017): "Machine Learning: An Applied Econometric Approach." *Journal of Economic Perspectives*, 31(2), pp. 87–106.

Otto, M. (2016): Chemometrics: Statistics and Computer Application in Analytical Chemistry, Wiley, Third Edition.

Pearl, J. (2009): "Causal Inference in Statistics: An Overview." *Statistics Surveys*, Vol. 3, pp. 96-146.

Pearson, K. (1901): "On Lines and Planes of Closest Fit to Systems of Points in Space." *Philosophical Magazine*, 2(11), pp. 559-572.

Romer, P. (2016): "The Trouble with Macroeconomics." *The American Economist*, forthcoming. Available at https://paulromer.net/wp-content/uploads/2016/09/WP-Trouble.pdf

Schlecht, J., M. Kaplan, K. Barnard, T. Karafet, M. Hammer and N. Merchant (2008): "Machine-Learning Approaches for Classifying Haplogroup from Y Chromosome STR Data." *PLOS Computational Biology*, 4(6). Available at https://doi.org/10.1371/journal.pcbi.1000093

Simon, H. (1962): "The Architecture of Complexity." *Proceedings of the American Philosophical Society*, 106(6), pp. 467-482

SINTEF (2013): "Big Data, for better or worse: 90% of world's data generated over last two years." *Science Daily*, 22 May 2013. Available at www.sciencedaily.com/releases/2013/05/130522085217.htm

Solow, R. (2010): "Building a Science of Economics for the Real World." Prepared Statement of Robert Solow, Professor Emeritus, MIT, to the House Committee on Science and Technology, Subcommittee on Investigations and Oversight, July 20.

Stigler, S. (1981): "Gauss and the invention of least squares." *Annals of Statistics*, 9(3), pp. 465–474.

Stock, J., and M. Watson (1998): "Diffusion Indexes." NBER working paper.

Tsay, R. (2013): *Multivariate Time Series Analysis: With R and Financial Applications*. Wiley, First edition.

Varian, H. (2014): "Big Data: New Tricks for Econometrics." *Journal of Economic Perspectives*, 28(2), pp. 3-28.

Wasserstein, R., A. Schirm, and N. Lazar (2019): "Moving to a world beyond p<0.05." *The American Statistician*, 73(1), pp. 1-19.

Wooldridge, J. (2010): *Econometric Analysis of Cross Section and Panel Data*. MIT Press, Second edition.

Wright, S. (1921): "Correlation and causation." *Journal of Agricultural Research*, Vol. 20, pp. 557-585.

APPENDIX

A.1. EXPERIMENT ON INTERACTION EFFECTS

We have conducted an experiment that examines the performance of three regression methods in the presence of interaction effects: Multivariate linear, decision tree and random forest. Function interEffect performs three tasks. First, it creates a random matrix of size 1000x2 by drawing from a Normal distribution. The endogenous variable is computed as $y_t = x_{1,t} + x_{2,t} + x_{1,t}x_{2,t} + \varepsilon_t$, where $\{x_{1,t}\}$, $\{x_{2,t}\}$ and ε_t are independent and identically distributed Normal random variables. Second, we split the dataset into training and test-sets, and perform a k-fold cross-validation. For each train-set, we fit $\{y_t\}$ against $\{x_{1,t}\}$ and $\{x_{2,t}\}$, and use that fit on the test-set values of $\{x_{1,t}\}$ and $\{x_{2,t}\}$ to predict the test-set values of $\{y_t\}$. These are out-of-sample predictions, in the sense that the test-set values were not used to fit the model. This process is repeated cvSplits times. Third, we compare the predicted values with the actual values out-of-sample and report the correlation for each method.

```
import matplotlib.pyplot as mpl
import numpy as np,pandas as pd
from sklearn.linear model import LinearRegression
from sklearn.tree import DecisionTreeRegressor
from sklearn.ensemble import RandomForestRegressor
from sklearn.model selection import KFold
def interEffect(reg,cvSplits=10):
  kf=KFold(n splits=cvSplits)
  out=pd.DataFrame()
  #1) Create data
  x=np.random.normal(0,10,size=(1000,2))
  y=x[:,0]+x[:,1]+x[:,0]*x[:,1]+np.random.normal(size=(1000,))
  #2) Fit in-sample, predict out-of-sample
  for train_index,test_index in kf.split(x):
 x_train,x_test=x[train_index],x[test_index]
 y_train,y_test=y[train_index],y[test_index]
 reg_=reg.fit(x_train,y_train)
 y_pred=reg_.predict(x_test)
 out_=pd.DataFrame({'Predicted':y_pred,'Actual':y_test})
 out=out.append(out ,ignore index=True)
  #3) Report results
  out.plot.scatter(x='Predicted',y='Actual')
  corr=out.corr().iloc[0,1].round(4)
  mpl.title(type(reg).__name__+' | corr(Predicted,Actual)='+str(corr))
  mpl.savefig(type(reg).__name__+'.png')
  return
if __name__=='__main__':
  interEffect(reg=LinearRegression())
  interEffect(reg=DecisionTreeRegressor())
```

interEffect(reg=RandomForestRegressor(n_estimators=1000))

Snippet 1 – Python code that implements the experiment on interaction effects

EXHIBITS

STEP	ECONOMETRICS	CAVEAT	ML SOLUTION
Goal setting	Variance adjudication (in- sample)	Biased when variables are omitted; poor forecasting performance	Out-of-sample prediction: Upper-boundary, importance, causation, reductionist, retriever
Visualization	Time plots, scatter plots, pie charts, histograms, heat maps	Not well suited for long, high-dimensional datasets with complex relations	t-SNE, networks, geospatial, classification trees, treemaps, etc.
Outlier detection	Winsorizing, trimming, Chauvenet's criterion, Mahalanobis distance, Dixon's Q test, etc.	Heuristic approaches	Anomaly detection methods, RANSAC
Feature extraction	PCA	It misses non-linear interactions and label information; it imposes a change of basis	Kernel-PCA, LDA, biclustering
Regression	Algebraic models	High risk of model misspecification (wrong functional form, missing interaction effects, wrong hypotheses, etc.)	Neural networks, SVR, GA, regression trees, etc.
Classification	Logit, probit	Linear specification; categorical or ordinal regressors require dummy variables	RF, SVC, k-NN, etc.
Feature importance	p-values	It assumes that the model is correctly specified; under multicollinearity, results are biased and not robust	MDI, MDA per cluster
Model selection / Overfitting prevention	Forward selection, backward elimination, bidirectional elimination	Selection bias; in-sample procedures: no direct estimation of the generalization error	Regularization, bagging, boosting, early stopping, drop-out, pruning, bandwidth, etc.
Model validation	Adjusted R-squared (in- sample), analysis of residuals (in-sample)	It disregards prediction error; it does not weight errors by confidence	Out-of-sample (cross- validated): Explained variance, accuracy, F1, cross- entropy

Exhibit 1 – Correspondence between steps in the econometric and machine learning research processes

Exhibit 2 – In this cross-sectional regression, outliers accounting for 5% of the sample cause OLS to misclassify 35.2% of the observations. In contrast, if we apply OLS excluding the outliers detected by RANSAC, the number of misclassified observations is only 0.8% (mostly borderline cases)

Exhibit 3 – Out-of-sample predictions using a linear regression

Exhibit 4 – Splits from a Regression Tree

Exhibit 5 – Out-of-sample predictions using a decision tree

Exhibit 6 – Out-of-sample predictions using a random forest