The Art of Structural Modelling

Michael Keane University of New South Wales

Summer School in Structural Dynamic Modelling
University of Chicago
July 12, 2019

What is this talk about?

- This talk deals with the "Art" of structural modelling
- What do I mean by that?
- By analogy, it takes a great deal of technical skill just to play Beethoven's late piano sonatas (badly)
- But it takes "artistry" to play them well
- So I will not be talking about "techniques," except in a very high level sense

Structural Model Development

- Structural estimation has several key stages:
- 1) Theoretical Model Development
- 2) Practical Specification Issues
- 3) Solving the Model
- 4) Understanding How the Model Works
- 5) Estimation
- 6) Validation
- 7) Policy Experiments

- Assume you want to build a structural model to address an *economic or policy question of interest*:
- A good starting point is to ask what ingredients your model must have to credibly address the question:
- The model cannot be so simple (or stylized) that it essentially imposes answers *a priori*
- It must be plausible to assume parameters of the model are invariant (or at least not too sensitive) to policy experiments that you plan to do

- For example, say the question is "How important is the moral hazard effect of health insurance?"
- Then your model better have private information about health, and allow for adverse selection.
- Otherwise, you rig the results to finding that moral hazard is important:
- It is the only thing that the model can use to explain the correlation between health spending and insurance

- Say the question is "Why have married women's relative wages increased?" (in the last 50 years)
- You will need to account for:
 - Sorting of who gets married
 - Human capital investment by married women
 - Work decisions of married women
 - Fertility
 - Divorce
- And perhaps other factors/mechanisms as well

- How to develop a good model is very difficult to teach!!
- Fortunately, some other aspects of structural estimation are easier to teach

- There is an inherent conflict between:
 - A Model that is rich enough to credibly address the question of interest
 - B) A Model that it feasible to solve and estimate
- As we make models richer (i.e., incorporate more key mechanisms or features), we tend to get more <u>state variables</u>
- Too many state variables makes solution infeasible

 The Art of Structural Estimation is largely about how to develop "rich" or "realistic" models that are still feasible to solve and estimate

 How to capture complex behaviors with as few state variables as possible?

- A very good example of this problem arises in modelling labor supply and fertility.
- If the disutility of work depends on number and ages of children, then the state is a vector that lists the number of children of each age
- This means literally trillions of possible state points, a problem that is not practical to deal with

Example: Married Person Value Function

$$V_t^{jM} \left(\Omega_{jt} \right) = \frac{1}{\alpha} \left(\psi C_t^M \right)^{\alpha} + L \left(l_t^j \right) + \theta_t + \pi_t^M p_t + A_j^M Q \left(l_t^f, l_t^m, Y_t^M, N_t \right)$$
 Value of Leisure
$$+ \delta EV (\Omega_{j,t+1}) \quad \text{where } j = m, f$$

From Eckstein, Keane, Lifshitz (Econometrica, 2019) where:

- Value of Leisure = $L(l_t^j) = \frac{\beta_{jt}}{\gamma} (l_t^j)^{\gamma} + \mu_{jt} l_t^j$
- β_{jt} tastes for leisure "deterministic part" (depends on health, education)
- μ_{jt} tastes for leisure "stochastic" part This is an AR(1) process that is shocked upwards by the arrival of a new born (p_{t-1})
- $\ln(\boldsymbol{\mu_{jt}}) = \tau_{0j} \ln(\boldsymbol{\mu_{j,t-1}}) + \tau_{1j} + \tau_{2j} \boldsymbol{p_{t-1}} + \varepsilon_{jt}^l l_t^j$ and $\varepsilon_{jt}^l \sim iidN(0, \sigma_{\varepsilon}^l)$
- It then decays towards steady state until another baby arrives

How Value of Leisure is Affected by Child

$$L(l_t^j) = \frac{\beta_{jt}}{\gamma} (l_t^j)^{\gamma} + \mu_{jt} l_t^j \qquad \beta_{jt} = \beta_{j1} E_{jt} + \beta_{j2} H_{jt} + \beta_{j3} P_t$$

Female: $\beta_{ft} = 0.01E_{jt} + 0.026H_{jt} + 0.059P_t$

Male: $\beta_{mt} = 0.00E_{jt} + 0.033H_{jtt}$

- Using this modelling device, the effect of children on the utility of leisure is captured by a single state variable, μ_{it}
- This reduces the computational burden of solving a model with fertility by orders of magnitude
- Thinking of clever ways to reduce the state space like this is more valuable than all the books on numerical analysis you can ever read

- Some other examples of reducing state space:
- Erdem, Imai, Keane (QME, 2003) dynamic demand paper: Using "quality weighted inventory" to avoid keeping track of inventory of all brands.
- Iskhakov-Keane (2019) paper on age pension:
 - Assume super balance is proportional to human capital to avoid having to track multiple asset classes
 - Model pension and super payouts as functions of state variables already in the model. This is a simplification relative to the actual rules, which involve additional state variables (were we to model them in full detail). Estimate the simple functions from data in first stage.

A Useful "Trick" when the state space is Large

- Value functions can almost always be written as:
- V(s) = a(i)+b(j)c(k)d(j,k)
- Where s indexes all state points, and *i*, *j*, *k* index subsets of the whole state space.
- E.g., *i* could index consumption levels, *j* could index work experience levels, *k* could index education levels.
- Typically, construction of a, b, c, d functions involves complex calculations, but these only need be done at a small subset of the state space.
- Always calculate a, b, c, d separately, save them, and put them together at the end.
- Then you only need to do addition/multiplication operations at all s=1,...,S

A Useful "Trick" when the state space is Large

- You should only loop over i, j, k once, at the very end:
- Do *i*=1,..,l
- Do j = 1,...,J
- Do k = 1,...,K
- s = S(i,j,k) Mapping function from i,j,k to s
- V(s) = a(i)+b(j)c(k)d(j,k) Table look ups, add/multiply
- Continue
- Continue
- Continue

- Let's assume you have settled on a model that you think is fit for purpose
- Next I want to talk about computational and programming issues at a high level
- As far as I am aware these things are hardly ever talked about
- But they are extremely important

- It is crucial that steps (3) and (4) be done in tandem
- You should be writing programs to:
 - (i) solve the model
 - (ii) simulate the model
 - (iii) calculate descriptive statistics

AT THE SAME TIME

 This is the only way to make sure the behavior of the model makes sense

- Always begin by programming a simple special case of the model – where theory makes a clear prediction of how it should behave
- E.g., in a life-cycle model start with consumption as the only choice (and no borrowing constraints).
- Make sure that if $\rho=1/(1+r)$ then consumption is flat over the life-cycle.
- If your simulations don't line up with basic theory you've done something wrong

- This "start small" approach may seem obvious
- But my experience is that most people try to program up their full-blown model right from the start
- This is a big mistake, both from a programming point of view and with respect to <u>developing</u> economic intuition

- You should add mechanisms or features to the model one at a time
- Always rig the program so if a parameter θ is set to zero the new mechanism is shut down
- Make sure you get the EXACT same simulation results as before if you set $\theta = 0$
- If not, then you have introduced a bug

- Once you have introduced a new mechanism, manipulate the new parameters related to that mechanism to see what they do
- Make sure the simulation results make intuitive sense (Spend plenty of time on this!)
- If they don't make sense, you probably have a bug
- *Sometimes*, basic intuition turns out to be wrong and you have learned some economics

- Continue introducing new mechanisms stepby-step until you have your full model
- Make sure to check carefully for bugs at each step
- Make sure to check that the simulation results continue to make intuitive sense at each step
- That is, does each new feature affect behavior in a way that makes economic sense?

3) And 4) Solving the Model

- By the end of this process, you will have a good understanding of how each feature of the model (and each parameter) affects behavior
- I often spend more time manipulating the model to make sure I understand how it works than I spend actually estimating it
- Spending a lot of time learning what each parameter does to behavior also gives you a good intuitive understanding of how the model is "identified" (in the sense of what data patterns drive what parameters)

- Nonlinear estimation is difficult !!
- You can't just start the parameter vector at some random place and expect it to converge
- You need to calibrate the model to achieve a half way decent fit before iterating
- This also teaches you a lot about how the model works
- But you should expect that this calibration process will take a long time and lots of patience

- If you find it impossible to get a decent calibration by hand, it means:
 - there is some important mechanism you have omitted from the model
 - You don't really understand the model
 - You aren't trying hard enough!

- Now that you are ready to estimate you need to write the code for the parameter search algorithm
- I like to use BHHH and the Simplex
- More bugs may be introduced here!!
- So I always start by trying to iterate on just a few parameters at a time to make sure the code is working as expected
- Only build up gradually to the full model as you are sure everything is working properly
- Remember: Bugs or ID problems can appear for some parameters and not others

- Estimation is not a mechanical process
- As the parameters iterate, I look at:
 - Simulations of key statistics vs. actual data
 - Values of parameters where I have some reasonable prior
- Two types of things often go wrong:
 - Some parameters go to strange values
 - Key moments don't improve or even get worse
- These are often symptoms of bugs in the code or a flaw in the model (e.g. identification problem)

- Problems in estimation are very frustrating because it can be hard to pin down the source:
 - Bug in estimation code
 - Bug in solving the model that you didn't find in steps 3-4
 - A flaw in the model that you didn't find in steps 3-4
- You almost never find bugs by reading the code!!!
- I usually proceed by doing two things:
 - shutting down parts of the model to figure which part is causing the problem
 - Printing out lots of stuff and checking if it makes sense (e.g., do value functions go up when they should?)

- Let's say you are confident the code is working fine but you are not happy with the fit of the model, or some parameters seem very odd
- You need to think more about the economics of the situation and figure out what important mechanism(s) you left out
- Once you have a good idea what may be wrong, add the new mechanism and go back to step (3)
- Unfortunately this may take 3 months!

6) Validation

- Let's say the parameters of the model have converged to sensible looking values and the in sample fit looks OK
- At this point most people are pretty exhausted so you probably need to take a vacation
- Maybe write a few IV papers for fun!!
- Once you have recovered your stamina, we get to what may be the most important parts, validation and policy experiments

6) Validation

- Unfortunately, most structural papers don't do much in the way of model validation
- One reason is that the data needed to do validation is often not easily available
- A good opportunity for validation is when an experiment has been run, and you can estimate the model on the "control" data and see if you can forecast the "treatment" data
- Another example is when there are major policy changes (e.g., welfare reform)
- You should think about whether you can validate the model <u>before</u> you estimate it

7) Policy Experiments

- One of the major reasons we do structural estimation is because we can use structural models to do policy experiments
- We may be interested in predicting effects of:
 - Proposed policies
 - Hypothetical policies
- Or we may want to use the model to optimize the parameters of a policy to maximize some objective
- (Note: Experiments only allow us to see effects of policies that have already been implemented)

7) Policy Experiments

- Unfortunately, a common flaw of structural papers is they do a lot of work to solve and estimate the model
- But when that is done they don't report any interesting experiments
- That is why I said in the beginning "A good starting point is to ask what ingredients your model must have to credibly address the economic or policy question of interest"
- You should have some interesting experiments in mind before you even start!!

Conclusion: Why Do Structural Estimation?

- Aside from wanting to do policy experiments, another reason to do structural estimation is because you are interested in a model itself:
- If we view the data through the lens of a particular model, what does it imply about behavior in various situations?
- Given the theoretical restrictions of a particular model, is it even possible to get a good fit to the data, or to do well in out of sample validation exercises?

Why Do Structural Estimation?

- In my view, structural econometrics is a long term program to develop models in a range of areas
- Models that we are confident in using for policy evaluation
- For example, in the long run we may hope to reach a <u>consensus</u> on a "canonical" or "standard" life-cycle labor supply model
- This model will have passed a large number of validation exercises over many years
- It will be standard practice to evaluate tax and welfare policy proposals using this model

Why Do Structural Estimation?

- So, in my view, structural econometrics is a long term program to develop "standard" models in a range of areas
- Obviously, we are a long way from this ideal situation
- But this is the goal we must be striving for if we want to do economics like a real science