M. Thrun, Prof. Dr. Ultsch

Models of Income Distributions for Knowledge Discovery


Income Distributions

- Always positively skewed with single mode and long tail [Kakwani 1980, p.14]
- Properties of income are defined by various distributions
- Models often separate between the upper vs lower parts
 - No systematic limit between low and high income
 - ii. Different method for low and high income

Positive Skewed Distribution


Examples for Models of Income I

- Low income: various distributions, e.g.
 - Approximation of probability density function (pdf)
 - Log-Normal distribution [Clementi and Gallegati, 2005]
 - Exponential distribution [Chakrabarti, 2006]
 - Gamma distribution [Ferrero 2004, Scafetta 2004]
 - Boltzmann-Gibbs distribution [Drăgulescu/Yakovenko 2001]

Positive Skewed Distribution


Examples for Models of Income II

- High income: pareto distribution
 - Approximation of cumulative distribution function (cdf)
 - Pareto Power Law distribution [Chaterjee et al. 2005, Levy and Solomon 1997]
 - □ Covers about 40% of income [Kakwani 1980, p.20]

Positive Skewed Distribution


Dataset

- gross annual income of German population in 2001
 - □ a detailed overview Campus-File of income tax statistics 2001
 - □ for public use [EVAS 73111] discloses a 1% sample
- Dataset of income is preprocessed:
 - Through anonymization process income higher than 500 000 was oversampled
 - => we down sampled to 1%
- From now on: Income:=gross annual income in Germany

Now two examples are presented...


Low Income with pdf


- BLACK: histogram of Income
- RED: Boltzmann-Gibbs

$$P(x) = \frac{1}{R} * e^{-\frac{x}{R}}$$

 Regression and Fit of Range 0-126000 Euro

pdf estimation of Income

page 2, Fig 1, Dragulescu 2001


High Income modeled with CCDF

BLUE: follows Power Law

 $\mathsf{with}P(m) = a * m^{-b}$

RED: linear Regression of data


with $a - b * \log(x) = \log(P)$

BLACK: Income

- Log/log plot of 1 cdf(m) = ccdf(m)
- Regression begins somewhere at $10^{4.4} \approx 25000$ Euro
- Imprecise fit for $m > 10^{5.7} \approx 500000$ Euro

Complementary Cumulative Distribution Function (CCDF)


Chaterjee et al. 2005 Fig1


m

Problems

- limit for the range of low income unclear
- Right Choice for number and width of bins critical for the right fit of the pdf
 - kernel density estimation with fixed radius
- No clear start point for high income
- Log linear approximation imprecise for vast income


=> No systematic limit between low and high income


New Approach

- Data logarithmic transformed
 - □ BoxCox λ = 0.2 with p < 0.01 [Asar et al. 2015]
- ii. Pdf through pareto density estimation (**PDE**) [Ultsch 2005]
- iii. Mixture of Gaussians with Toolbox
- iv. Visual and statistical verification of model

-> Toolbox "Multimodal" available in R on CRAN(http://cran.r-project.org/)


Estimation of pdf

- Kernel density estimation with variable radius
 - -> **PDE** is designed in particular to identify groups in data [Ultsch 2005]

How to estimate density states within?

Pareto Density Estimation (PDE)


Gaussian Mixture Model (GMM)

EM-algorithm [Press 2007] estimates a log Gaussian mixture of four density states (Components)

Blue: Components $N(m_i, SD_i)$

Red:


Red:


$$GMM(x) = \sum_{i=1}^{4} w_i * N(m_i, SD_i)$$

$$\sum_{i}^{4} w_i = 1$$

$$\int GMM(x) = 1$$

How do we calculate limits between components?


1.2

□ Through the likelihood to generate data in a component c_i of the mixture, the conditional $p(x|c_i)$ we calculate the posterior $p(c_i|x)$

Blue: Components

Red: GMM(x)

Example: Lets look at the red window with component c_1 and component $2 c_2$

i=31.0 8.0 i=2 0.4 0.2 i=1 i=40.0 log(Income)

Thrun - Databionics University of Marburg

Posteriori, i=1 Posteriori, i=2 First Boundary in GMM 1.0 $GMM(x) = \sum_{i=1}^{n} w_i * N(m_i, SD_i)$ 3.8 $= \sum_{i=1}^{n} p(c_i) * p(x|c_i)$ (Details, see Bayes theorem) 0.6 Posteriori = 50% **D.4** Mixture Components: Orange: $N(m_2, SD_2), c_2$ 0.2 Green: $N(m_1, SD_1), C_1$ 4.0 13 **Thrun - Databionics** 2.0 2.5 3.0 3.5 **University of Marburg**

Exact Boundaries

GMM=Red, Posteriors=Green, Components=Blue


Green: Calculated posteriori of mixture components

$$c_{i}$$
, $i = 1, ..., 4$

Posteriori = 50%

⇒ Bayes Boundary between i = 1 and

$$i = 2$$
 (magenta)


GMM result for Income

Black = pdf(log(Data))

Magenta=Bayes Boundaries

Red=GMM

Blue=Components


Range:

1. Group: 0-1100 Euro


2. Group: 1100-12000 Euro

3. Group: 12000 -139000 Euro

4. Group: > 139000 Euro


Thrun - Databionics University of Marburg

16


Verification

- Statistical testing: Xi-Quadrat-Test: p<.001
- Visually: QQ plot
 - Compares two distributions by using n quantiles
 - Empirical distribution vs known distribution
 - If straight line: distributions equal


Inequality – A Property of Distributions

- Instead of comparing income data by pdf or cdf, use ABCplot [Ultsch, Lötsch 2015]
- graphical representation of a upturned Lorenz Curve L(P),
- **Equals**: ABC(p)=1-L(1-p)
- BUT: Comparing inequality of data to uniform distribution instead of identity distribution
- inequality distribution is more skewed if above uniform distribution

ABCanalysis on CRAN


Summary

Previous models have the disadvantages:

- No systematic limit between high and low income
- Inconsistent analysis methods: pdf vs cdf
- Do not explain whole range of Income


- Simple mathematics founding (Bayes)
- Good fit of the whole range income
- Easily understandable and reproducible

Open problem:

Our model is

Which parameters of log transformed income do describe the income distribution itself?


Sources

N. Kakwani, Income Inequality and Poverty, A World Bank Research Publication, Oxford University Press, Oxford 1980

Chatterjee, A., Chakrabarti, B. K., & Stinchcombe, R. B. (2005). Master equation for a kinetic model of a trading market and its analytic solution. *Physical Review E, 72*(2), 026126_026121-026126_026124.

Drăgulescu, A., & Yakovenko, V. M. (2001). Evidence for the exponential distribution of income in the USA. *The European Physical Journal B-Condensed Matter and Complex Systems*, *20*(4), 585-589.

Lohn- und Einkommensteuerstatistik (EVAS 73111), Statistische Ämter des Bundes und der Länder, http://www.forschungsdatenzentrum.de/bestand/lest/index.asp, 11.2014 15:15

Campus-File der Einkommensteuerstatistik 2001, Statistisches Bundesamt, Gruppe "Steuern", VID-37313100-04, Wiesbaden, Jan 2008

Asar, O., Ilk, O., Dag, O. (2015). Estimating Box-Cox Power Transformation Parameter via Goodness of Fit Tests. Accepted to be published in *Communications in Statistics - Simulation and Computation*

Press, W.H., Numerical recipes 3rd edition: The art of scientific computing. 2007: Cambridge university press.

Duda, R.O., P.E. Hart, and D.G. Stork, Pattern classification. 2nd. Edition. New York, 2001, p 512 ff

Ultsch, A., Pareto Density Estimation: A Density Estimation for Knowledge Discovery, in Innovations in classification, data science, and information systems, Springer, New York, pp 91-100, 2005.

Chakrabarti, A.S. and B.K. Chakrabarti, Statistical theories of income and wealth distribution. Economics: The Open-Access, Open-Assessment E-Journal. 4, p. 4, 2010.

Clementi, F. and M. Gallegati, Pareto's law of Income Distribution: Evidence for Germany, the United Kingdom, and the United States, in Econophysics of wealth distributions, Springer, New York, pp 3-14, 2005.

Ferrero, J.C., The statistical Distribution of Money and the Rate of Money Transference. Physica A: Statistical Mechanics and its Applications, 341, p. 575-585, 2004.

Scafetta, N., S. Picozzi, and B.J. West, An out-of-equilibrium Model of the Distributions of Wealth. Quantitative Finance. 4(3): pp 353-364, 2004.


Thank you for listening, any Questions?


Boundaries by using Bayes Theorem

Prior:

Probability to choose a class


Posterior:


Probability, that data x is in class c_i


Conditional Probability:

Likelihood to generate data in this class


Normalization, equals

$$\sum_{i=1}^{L} w_i * N(m_i, SD_i)$$


Xi-Quadrat-Test


- Let m be the number of Bins, E_i one expected and Oi one $C2V = \sum_{i=1}^{m} \frac{(E_i - O_i)^2}{E_i}$ Observed Bin, then the test statistics (C2V) is
- degree of freedom is m-2


Data, differences in bins


cdf(Chi2), Pvalue= 0.00028


Definition Gaussian (pdf)

$$N(m_i, SD_i) = \frac{1}{\sqrt{2\pi * SD^2}} \exp\left(-\frac{(x-m)^2}{2 * SD^2}\right)$$

