

Contents lists available at ScienceDirect

Regional Science and Urban Economics

journal homepage: www.elsevier.com/locate/regec

Modeling spatial discrete choice

Oleg A. Smirnov

Department of Economics, University of Toledo, 2801 W Bancroft St., Toledo, OH 43606-3390, USA

ARTICLE INFO

Article history:
Received 30 December 2008
Received in revised form 14 September 2009
Accepted 28 September 2009
Available online 8 October 2009

JEL classification:

C2

RO

Keywords:
Spatial interdependence
Discrete choice
Maximum likelihood
Spatial random utility

ABSTRACT

The paper presents a basic spatial discrete choice modeling framework obtained by applying random utility theory to discrete choices made by heterogeneous spatially dependent individuals. The newly developed framework has two main advantages over existing approaches. First, individual decision-makers are no longer assumed to be independent and non-interacting but spatially interdependent in their preferences facilitating the development of applied discrete choice models using a wide range of spatial data. Second, pseudo maximum likelihood estimator is developed for this model that is consistent and computationally feasible for large datasets. The performance of the pseudo maximum likelihood estimator for the spatial discrete choice model is illustrated using simulated data.

© 2009 Elsevier B.V. All rights reserved.

1. Introduction

Discrete choice models have gained popularity as useful tools for studying transportation choice modeling (McFadden, 1978; Koppelman and Sethi, 2005), residential choice location (Bhat and Guo, 2004; Bekhor and Prashker, 2008), social interactions (Brock and Durlauf, 2001), marketing (Chakravati et al., 2005), resource management and recreational choices (Haffen, Massey, and Adamowicz, 2005), other applications (Train, 2003; Louviere et al., 2005 with references), theoretical analysis of discrete choice games (Aguirregabiria and Mira, 2007), and discrete choice experiments (Louviere, 2006) among others. The unifying feature of discrete choice models is the focus on the behavioral aspects of individual decision-making and the assumption that individuals are independent. The application of discrete choice models to spatial data, however, necessitates the development of discrete choice frameworks that would allow for spatial effects. The main purpose of this article is to develop a spatial random utility framework including a consistent estimation method that is not based on simulation.

Out of the two major groups of spatial effects — spatial dependence and spatial heterogeneity — that are encountered in spatial data, heterogeneity of individual observations generally does not contradict the assumption of independence. Since the heterogeneity of individuals entails no new behavioral concepts or phenomena, both heterogeneity of preferences and heterogeneity between alternatives

perfectly fit the random utility framework. In contrast, spatial dependence entails interdependence between individuals, interdependence between their preferences, and therefore, choices. Arguably, spatial dependence is a particularly important spatial effect in spatial discrete choice models, as spatial interdependence of individuals presents a new aspect of individual behavior not found in the models with non-interactive independent individuals. Spatial interdependencies between individuals affect their preferences, creating the phenomenon of socially influenced decision-making, so that individuals neither act fully independently, nor reach decisions jointly. Studying the effects of spatial dependence on discrete choices is important for extending discrete choice modeling to the analysis of the social aspects of individual decision-making. This paper focuses on spatial dependence in discrete choice models.

Earlier attempts to develop and apply discrete choice models to spatial data have been overshadowed by a lack of common theoretical foundations to modeling spatial discrete choice, confusion about how to treat spatial effects in such models, and insurmountable computational difficulties of calibrating and analyzing the results of some models (Conley and Topa, 2007; Graham, 2008; Mohammadian et al., 2005; Klier and McMillen, 2008; Murdoch et al., 2003; Smith and LeSage, 2004; among others). The major complication to an easy development of spatial discrete choice models is the fact that most spatial interdependencies are not directly observed by the researcher. In addition, most decision-makers act with partial information, prompting economists to assume that individuals form probabilistic expectations and maximize utility (Manski, 2004). As it concerns spatially dispersed individuals, the researchers hypothesize that

spatial interdependencies are a form of adaptation that individuals discretionally deploy in order to maximize their utility. The exact mechanism by which spatial dependence thrives in observed choice behavior is application-specific and varies along with the definition of the decision-makers (households, firms, or other entities), and is distinctly related to the essence of both cognitive and rational aspects of individual decision-makers. Casting spatial dependence in models and measuring spatial effects in practice are non-trivial tasks that require appropriate methodological techniques and prudence in interpreting results. To date, the maximum likelihood estimator for spatial discrete choice models is not computationally feasible, and commonly used calibration procedures are based on simulations or approximations.

To focus on the social aspects of the behavior of individual decision-makers, spatial interdependencies are modeled at the level of individual preferences to reflect interdependencies of individuals prior to making choices. Spatial interdependencies are not directly observed by the researcher. Instead, the researcher observes individual discrete choices, which are used to measure the effect of spatial interdependencies. The paper is structured as follows. Section 2 provides a brief overview of recent developments in modeling spatial effects in discrete choice models. Section 3 introduces the basic spatial discrete choice model. Section 4 develops a pseudo maximum likelihood estimator for the spatial discrete choice model and relevant computational issues. In Section 5, simulated data are used to illustrate the performance of the estimator for various dataset sizes and values of spatial autoregressive coefficient. The conclusion summarizes the findings.

2. Spatial effects in discrete choice models: recent developments

It is possible to group recent developments in the literature on spatial effects in discrete choice models by the type of spatial effect and the manner in which it is incorporated in the model.

2.1. Spatial dependence between alternatives

Bekhor and Prashker (2008), Bhat and Guo (2004), Koppelman and Sethi (2005), and Sivakumar and Bhat (2007) among others, present specific cases of the random utility models (McFadden, 1978; Train, 2003; Ben-Akiva and Lerman, 1985). These models allow for some spatial dependence between alternatives, which is commonly resolved by nested logit specifications. The constant elasticity of substitution in the error terms is structured to represent the substitution effects in the individual preferences between the alternatives according to their mutual spatial arrangement.

2.2. Spatial dependence in the linear probability model

The model of Pinkse et al. (2006) represents an attempt to circumvent modeling the decision rule and individual preferences. The binary choice decision variable is given as the sum of discrete and continuous variables as opposed to the decision rule in discrete choice variables. Its advantage is in the simplicity of a linear probability single-equation model, which can be estimated by GMM (Pinkse et al., 2006). However, the oversimplified linear probability model confuses discrete choice variables with conditional choice probabilities, effectively restricting model use and analysis. Additional pitfalls include apparent asymptotic biases of both GMM and GEL estimators for this type of model (Iglesias and Phillips, 2008).

2.3. Spatial probit and spatial logit

Anselin (2002) mentioned distinctive ways to model spatial dependence in discrete choice models. Comparing probit and logit frameworks, he noted that the spatial probit has an advantage over

the spatial logit because the error term is analytically intractable in the latter. It is worth noting, however, that probit is a binary choice model that cannot be easily extended to the cases of choice sets with more than two alternatives, and some estimation methods such as GMM are not sensitive to the exact specification of the error term.

The spatial probit specification is more popular in the literature than the spatial logit. Various moment-based and likelihood-based techniques were proposed and tested in various settings. McMillen (1992) pioneered the application of the expectation-maximization (EM) algorithm for estimating the coefficients - albeit not the information matrix — of the spatial probit model. Pinkse and Slade (1998) examined conditions for applying GMM to the spatial probit model, analyzing asymptotic properties of the GMM estimator for a subset of model specifications. The pivotal requirement for the method is the existence of appropriate instruments. Murdoch et al. (2003) developed the spatial probit model and used it as the first stage to describe a two-stage game, in which the decision-makers commit to discrete choice in the first stage and decide on the continuous variable in the second. A key element of the model is the spatial dependence in the latent variables, while the error terms are essentially independent. Spatial probit with spatial dependencies embedded in the error term also have been developed by Smith and LeSage (2004) in the context of Bayesian inference. In their model, the compound error terms consist of non-spatial and spatial components. Several techniques for dealing with spatial dependence in the spatial probit model are reviewed in Fleming (2005).

The spatial logit specification of Klier and McMillen (2008) explicitly assumes that choice probability is given by the closed-form expression as typically done in non-spatial multinomial logit models, notwithstanding spatial dependencies in the error terms. They show that this clever shortcut allows an easy extension of Pinkse and Slade's (1998) estimator to the multinomial logit model. Finding GMM to be impractical for large datasets, Klier and McMillen (2008) propose a few approximations of sample-based moment computations. The approach produces a practical estimation method without the need to second-guess on the choice of instrumental variables. The drawback of this approach is that the asymptotic properties of the GMM are no longer applicable.

2.4. Statistical mechanics approach

Brock and Durlauf (2001, 2002, 2007) imported a model of interactions from statistical mechanics and applied it to the analysis of social and spatial interactions. The focus of their approach is on the relation between individual decisions and neighbors' characteristics and expectations of neighbors' decisions. The model analysis focuses on finding the equilibrium for these expectations. Since expectations are non-random, the interactions between random components of individual preferences are left out of the scope of the model. These simplifications allow the characterization of the equilibrium state for the error term drawn from the extreme value distribution (Brock and Durlauf, 2002). Despite analytical advancements, the apparent absence of empirical studies utilizing model conforms with Anselin's (2002) suggestion that spatial probit is easier to adapt to practical use.

2.5. Autologistic model

As an alternative to the random utility model (Ben-Akiva and Lerman, 1985; McFadden, 1978; Train, 2003), spatial dependencies between discrete variables can be modeled without using the notion of preferences or individual utilities. This approach was popularized by Besag (1974) with the specification of the autologistic model. In the model, the probability of discrete variable is conditional on the characteristics of individual or location and spatially weighted discrete variable. This model neither assumes nor requires the notion of preferences, and hence, any volitional action such as choice — the

discrete variable is given by the probability distribution. For this reason it is very popular in ecological modeling and other non-economic applications (Dormann, 2007; Ward and Gleditsch, 2002).

2.6. Variations of autologistic model

Examples of such settings include Mohammadian et al. (2005), Páez and Scott (2007), and Páez et al. (2008). A common feature of these models is the placement of neighbors' choices in the set of explanatory variables affecting individual utility; i.e., neighbor's choices are known to each individual decision-maker. The probability of discrete choice is conditional on individual-specific variables and neighbors' choices rather than utility. In this case, preferences of neighbors are unknown to individuals, interdependencies are purely probabilistic, and the model is analytically equivalent to the autologistic model; i.e., the decision rule and the expression for the individual utility are folded into the autologistic model. The simultaneity of choices makes these models appear self-contradictory, as all neighboring individuals' choice are conditioned on each other.

2.7. Endogenous spatial weights

The analysis of local area unemployment by Conley and Topa (2007) uses the notion of switching behavior, so that only the unemployed rely on spatial interactions while seeking employment. Thus, the notion of neighborhood varies with the employment status of the agents: for the employed, the neighborhood is irrelevant, while for the unemployed, the probability of finding a job is affected by the employment status of social neighbors. Individual characteristics of individuals are relevant uniformly. One might view this model as an extension of the autologistic model in which spatial interdependencies are endogenous. Specifically, the neighbors' discrete choices have varying effects depending on the individual's employment status. Since the spatial weights matrix is determined by the dependent discrete variable and thus is endogenous, Conley and Topa (2007) use a simulation-based calibration method.

2.8. Spatial heterogeneity

Spatial heterogeneity in discrete choice models is routinely modeled by spatial panel data models with either fixed or random effects for grouped data. In these models (Case, 1992; Dugundji and Walker, 2005; Dugundji and Gulyás, 2008; Walker and Li, 2007) individuals are pooled into groups based on their location and it is assumed that their interactions are limited to within-the-group interactions. This leads to group-wise heterogeneity. While the study of group-effects might be meaningful in the context of social interactions, where social group membership effectively channels interactions between individuals to within-the-group interactions, this approach is unproductive for the study of spatial dependence.

3. Basic spatial discrete choice model

The entire society is given by the finite set of individuals N, |N| = n. Each individual chooses one and only one alternative from the set M, |M| = m. Note that $M \cap N = \emptyset$. Spatial dependence between individuals in this paper is understood as the spatial dependence between individual preferences. In all other respects decision-makers are independent and their choices have no social effects. Individual preferences are modeled by utility, which is assumed to be additive. Let u_{qj} be random utility of agent q from selecting alternative p. Let $q = (u_{1j}, u_{2j}, ..., u_{nj})'$ be the $p = (u_{1j}, u_{2j}, ..., u_{nj})'$ the vector of agents' random utilities from alternative p, $p = (v_{1j}, v_{2j}, ..., v_{nj})'$ the vector of private deterministic components of the individual utilities, and $v = (u_{1j}, v_{2j}, ..., v_{nj})'$ the vector of private stochastic components of individual utilities from alternative p.

The basic spatial random utility model is

$$u_i = \rho W u_i + v_i(\beta) + \varepsilon_i, j \in M, \tag{1}$$

where $\rho \in \Theta_{\rho}$ and $\beta \in \Theta_{\beta}$ are model parameters. In this model, only linear effects of interactions are captured. The interactions are defined by the $n \times n$ non-negative spatial weights matrix W. For each individual $j \in N$, the set of non-zero spatial weights $N_i \subset N$ defines spatial neighborhood for $j: k \in N_i \iff W_{ik} > 0$. A zero entry in the matrix W indicates a non-interacting pair of individuals, and a positive $W_{tr} > 0$ indicates that individual r affects the utility of individual t. The structure of non-zero weights is symmetric: $W_{ii} \neq 0 \Leftrightarrow W_{ii} \neq 0$ and anti-reflexive: $W_{ii} = 0, i \in \mathbb{N}$. The specific definition of neighborhood might vary by application, as it is important to select the definition of neighborhood that corresponds to the nature of spatial interactions. Common approaches to constructing spatial weights based on geographic features include contiguity and distance-based techniques (Anselin, 2006). For simplicity of further analysis, the spatial weights matrix W is row-standardized so that its largest eigenvalue equals 1.

With the row-standardized spatial weights matrix, the necessary condition for the model Eq. (1) to represent stationary spatial process, is that the coefficient ρ is bounded by the parameter domain $\Theta_0 = (1/2)$ ω ;1), where ω is the lowest eigenvalue of the spatial weights matrix W. This condition ensures that the transformation matrix $I - \rho W$ is non-singular, and its inverse $(I - \rho W)^{-1}$ is a positive definite matrix. The parameter domain Θ_0 allows for positive, negative, and zero values of the autoregressive coefficient ρ . If $\rho > 0$, interdependencies between individuals can be characterized as cooperative, individual preferences exhibit substantial internal similarities, partial effect of neighbors' utility on each individual is positive value ρW_{tr} . Negative ρ indicates individual preferences are repulsive, as if individuals aim to underscore their individuality within the neighborhood by not following preferences dominant in the neighborhood. A zero value of ρ suggests lack of substantial interdependence, or independence of individual preferences.

The decision rule is consistent with the notion of rationality of individual decision-makers. Denote $y_j = (y_{1j}, y_{2j},..., y_{nj})'$ the $n \times 1$ vector of discrete choices with regard to alternative $j \in M$. The relation between individual utilities and chosen alternatives is

$$y_{qj} = \begin{cases} 1, & \text{if } u_{qj} \ge u_{qi}, & \text{i} \in M \\ 0, & \text{otherwise} \end{cases}$$
 (2)

so that one and only one alternative is chosen by each individual: $\Sigma_i y_{qj} = 1, \forall q \in N.$

Finally, the stochastic component is important as it specifies the context in which the individual makes decisions. Suppose an individual has numerous opportunities (combinations of unobserved circumstances) to make a choice. Each opportunity k is associated with utility ε_{aik} . Opportunistic utilities ε_{aik} are assumed to be i.i.d. Opportunities available to one individual are unrelated to those available to others. A rational individual chooses utility-maximizing opportunity $m: \varepsilon_{qjm} = \max_{k} \{\varepsilon_{qjk}\}$. Denote the statistical distribution of ε_{qim} as h(K), where K is the positive number of opportunities. Since the choice of opportunity m is rational (as opposed to purely probabilistic), ε_{qjm} follows statistical distribution that generally differs from that of $arepsilon_{qjk}$. It is convenient to focus on the limiting distribution of h(K): $\lim_{K\to\infty}h(K)$. Under Gnedenko conditions (Kotz and Nadarajah, 2000, p. 6), h(K) converges in distribution to an extreme value distribution. For a normally distributed ε_{qjk} , the limiting distribution of $\varepsilon_{ai} = \varepsilon_{aim}$ is the type I extreme value distribution. The choice of opportunities does not affect other aspects of decision-making and thus can be conveniently omitted from further analysis. The important implication of the above analysis is that stochastic components ε are independently identically distributed and drawn from the type I extreme value distribution with the joint probability density function

$$f(\varepsilon_{11},...,\varepsilon_{nm}) = \prod_{q=1}^{n} \prod_{j=1}^{m} exp(-e^{-\varepsilon_{qj}})e^{-\varepsilon_{qj}}.$$
 (3)

Using the type I extreme value distribution in Eq. (3) is sensible because it is the limiting distribution for many exponential family distributions such as normal, exponential, and logistic. For exotic underlying distributions such as Cauchy, log-normal, and uniform, the limiting distribution can be easily transformed to the type I extreme value distribution, so the case in Eq. (3) can be easily extended to a wide range of distributions.

The combination of the spatial random utility model (Eq. (1)), the decision rule (Eq. (2)), and the probability measure (Eq. (3)) comprises the basic spatial discrete choice model.

4. Likelihood-based estimation

4.1. Pseudo maximum likelihood estimator

Identification of the spatial discrete choice model for a likelihood-based estimation varies to a large extent with the structure of observed utility $v_j(\beta)$ (for instance, multinomial logit vs conditional model). The common aspect of identification is, however, the conditions associated with spatial interactions. In this respect, it is important to mention three of them: (1) bounded spatial autoregressive coefficient ρ so that the matrix $I-\rho W$ is a positive definite; (2) limitations on topology of the non-zero elements of the spatial weights matrix (Smirnov and Anselin, 2009) in order to satisfy asymptotic identification properties for spatial autoregressive models (Lee, 2004); and (3) the absence of disconnected individuals. In the analysis below, the model is assumed to be identified and asymptotically identified.

The log-likelihood function for the discrete choice model (1)–(3) is

$$L(\theta; y) = \ln P(y|\beta, \rho), \tag{4}$$

where $P(y|\beta,\rho) = \text{Prob}(Y_{1k(1)} = 1, Y_{2k(2)} = 1, ..., Y_{nk(n)} = 1|\beta,\rho)$ is the joint probability for the discrete random variable Y taken at y and k(q) is the alternative chosen by the agent q. Denote indicator function $I(a): \mathbb{R} \to \{0,1\}$ which takes value 1 if a is positive and zero otherwise. The joint probability for Eq. (4) is given by

$$P(y|\beta,\rho) = \int \dots \int \left(\prod_{q=1}^{n} \prod_{i=1}^{m} I(u_{qk(q)} \ge u_{qi}) \right) f_{\varepsilon}(\varepsilon_{11}, \dots, \varepsilon_{nm}) d\varepsilon, \tag{5}$$

where $d\varepsilon = d\varepsilon_{11}...d\varepsilon_{1m}...d\varepsilon_{nn}$... $d\varepsilon_{nm}$. Using joint probability to obtain the likelihood function and setting up the likelihood maximization problem, one obtains the maximum likelihood estimator. However, the term $(I-\rho W)^{-1}\varepsilon$ is analytically intractable (Anselin, 2002), which precludes the analytical formulation of the likelihood in Eq. (4). The conventional approach involving the calculation of $P(y|\beta,\rho)$ for any $(\beta,\rho)\in\Theta$ is an extremely challenging task because the integral in Eq. (5) cannot be factored into a product of easier-to-compute integrals of smaller dimensions, as typically is accomplished in models without spatial interactions between individuals (Train, 2003; Sivakumar and Bhat, 2007). The sheer dimension of the computational problem makes it impractical if not impossible to evaluate Eq. (4) using numerical integration.

To obtain the reduced form for the spatial random utility (1), one collects terms with u on the left-hand side of the equation and premultiplies the result with the non-singular matrix $(I - \rho W)^{-1}$. The reduced form of the spatial random utility model (1) is

$$u_j = Z\nu_j(\beta) + Z\varepsilon_j, j \in M, \tag{6}$$

where $Z=(I-\rho W)^{-1}$ is the spatial multiplier matrix. Matrix Z is a non-singular positive definite matrix as implied from identification conditions. It is easy to show that it is non-negative, $Z_{ij} \geq 0$ for $\rho \geq 0$, and that its main diagonal exceeds identity matrix, $Z_{jj} \geq 1$ for $\rho \in \Theta_\rho$. The proof follows from the analysis of the convergence of the Taylor series

$$(I - \rho W)^{-1} = \lim_{n \to \infty} I + \rho W + \rho^2 W^2 + \dots + \rho^n W^n$$
 (7)

and non-negativity of the spatial weights matrix W. Another important property of the spatial multiplier matrix follows from the consideration that for an irreducible matrix W and positive ρ , all elements of Z are strictly positive because W^n is a strictly positive matrix for some $n \le N$.

Elements of matrix Z indicate spatial multiplier effects; i.e., $Z_{qt} = \partial u_{qj}/\partial \varepsilon_{tj}$ — the full effect of random shock in the utility of individual t on the random utility of individual q. As follows from Eq. (7), the immediate non-spatial effect of random shock ε_{tj} equals ε_{tj} . The first-order spatial effect affects first-order neighbors of t and equals ρw_{qt} for the individual q. The second-order spatial effect of t on q is the aggregate effect mediated by third parties, and equal to $\rho^2(W^2)_{qt}$, and so on. Every element of the spatial multiplier matrix Z is the aggregate of the progressively discounted sequence of primary, secondary, tertiary, and so on effects that are mediated respectively by zero, one, two, etc., individuals. As the series (Eq. (7)) indicates, for any positive ρ , $Z \ge I + \rho W$, hence, the full effect of spatial interactions that is given by the spatial multiplier matrix is larger than the immediate (I) and first-order (ρW) spatial effects.

Denote $n \times n$ matrix D that consists of diagonal elements of the matrix Z. The diagonal matrix D indicates private effects of random shocks on the individual utilities. As follows from Eq. (7), these effects are the sum of direct non-spatial effects and aggregate spatial effects. Direct non-spatial effects are given by the identity matrix I — the immediate effect of a local shock ε_{qj} is the shock itself. Aggregate spatial effects are given by the matrix Z-D, which indicates the full spatial effect of a shock in the individual utility on the utilities of other individuals.

The conditional choice probability for the individual q to select an alternative j is

$$P_{qi} = P(y_{qi} = 1 | \{ \varepsilon_{si}, s \in (\mathcal{N} \setminus q), i \in M \}, \theta). \tag{8}$$

From Eq. (6), the random utility is

$$u_{i} = Z\nu_{i}(\beta) + Z\varepsilon_{i} = Z\nu_{i}(\beta) + (Z - D)\varepsilon_{i} + D\varepsilon_{i}.$$
(9)

Notice that the diagonal elements in the matrix *Z*–*D* are zero, thus the vector of conditional choice probabilities is

$$P_{j} = Prob(\prod_{i \neq j} I(Zv_{j}(\beta) + (Z-D)\varepsilon_{j} \ge Zv_{i}(\beta) + (Z-D)\varepsilon_{i}),$$
 (10)

which implies individual conditional probabilities

$$P_{qj} = \exp(g_{qj} / d_{qq}) / \sum_{i=1}^{m} \exp(g_{qi} / d_{qq}), \tag{11}$$

where

$$g_{qj} = \sum_{t=1}^{n} z_{qt} v_{tj}(\beta) + \sum_{t=1}^{n} (z_{qt} - d_{qt}) \varepsilon_{tj}.$$

Notice that random components ε_{ij} in g_{qj} , $j \in M$ are independently identically distributed across alternatives for each individual, that is

$$E\left[\sum_{t=1}^{n} (z_{qt} - d_{qt})\varepsilon_{tj}\right] = c_q, \forall j \in M,$$
(12)

and $Var[g_{qj}g_{qi}] = 0, i \neq j$. This indicates that the effect on the individual q's utility conveyed by the spatial multiplier component $z_{qt}, t \neq q$ is not systematic and, hence, has no systematic effect on the conditional choice probability P_{qi} .

The major difficulty of the maximum likelihood estimation is the randomness of conditional probabilities P_{qj} in Eq. (8). Suppose random shocks in utilities do occur according to the model, but individuals simplify their decision-making by focusing on spatial effects that systematically affect conditional choice probabilities and disregarding all other effects. It is easy to establish by examination of Eqs. (11) and (12) that private shock $z_{qq} \equiv d_{qq}$ always affects conditional choice probability, whereas z_{qs} , $q \neq s$ has zero expected effect on individual random utility. The private effect of shock $\partial u_{qj}/\partial \varepsilon_{qj} = z_{qq}$ is always positive, identical across alternatives, $j \in M$, but varies across individuals. It is important for any individual because z_{qq} inadvertently affects conditional choice probabilities in a systematic way as further shown below in Eq. (13).

The homogeneity of spatial effects g_{qj} on random utilities across alternatives suggests that spatial effects of shocks in random utilities of others are expected to have zero effect on conditional choice probabilities. For this reason, individuals might choose to disregard shocks that have no systematic effects on individual choices. Disregarding nuisance effects by no means negates the entire model of spatial interactions, because in non-interactive classical random utility models, random utility shocks are typically assumed to be synonymous with shocks in individual utility: $\partial u_{ai}/\partial \varepsilon_{ai} = 1$. The relevant repercussion of the spatial random utility model is that the presence of interactions alone introduces 'individuality' to the model, hence, individual differences in response to the shock. In addition, it is easy to show that for $\rho \in (0; 0.5)$, the diagonal element of the multiplier matrix is the largest element in the row for every individual regardless of the spatial arrangement. That is, the spatial effect from a shock has the strongest effect on the individual to which that shock is attributed. Hence, an individual is more concerned with the private effect of random shock than with the effects of shocks in other individuals' utilities. That said, the simplified closed form for the frequency estimator for conditional probabilities is

$$\hat{P}_{qj} = exp\left(\sum_{t=1}^{n} z_{qt} v_{tj}(\beta) / d_{qq}\right) / \sum_{i=1}^{m} exp\left(\sum_{t=1}^{n} z_{qt} v_{tj}(\beta) / d_{qq}\right).$$
 (13)

Unlike P_{qj} , which is infeasible because ε_{qj} are unobserved, the estimator Eq. (13) is feasible. Substituting \hat{P}_{qj} for P_{qj} in the log-likelihood function yields

$$L(\beta,\rho|\mathbf{y}) = \sum_{q=1}^{n} \sum_{j=1}^{m} y_{qj} log \, \hat{\mathbf{P}}_{qj}, \tag{14} \label{eq:14}$$

and the pseudo maximum likelihood estimator of β and ρ is the extremum estimator $\hat{\theta}_{PML} = (\hat{\beta}_{PML}, \hat{\rho}_{PML})$ maximizing the log-likelihood function (Eq. (14)). Since some information about dependencies between probabilities is discarded, but no distorting alterations in the likelihood undertaken, the pseudo maximum likelihood estimator $\hat{\theta}_{PML}$ is consistent, but does not need to be asymptotically efficient.

In sum, the PML estimator introduced in this section is equivalent to the maximum likelihood estimator for the spatial discrete choice model with spatial random utility

$$\tilde{u}_i = Z(\rho)v_i(\beta) + D(\rho)\varepsilon_i, j \in M. \tag{15}$$

The auxiliary model comprised of Eqs. (15), (2) and (3) has the same observed deterministic components of individual random utilities as the original model (1)–(3). Private components of the unobserved spatial interdependencies ($D(\rho)\varepsilon_j$) in random utilities are also identical in both models. However, error terms in the auxiliary

model are independent, which substantially simplifies its maximum likelihood estimation. Since some of the information about effects of individual interdependencies is not present in the auxiliary model, parameter estimates obtained from the PML do not need to be asymptotically efficient.

4.2. Computational issues

The computation of the PML estimator is much easier than full maximum likelihood or use of importance sampling as suggested in (Murdoch et al., 2003) which is applicable to fairly small datasets. In contrast, the PML is easier to implement and substantially lifts the limitation on the size of datasets and the number of alternatives. Computation of the log-likelihood function in the PML estimation is straightforward provided matrices *Z* and *D* are computed.

Since the spatial weights matrix W is row-standardized from a symmetric matrix W_0 , it is useful to keep the square roots of sums of the rows of matrix W_0 as a diagonal matrix S. Then, $W = S^{-2}W_0$, and $W_s = SWS^{-1}$ are similar, but W_s is symmetric.

 $W_s = SWS^{-1}$ are similar, but W_s is symmetric. The computation of $(I-\rho W)^{-1}$ is simplified by using the identity $(I-\rho W)^{-1} = S^{-1}(I-\rho W_s)^{-1}S$. Taking into account that W_s is sparse for large datasets, the inverse of $I-\rho W_s$ can be obtained by sparse Choleski decomposition $I-\rho W_s = LL'$, inverting the factor matrix $M=L^{-1}$, and computing the required matrix $(I-\rho W)^{-1} = M'M$. In this scenario, the elements of matrix D are obtained as the by-product of computing $(I-\rho W)^{-1}$. Since the sparse matrix factorization routines are gaining popularity in commercial and open-source packages, this path seems to be the easiest for obtaining desired matrices. Some caution, however, is needed in order to address the issue of numerical accuracy. As Rue (2001) noted, reordering sparse matrices in order to preserve sparsity in factorization routines affects the numerical accuracy of the inverse. Consequently, additional conditioning is needed to improve the accuracy of the inverse and, hence, the estimates.

To remove ambiguity associated with the accuracy of matrix factorization routines, the conjugate gradient method was deployed in the implementation of the PML. The conjugate gradient method solves $(I-\rho W)z=v_j(\beta)$ for z without inverting or factoring the matrix $I-\rho W$. It is a finite iterative method that requires little memory for storing intermediate results — since the matrix is not factored, there is no problem of storing dense matrices — and computations can be performed easily and quickly in a desktop or mobile computing environment even for large models. Elements of the diagonal matrix D are computed using the sparse conjugate gradient method for effective computation of the vector z for a sparse vector v (Smirnov, 2005) that benefits from the fact that only a small fraction of intermediate vectors are updated in each iteration. Both techniques have been tested for accuracy and used in lieu of matrix factorization in the Monte Carlo study described below.

5. Performance of the PML estimator: an illustration using simulated data

To illustrate finite sample properties of the PML method, consider the spatial discrete choice model with random utility

$$u_i = \rho W u_i + x_{ti} \beta_1 + x_i \beta_2 + \varepsilon_i, \tag{16}$$

where alternative j indicates travel alternative, x_{qj} indicates travel cost for the individual t using alternative j, and x_j is the attribute of alternative j, which is uniform for all individuals. A Monte Carlo study was conducted using simulated spatial weights matrices and spatial data (variables $x_{qj}.x_j$, and y_{qj}). Model parameters are estimated using the PML method introduced above, and thus obtained estimates are compared to the true parameter values.

In the Monte Carlo study, individuals are associated with unique locations. The neighborhood structure is given by the spatial weights matrix W that is exogenous to the model. The spatial arrangement of individuals is assumed to follow the regular hexagonal pattern characteristic to the central place theory. Hexagons with common boundaries are assumed to be neighbors. This allows each location to have up to six neighbors. To randomize the simulated grid, a fixed fraction of neighborhood ties (about thirty percent of all pairs) are severed. However, it is assured that each individual on the boundary of the simulated grid has at least one neighbor, and each individual located in the interior of the grid has at least two neighbors. The resulting lattice resembles a lattice emerging from the hexagonal grid, yet random. Initially, the contiguity-based spatial weights matrix W_0 is symmetric and binary. It is further row-standardized, and in such form used in the computations. The size of dataset corresponds to the dimension of the spatial weights matrix in each simulation. The dimensions of the simulated datasets are reported along the results of simulations.

Parameters β for the model Eq. (16) are set $\beta_1 = -4$ and $\beta_2 = 2$ in all simulations. The coefficient ρ varies by trials as specified in tables below and takes values 0.05; 0.20 and 0.50. The number of alternatives is 8 in all trials. Spatial variables are generated as follows. Exogenous variables are independently drawn from uniform distributions. Variable ε is drawn from the type I extreme value distribution. Random utility is computed by applying the conjugate gradient method (Smirnov, 2005) to the reduced form random utility $u_j = (I - \rho W)^{-1}(x_{tj}\beta_1 + x_j\beta_2 + \varepsilon_j)$ for each alternative j. Discrete choice variable y is computed according to the decision rule, so that y_{qi} is assigned value 1 if $u_{qi} \ge u_{qj}$, j = 1,2,...8 and zero otherwise. In the case of a tie, one of the alternatives would have been randomly selected, but ties did not happen. The PML uses exogenous variables x_t and x, discrete choice variable y, and exogenous spatial weights matrix W.

As shown in Table 1, the smallest bias and the smallest MSE are reported for estimates of the spatial autoregressive coefficient ρ . The bias of the estimate of β_2 is approximately half the magnitude of that for the estimate of β_1 . The MSE for estimates of the coefficient β_2 are approximately one-quarter of those for estimates of β_1 . This result is expected since the true value of β_1 is twice of β_2 . The fact that x_t varies across individuals and alternatives whereas x varies only across alternatives is irrelevant. However, the estimates of ρ are fairly accurate, notwithstanding a relatively small size of the spatial dataset.

Table 1Accuracy of the parameter estimates for various values of the spatial autoregressive coefficient.

Number of trials	ρ		β_1		β_2	
	Bias	MSE	Bias	MSE	Bias	MSE
$\rho = 0.05$						
5	-0.00742	0.00037	0.17337	0.28320	0.08812	0.07891
20	0.00073	0.00012	0.10300	0.13047	0.05201	0.03190
60	0.00081	0.00020	0.07075	0.15393	0.02108	0.03996
100	-0.00187	0.00014	0.07116	0.13738	0.02108	0.03796
$\rho = 0.20$						
5	-0.00217	0.00006	-0.01056	0.10124	0.00400	0.03147
20	0.00204	0.00163	0.03366	0.19030	0.02652	0.05483
60	0.00094	0.00022	0.11515	0.18694	0.04805	0.04685
100	-0.00229	0.00021	0.05747	0.18281	0.03739	0.05211
$\rho = 0.50$						
5	-0.00132	0.00010	-0.3751	0.22809	-0.13902	0.04411
20	-0.00047	0.00010	0.03513	0.12612	0.02248	0.04283
60	-0.00032	0.00007	-0.10852	0.16989	-0.04745	0.04234
100	0.00212	0.00009	-0.11730	0.12115	-0.06224	0.03714

Note: Spatial dataset contains 400 locations. Bias is the average bias of the estimate over a given number of trials. MSE is the mean squared error of the estimator.

The general trend for estimates of β , but not ρ , is that the larger ρ , the larger biases and MSE on estimates of β . This characteristic of the method is also expected, since the loss of information from ignoring social effects in random components of individual utilities makes estimates less efficient, and that loss increases with ρ . Apparently, the loss of efficiency does not affect so significantly estimates of ρ .

Table 2 lists the results of the experiments with datasets of various sizes, so that one can verify the consistency of the method. Indeed, MSE of parameter estimates for larger datasets are generally lower, as expected. Still, bias and MSE for estimates of the spatial autoregressive coefficient ρ are the smallest among the estimates. This suggests that the loss of efficiency of the estimates of ρ tends to be negligible for simulated data.

6. Conclusion

Spatial dependence between individuals in this paper is understood as the spatial dependence between individual preferences. In all other respects decision-makers are independent and their choices have no social effects. This setting allows development of the spatial random utility model, which can be viewed as an extension of the random utility model to the case of spatially interdependent individuals. This extension is relevant for developing applied discrete choice models using spatial data. A consistent pseudo maximum likelihood estimator for the model is developed, and its properties are illustrated using simulated data.

The main advantages of the proposed pseudo maximum likelihood method are in its consistency, ease of computation, and analytical tractability of the concept of maximum likelihood. The PML estimator is equivalent to the maximum likelihood estimator for the auxiliary model, where individuals fully account for the spatial multiplier effect in the observed variables, but account only for private effects of spatial interdependencies in the unobserved shocks in random utilities. This understanding allows the interpretation of the likelihood-based statistical inference results along with understanding the limitations of the approach.

The computationally feasible implementation of the estimation method does not involve matrix factorization, thus allowing for the application of the estimator to large models. Finite sample and asymptotic properties of the PML are illustrated using Monte Carlo experiments. It is shown that the estimator is consistent for the type of spatial data generated. The sample-based bias and mean squared error of the non-spatial coefficient estimates have approximately linear convergence, and the MSE, but not the bias of the spatial

Table 2Accuracy of the method depending on the size of the spatial dataset.

Number of trials	ρ		β_1		β_2					
	Bias	MSE	Bias	MSE	Bias	MSE				
Size of the dataset is $N = 400$										
5	-0.00217	0.00006	-0.01056	0.10124	0.00400	0.03147				
20	0.00204	0.00163	0.03366	0.19030	0.02652	0.05483				
60	0.00094	0.00022	0.11515	0.18694	0.04805	0.04685				
100	-0.00229	0.00021	0.05747	0.18281	0.03739	0.05211				
Size of the dataset is $N = 5000$										
5	-0.00130	$4 \cdot 10^{-6}$	0.00710	0.02567	-0.00616	0.00841				
20	-0.00165	0.00002	-0.02555	0.01103	-0.00489	0.00330				
60	0.00029	0.00003	-0.02233	0.01702	-0.01164	0.00549				
100	0.00006	0.00003	-0.01890	0.02007	-0.01098	0.00605				
The size of the dataset is $N = 20,000$										
5	0.00190	0.00001	0.03612	0.00896	0.00669	0.00160				
20	-0.00027	$7 \cdot 10^{-6}$	0.00662	0.00625	0.00386	0.00174				
60	-0.00070	$8 \cdot 10^{-6}$	-0.01472	0.00654	-0.00566	0.00165				
100	-0.00041	$7 \cdot 10^{-6}$	-0.00499	0.00494	-0.00005	0.00139				

Note: In all trials $\rho = 0.20$.

autoregressive coefficient, also converges linearly. The average bias of the spatial autoregressive coefficient is fairly small regardless of the size of the dataset.

Acknowledgements

A previous version of this paper was presented at the Second World Conference of Spatial Econometrics Society, Brooklyn, NY, November 2008. I am grateful to Daniel McMillen, Giuseppe Arbia, Antonio Páez, and two anonymous referees for helpful comments. Any shortcomings in the article, however, are my responsibility.

References

- Aguirregabiria, Victor, Mira, Pedro, 2007. Sequential estimation of dynamic discrete game. Econometrica 75 (1), 1–53 Jan., 2007.
- Anselin, Luc, 2002. Under the hood: issues in the specification and interpretation of spatial regression models. Agricultural Economics 27 (3), 247–267 Nov., 2002.
- Anselin, Luc, 2006. Spatial econometrics. In: Mills, T.C., Patterson, K. (Eds.), Palgrave Handbook of Econometrics: Volume 1, Econometric Theory. Basingstoke, Palgrave Macmillan, pp. 901–969.
- Bekhor, Shlomo, Prashker, Joseph N., 2008. GEV-based destination choice models that account for unobserved similarities among alternatives. Transportation Research, Part B (42), 243–262.
- Ben-Akiva, Moshe E., Lerman, Steven R., 1985. Discrete choice analysis: theory and application to travel demand. MIT Press Series in Transportation Studies, 9. MIT Press, Cambridge, MA.
- Besag, Julian, 1974. Spatial interaction and the statistical analysis of lattice systems. Journal of the Royal Statistical Society. Series B 36 (2), 192–236.
- Bhat, Chandra R., Guo, Jessica, 2004. A mixed spatially correlated logit model: formulation and application to residential choice modeling. Transportation Research, Part B (38), 147–168.
- Brock, William A., Durlauf, Steven N., 2001. Discrete choice with social interactions. Review of Economic Studies 68 (2), 236–260.
- Brock, William, Durlauf, Steven N., 2002. A multinomial choice model with neighborhood effects. American Economic Review 92, 298–303.
- Brock, William A., Durlauf, Steven N., 2007. Identification of binary choice models with social interactions. Journal of Econometrics 140, 52–75.
- Case, Anne C., 1992. Neighborhood influence and technological change. Regional Science and Urban Economics 22 (3), 491–508 Sept., 1992.
- Chakravati, Dipankar, Sinha, Atanu R., Jaewhan, Kim, 2005. Choice research: a wealth of perspectives. Marketing Letters 16 (3:4), 173–182 Dec., 2005.
- Conley, Timothy G., Topa, Giorgio, 2007. Estimating dynamic local interactions models. Journal of Econometrics 140 (1), 76–96 Sep., 2007.
- Dormann, Carsten F., 2007. Assessing the validity of autologistic regression. Ecological Modeling 207, 234–242.
- Dugundji, Elenna R., Walker, Joan L., 2005. Discrete choice with social and spatial network interdependencies. Transportation Research Record 1921, 70–78.
- Dugundji, Elenna R., Gulyás, László, 2008. Sociodynamic discrete choice on networks in space: impacts of agent heterogeneity on emergent outcomes. Environment and Planning B: Planning and Design 35 (6), 1028–1054.
- Fleming, MarkM., 2005. Techniques for estimating spatially dependent discrete choice models. In: Anselin, Luc E., Florax, Raymond J.G.M., Rey, Sergio J. (Eds.), Advances in Spatial Econometrics. Springer-Verlag, Berlin, pp. 145–168.
- Graham, Bryan S., 2008. Identifying social interactions through conditional variance restrictions. Econometrica 76 (3), 643–660 May, 2008.
- Iglesias, Emma M., Phillips, Garry D.A., 2008. Asymptotic Bias of GMM and GEL under possible nonstationary spatial dependence. Economics Letters 99, 393–397.

- Klier, Thomas, McMillen, Daniel P., 2008. Clustering of auto supplier plants in the United States: generalized method of moments spatial logit for large samples. Journal of Business and Economic Statistics 26 (4), 460–471 Oct., 2008.
- Koppelman, Frank S., Sethi, Vaneet, 2005. Incorporating variance and covariance heterogeneity in the generalized nested logit model: an application to modeling long distance travel choice behavior. Transportation Research. Part B (39), 825–853.
- Kotz, Samuel, Nadarajah, Saralees, 2000. Extreme value distributions: theory and applications. Imperial College Press, London, UK.
- Lee, Lung-Fei, 2004. Asymptotic distributions of quasi-maximum likelihood estimators for spatial autoregressive models. Econometrica 72 (6), 1899–1925.
- Louviere, Jordan J., 2006. What you don't know might hurt you: some unresolved issues in the design and analysis of discrete choice experiments. Environmental and Resource Economics 34 (1), 173–188 May, 2006.
- Louviere, Jordan, Train, Kenneth, Ben-Akiva, Moshe, Bhat, Chandra, Brownstone, David, Cameron, Trudy Ann, Carson, Richard T., Deshzo, J.R., Fiebig, Denzil, Green, William, Hensher, David, Waldman, Donald, 2005. Recent progress on endogeneity in choice modeling. Marketing Letters 16 (3:4), 255–265 Dec., 2005.
- Manski, Charles, 2004. Measuring expectations. Econometrica 72 (5), 1329–1376 Sept., 2004
- McFadden, Daniel, 1978. Modeling the choice of residential location. In: Karlqvist, A., et al. (Ed.), Spatial Interaction Theory and Residential Location. North-Holland, Amsterdam, pp. 75–96.
- McMillen, Daniel P., 1992. Probit with spatial autocorrelation. Journal of Regional Science 32 (3), 335–348.
- Mohammadian, Abolfazl, Haider, Murtaza, Kanaroglou, Pavlos S., 2005. Incorporating Spatial Dependencies in Random Parameter Discrete Choice Models, 84-th Annual Transportation Research Board Meeting, January 2005, Washington, D.C.
- Murdoch, James C., Sandler, Todd, Vijverberg, Wim P.M., 2003. The participation decision versus the level of participation in an environmental treaty: a spatial probit analysis. Journal of Public Economics (87), 337–362.
- Páez, Antonio, Scott, Darren M., 2007. Social influence on travel behavior: a simulation example of the decision to telecommute. Environment and Planning A 39 (3), 647–665.
- Páez, Antonio, Scott, Darren M., Volz, Erik, 2008. A discrete-choice approach to modeling social influence on individual decision making. Environment and Planning B: Planning and Design 35 (6), 1055–1069.
- Pinkse, Joris, Slade, Margaret E., 1998. Contrasting in space: an application of spatial statistics to discrete-choice models. Journal of Econometrics 85 (1), 125–154.
- Pinkse, Joris, Slade, Margaret, Shen, Lihong, 2006. Dynamic spatial discrete choice using one-step GMM: an application to mine operating decisions. Spatial Economic Analysis 1 (1), 53–99 June 2006.
- Rue, Håvard, 2001. Fast sampling of Gaussian Markov random fields. Journal of the Royal Statistical Society, Series B 63, 325–338.
- Sivakumar, Aruna, Bhat, Chandra R., 2007. A comprehensive, unified, framework for analyzing spatial location choice. Proceedings of the 86th Annual Meeting of the Transportation Research Board, Washington, DC.
- Smirnov, Oleg, 2005. Computation of the information matrix for the models of spatial interaction on a lattice. Journal of Computational and Graphical Statistics 14 (4), 910–927.
- Smirnov, Oleg A., Anselin, Luc E., 2009. An *O*(*N*) parallel method of computing the log– Jacobian of the variable transformation for models with spatial interaction on a lattice. Computational Statistics and Data Analysis 53 (8), 2980–2988 Jun., 2009.
- Smith, Tony E., LeSage, James P., 2004. A Bayesian probit model with spatial dependencies. In: Lesage, James P., Pace, R. Kelley (Eds.), Spatial and Spatiotemporal Econometrics, vol. 18. Elsevier, Amsterdam, The Nethelands, pp. 127–160.
- Train, Kenneth E., 2003. Discrete Choice Methods with Simulations. Cambridge University Press, New York, NY.
- Walker, Joan L., Li, Jieping, 2007. Latent lifestyle preferences and household location decisions. Journal of Geographical Systems 9 (1), 77–101 Apr., 2007.
- Ward, Michael D., Gleditsch, Kristan Skrede, 2002. Location, location, location: an MCMC approach to modeling the spatial context of war and peace. Political Analysis 10 (3), 244–260.