14.170: Programming for Economists

1/12/2009-1/16/2009

Melissa Dell Matt Notowidigdo Paul Schrimpf

Lecture 5, Large Data Sets in Stata + Numerical Precision

Overview

- This lecture is part wrap-up lecture, part "tips and tricks"
- Focus is on dealing with large data sets and on numerical precision
- Numerical precision
 - Introduction to binary representation
 - Equilibrating matrices
- Large data sets
 - How Stata represents data in memory
 - Speeding up code
 - Tips and tricks for large data sets

Numerical precision

What the @&*%&\$!^ is going on here?

```
local a = 0.7 + 0.1
local b = 0.8
display (`a' == `b')

local a = 0.75 + 0.05
local b = 0.8
display (`a' == `b')

. local b = 0.8
. display (`a' == `b')

. local a = 0.75 + 0.05
. local a = 0.75 + 0.05
. local b = 0.8
. display (`a' == `b')
. local b = 0.8
. display (`a' == `b')
```

Binary numbers

Computers store numbers in base 2 ("bits")

$$14_{10} = 1110_{2}$$

$$(14 = 2 + 4 + 8)$$

$$170_{10} = 10101010_{2}$$

(170 = 2 + 8 + 32 + 128)

How are decimals stored?

Binary numbers, con't

$$0.875_{10} = 0.111_{2}$$

(0.875 = 0.5 + 0.25 + 0.125)

$$0.80_{10} = 0.11001100\overline{1100}_{2}$$

$$0.70_{10} = 0.10110011\overline{0011}_{2}$$

$$0.10_{10} = 0.00011001\overline{1001}_{2}$$

$$0.75_{10} = 0.11_2$$

$$0.05_{10} = 0.00001100\overline{1100}_2$$

QUESTION: Is there a repeating decimal in base 10 that is not repeating in base 2?


```
mata
A = (1e10, 2e10 \setminus 2e-10, 3e-10)
Α
rank(A)
luinv(A)
A_{inv} = (-3e-10, 2e10 \setminus 2e-10, -1e10)
I = A * A inv
Ι
end
```

```
: A
 1.00000e+10 2.00000e+10
 2.00000e-10 3.00000e-10
: rank(A)
: luinv(A)
[symmetric]
: A_{inv} = (-3e-10, 2e10 \setminus 2e-10, -1e10)
: I = A * A_{inv}
[symmetric]
```

```
Mata
r = c = 0
A = (1e10, 2e10 \setminus 2e-10, 3e-10)
Α
rank(A)
luinv(A, 1e-15)
_equilrc(A, r, c)
A
~
C
rank(A)
luinv(A)
c':*luinv(A):*r'
end
```

```
: luinv(A, 1e-15)
 2.00000e+10
 -3.00000e-10
 2.00000e-10
 -1.00000e+10
: _equilrc(A, r, c)
: A
[symmetric]
: r
 5.00000e-11
: c
 1.5
: rank(A)
: c':*luinv(A):*r'
 -3.00000e-10
 2,00000e+10
 2.00000e-10
 -1.00000e+10
```

Large data sets in Stata

- Computer architecture overview
 - CPU: executes instructions
 - RAM (also called the "memory"): stores frequentlyaccessed data
 - DISK ("hard drive"): stores not-as-frequently used data
- RAM is accessed electronically; DISK is accessed mechanically (that's why you can HEAR it). Thus DISK is several orders of magnitude slower than RAM.
- In Stata, if you ever have to access the disk, you're pretty much dead. Stata was not written to deal with data sets that are larger than the available RAM. It expects the data set to fit in memory.
- So when you type "set memory XXXm", make sure that you are not setting the value to be larger than the available RAM (some operating systems won't even let you, anyway).
- For >20-30 GB of data, Stata is not recommended. Consider Matlab or SAS.

Large data sets in Stata, con't

- Don't keep re-creating the same variables over and over again
- "preserve" can really help or really hurt. Know when to use it and when to avoid it
- Don't estimate parameters you don't care about
- Lots of "if" and "in" commands could slow things down
- Create "1% sample" to develop and test code (to prevent unanticipated crashes after code has been running for hours)

```
clear
set seed 12345
set mem 2000m
 Two-way fixed
set matsize 2000
set more off
 effects
set obs 5000
gen myn = n
gen id = 1 + floor((n - 1)/100)
sort id myn
by id: gen t = 1 + floor((_n -1) / 5)
gen x = invnormal(uniform())
gen fe = invnormal(uniform())
sort id t myn
by id t: replace fe = fe[1]
gen y = 2 + x + fe + 100 * invnormal(uniform())
req y x
xi i.id*i.t
req y x I*
summ t
gen idXt = id * (r(max) + 1) + t
areq y x, absorb(idXt)
```

. xi i.id*i.t _Iid_1-50 (naturally coded: _Iid_1 omitted) i.id It 1-20 (naturally coded; _It_1 omitted) i.t i.id*i.t _IidXt_#_# (coded as above) . reg y x _I* Number of obs = Source I F(1000, 3999) = 0.88 Model I 9217138.8 1000 9217.1388 Prob > F = 0.9941 Residual | 41898622.7 3999 10477,275 R-squared = 0.1803 Adj R-squared = -0.024751115761.5 4999 10225,1973 Root MSE Total | [95% Conf. Interval] Coef. Std. Err. P>It1 1,620583 \times 1 .9800434 0,60 0.545 -2,197203 4.15729 _Iid_2 | 15.14362 64.74499 0.23 -111.7926 142.0799 0.815 49,41093 64.73921 0.76 -77.51401 176.3359 _Iid_3 | 0.445 171.4658 _Iid_49 | 44.54136 64.73895 0.69 0.491 -82.38307 _Iid_50 | 25.32036 64.73848 0.39 0.696 -101,6031 152,2439 _It_2 | -196.6326 57,22219 -69,70522 64.74047 -1.08 0.282 _It_3 | -29,24825 64,73896 -0.45 0.651 -156.1727 97,67618 _It_19 | -1,257793 64,74614 -0.02 0.985 -128,1963 125,6807 64,74172 -98.23723 _It_20 | 0.658 28.69263 0.44 155.6225 _IidXt_2_2 | 83,21349 91,55262 0.91 0.363 -96,28068 262,7077 _IidXt_2_3 | .3550745 91,56491 0.00 0.997 -179,1632 179.8733 **■**IidXt_50_19 | -33.42295 91,55229 -0.37 0.715 -212,9165 146.0706 IidXt 50 20 | -50.37966 91,55644 -0.55 0.582 -229,8813 129,122 _cons | -5.582456 45.77867 -0.120.903 -95.33416 84.16925 . areg y x, absorb(idXt) Number of obs = 5000 Linear regression, absorbing indicators F(1. 3999) = 0.37 Prob > F = 0.5454 R-squared = 0.1803Adj R-squared = -0.0247Root MSE = 102.36 Coef. уl Std. Err. t P>ItI [95% Conf. Interval]

.9800434

2.549234

 \times 1

_cons | ----+ idXt | 1.620583

1.447597

F(999, 3999) =

0.545

0.078

0.994

0.60

1.76

0.880

-2.197203

-.2888639

4.15729

5.387331

(1000 categories)

Two-way fixed effects

```
clear
 Fixed Effects
set seed 12345
set mem 100m
 with large data
set more off
set obs 500000
 sets
gen myn = n
gen id = 1 + floor((\underline{n} - 1)/200)
sort id myn
by id: gen t = n
gen x = invnormal(uniform())
gen id_fe = invnormal(uniform()) ~674 seconds
gen t fe = invnormal(uniform())
by id: replace id fe = id fe[1]
sort t id
by t: replace t fe = t fe[1]
gen y = 2 + x + id_fe + t_fe + 100 * invnormal(uniform())
xi i.t.
xtreg y x _It*, i(id) fe
```

Fixed Effects with large data sets

```
. xi i.t
 It 1-200
i,t
 (naturally coded: _It_1 omitted)
. xtreg y x _It*, i(id) fe
Fixed-effects (within) regression
 Number of obs
 500000
Group variable: id
 Number of groups
 2500
 within = 0.0008
 Obs per group: min =
 200
R-sa:
 between = 0.0009
 200.0
 avg =
 overall = 0.0008
 200
 max =
 F(200.497300)
 1.87
corr(u i. Xb) = 0.0006
 Prob > F
 0.0000
 Coef. Std. Err.
 t P>ltl
 [95% Conf. Interval]
 \times L
 1.224538
 . 1416581
 8.64
 -0.000
 .9468925
 1.502184
 It 2 |
 .5291215
 2.827906
 0.19
 0.852
 -5.013486
 6.071729
 _It 3 |
 -4.795089
 .7475153
 2.827904
 0.26
 0.792
 6.29012
 It 4 |
 2.120499
 2.827907
 0.75
 0.453
 -3.42211
 7.663107
 It 5 |
 .1249969
 2.827904
 0.04
 0.965
 -5.417607
 5.667601
 2.827912
 0.850
 _It_6 |
 -.5349088
 -0.19
 -6.077528
 5.00771
 2.827906
 -0.32
 0.749
 It 7 |
 -190349
 -6.446097
 4.639117
 0.770
 LC 407E49
 ___ 74
 И БО7666
```

```
clear
 Fixed Effects
set seed 12345
set mem 100m
 with large data
set more off
set obs 500000
 sets
gen myn = _n
gen id = 1 + floor((_n - 1)/200)
sort id myn
by id: gen t = _n
gen x = invnormal(uniform())
gen id fe = invnormal(uniform())
 ~53 seconds
gen t fe = invnormal(uniform())
by id: replace id fe = id fe[1]
sort t id
by t: replace t fe = t fe[1]
gen y = 2 + x + id fe + t fe + 100 * invnormal(uniform())
xtreg y, i(id) fe
predict y_resid, e
xtreg x, i(id) fe
predict x resid, e
xtreg y resid x resid, i(t) fe
```

Fixed Effects with large data sets

```
. xtreg y_resid x_resid, i(t) fe
warning: existing panel variable is not t
Fixed-effects (within) regression
 Number of obs
 500000
Group variable: t
 Number of groups
 200
R-sq: within = 0.0002
 2500
 Obs per group: min =
 between = 0.0030
 2500.0
 avg =
 overall = 0.0002
 2500
 max =
 F(1.499799)
 75.10
corr(u_i, Xb) = 0.0008
 Prob > F
 0.0000
 Std. Err.
 Coef.
 P>ItI
 [95% Conf. Interval]
 y_resid |
 t
 1.224538
 .1413035
 8.67
 x resid L
 0.000
 .9475875
 1.501489
 -2.89e-15
 .1410413
 -0.00
 1.000
 -.2764365
 .2764365
 _cons
 2.4508088
 sigma_u |
 sigma_e
 99.731239
 .00060352
 (fraction of variance due to u_i)
 rho
F test that all u i=0:
 F(199, 499799) =
 1.51
 Prob > F = 0.0000
```

Other tips and tricks when you have large number of fixed effects in large data sets

- Use matrix algebra
- Newton steps in parallel
- "zig-zag maximization" (Heckman-McCurdy)

Matrix algebra

```
clear mata
mata
rseed(14170)
N = 3000
rA = rnormal(5, 5, 0, 1)
rB = rnormal(5, N, 0, 1)
rC = rnormal(N, 5, 0, 1)
d = rnormal(1, N, 0, 1)
V = (rA, rB \setminus rC, diag(d))
V_{inv} = luinv(V)
V_inv[1..5,1..5]
 ~162 seconds
```

Matrix algebra

```
clear mata
 <1 second
mata
rseed(14170)
N = 3000
rA = rnormal(5, 5, 0, 1)
rB = rnormal(5, N, 0, 1)
rC = rnormal(N, 5, 0, 1)
d = rnormal(1, N, 0, 1)
V = (rA, rB \setminus rC, diag(d))
V_fast = luinv(rA - cross(rB', d :^ -1, rC))
V fast
```

$$\begin{bmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix}^{-1} = \begin{bmatrix} (\mathbf{A} - \mathbf{B}\mathbf{D}^{-1}\mathbf{C})^{-1} & -(\mathbf{A} - \mathbf{B}\mathbf{D}^{-1}\mathbf{C})^{-1}\mathbf{B}\mathbf{D}^{-1} \\ -\mathbf{D}^{-1}\mathbf{C}(\mathbf{A} - \mathbf{B}\mathbf{D}^{-1}\mathbf{C})^{-1} & \mathbf{D}^{-1} + \mathbf{D}^{-1}\mathbf{C}(\mathbf{A} - \mathbf{B}\mathbf{D}^{-1}\mathbf{C})^{-1}\mathbf{B}\mathbf{D}^{-1} \end{bmatrix}$$

Fixed Effects probit

- Finkelstein, Luttmer, Notowidigdo (2008) run Fixed Effects probit as a robustness check
 - What about the incidental parameters problem? (see Hahn and Newey, EMA, 2004)
- But what to do with >11,000 fixed effects!
 - Cannot de-mean within panel as you could with linear probability model
 - Stata/SE and Stata/MP matrix size limit is 11,000
 - Need several computation tricks

Fixed Effects probit

```
clear
set seed 12345
set matsize 2000
set obs 2000
gen id = 1+floor((n-1)/4)
gen a = invnormal(uniform())
gen fe raw = 0.5*invnorm(uniform()) + 2*a
bys id: egen fe = mean(fe_raw)
gen x = invnormal(uniform())
gen e = invnormal(uniform())
gen y = (1*x + fe > invnormal(uniform()) + a)
bys id: eqen x mean = mean(x)
gen x_demean = x - x_mean
probit y x
probit y x demean
sort id y
by id: keep if y[1] != y[N]
probit y x
xi i.id
probit y x I*
```

Fixed Effects probit

```
. probit y x
Iteration 0: log likelihood = -1386,2304
 log likelihood = -1175.0473
Iteration 1:
Iteration 2:
 log likelihood = -1169.7587
Iteration 3: log likelihood = -1169,7486
Probit regression
 Number of obs =
 LR chi2(1)
 Prob > chi2
 0.0000
 . probit y x
 Pseudo R2
 0.1562
Log likelihood = -1169.7486
 Iteration 0: log likelihood = -1181,104
 Iteration 1: log likelihood = -996.25035
 [95% Conf. Interval]
 Coef. Std. Err.
 Iteration 2: log likelihood = -991,28997
 Iteration 3: log likelihood = -991,27891
 19.06
 .5993974
 .7368153
 .6681063
 .0350562
 0.000
 -.0470722
 .0708522
 cons I
 .01189
 .0300833
 0.40 0.693
 Probit regression
 Number of obs =
 1704
 LR chi2(1)
 379.65
 Prob > chi2
 0.0000
. probit y x_demean
 Log likelihood = -991.27891
 Pseudo R2
Iteration 0: log likelihood = -1386,2304
Iteration 1: log likelihood = -1222,2689
 Coef. Std. Err.
 P>|z| [95% Conf. Interval]
Iteration 2: log likelihood = -1219.6961
Iteration 3: log likelihood = -1219.6943
 \times 1
 .0380693
 17.77
 .6019494
 .6765638
 .7511782
 _cons |
 .0089522
 .0326835
 0.784
 -.0551062
 Number of obs =
 2000
Probit regression
 LR chi2(1)
 333.07
 Prob > chi2
 0.0000
 . xi i.id
Log likelihood = -1219.6943
 Pseudo R2
 _Iid_1-500
 0.1201
 i.id
 (naturally coded: _Iid_1 omitted)
 . probit y x _I*
 Std. Err.
 P>IzI
 [95% Conf. Interval]
 Iteration 0: log likelihood = -1181,104
 Iteration 1: log likelihood = -838.75262
 .6597479
 .0385849
 17.10
 0.000
 .5841229
 .7353729
 x_demean I
 .0715249
 Iteration 2:
 log likelihood = -805.34791
 .0136155
 .0295461
 0.46 0.645
 -.0442938
 Iteration 3: log likelihood = -803,269
 Iteration 4: log likelihood = -803.25405
 Iteration 5: log likelihood = -803.25404
 Number of obs =
 Probit regression
 1704
 LR chi2(426)
 755,70
 Prob > chi2
 0.0000
 Log likelihood = -803.25404
 Pseudo R2
 P>|z| [95% Conf. Interval]
 Coef. Std. Err.
 .0564683
 18.14
 0.000
 .9137949
 × I 1.024471
 _Iid_2 | -.5300751
 1.028931
 -0.52
 0.606
 -2.546743
 1,486593
 _Iid_3 | 1,293332
 1.018006
 -.7019239
 1,27
 0.204
 3,288587
 -1.27
 Iid 4 | -1.504805
 0.204
 1.184503
 -3.826388
 .8167775
 _Iid_499 | -.5475299
 1.0869
 -0.50 0.614
 -2.677815
 1.582755
```

_Iid_500 | -.1185591

_cons | -.1931788

1.10614

.7153942

0.915

-0.27 0.787

-0.11

-2.286554

-1.595326

2.049435

Fixed Effects probit (slow)

```
clear
set more off
set mem 1000m
set seed 12345
set matsize 3000
set obs 12000
gen id = 1+floor((n-1)/4)
gen a = invnormal(uniform())
gen fe_raw = 0.5*invnorm(uniform()) + 2*a
bys id: egen fe = mean(fe raw)
gen x = invnormal(uniform())
gen e = invnormal(uniform())
gen y = (1*x + fe > invnormal(uniform()) + a)
sort id y
by id: keep if y[1] != y[N]
xi i.id
probit y x _I*
```

Fixed Effects probit (slow)

~40 minutes

```
. xi i.id
 _Iid_1-3000
 (naturally coded; _Iid_1 omitted)
i.id
. probit y \times I^*
Iteration 0:
 log likelihood = -7131.0824
Iteration 1:
 log likelihood = -5185.5403
Iteration 2:
 log likelihood = -5019,9566
Iteration 3:
 log likelihood = -5011.8605
 log likelihood = -5011.8245
Iteration 4:
 log likelihood = -5011.8245
Iteration 5:
Probit regression
 Number of obs
 10288
 LR chi2(2572)
 4238,52
 Prob > chi2
 0.0000
Log likelihood = -5011.8245
 Pseudo R2
 0.2972
 Std. Err.
 P>Iz1
 [95% Conf. Interval]
 Coef.
 y l
 .9416602
 .8997655
 .0213752
 44.05
 0.000
 .9835548
 \times 1
 _Iid_2 |
 .3597163
 .9682755
 0.710
 -1.538069
 2.257501
 0.37
 -.0921325
 .9684319
 0.924
 -1.990224
 1.805959
 _Iid_4 |
 -0.10
 _Iid_2998 |
 -.742238
 2.998374
 1.128068
 .9542554
 1.18
 0.237
 _Iid_2999 |
 .5476889
 0.568
 .9590439
 0.57
 -1.332003
 2.42738
 _Iid_3000 |
 .4456436
 .918257
 0.49
 0.627
 -1.354107
 2.245394
 -.6380591
 .6898159
 -0.92
 0.355
 -1.990073
 .7139553
```

```
clear
set mem 1000m
set seed 12345
set matsize 3000
set obs 12000
gen id = 1+floor((n-1)/4)
gen a = invnormal(uniform())
gen fe_raw = 0.5*invnorm(uniform()) + 2*a
bys id: egen fe = mean(fe_raw)
gen x = invnormal(uniform())
gen e = invnormal(uniform())
gen y = (1*x + fe > invnormal(uniform()) + a)
sort id y
by id: keep if y[1] != y[N]
egen id_new = group(id)
summ id new
local max = r(max)
gen fe hat = 0
forvalues iter = 1/20 {
probit y x, nocons offset(fe_hat)
 capture drop xb*
 predict xb, xb nooffset
 forvalues i = 1/`max' {
  qui probit y if id new == `i', offset(xb)
 qui replace fe_hat = _b[_cons] if id_new == `i'
probit y x, noconstant offset(fe_hat)
```

Fixed Effects probit (faster)

Fixed Effects probit (faster)

~8 minutes

```
probit y x, nocons offset(fe_hat)
 log likelihood = -6936.1812
Iteration 0:
 \log likelihood = -5089.0776
Iteration 1:
Iteration 2:
 log likelihood = -5012,1796
 log likelihood = -5011.8245
Iteration 3:
Probit regression
 Number of obs
 10288
 3073.53
 Wald chi2(1)
Log likelihood = -5011.8245
 Prob > chi2
 0.0000
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
 .0169854 55.44 0.000
 .9083694
 .9416602
 .9749509
 fe_hat |
 (offset)
```

QUESTION: Why are standard errors not the same?

Exercises

- (A) Speed up fixed effects probit even more by updating fixed effects in parallel
- (B) Fix standard errors in FE probit example