Machine Learning and Econometrics

Sendhil Mullainathan (with Jann Spiess)

Outline

• How did I get interested in this?

• What is the secret sauce of machine learning?

• Where is machine learning useful in economics?

Outline

• How did I get interested in this?

• What is the secret sauce of machine learning?

• Where is machine learning useful in economics?

Who's in These Photos?

The photos you uploaded were grouped automatically so you can quickly label and notify friends in these pictures. (Friends can always untag themselves.)

Who is this?

Who is this?

Who is this?

Who is this?

Who is this?

Who is this?

Describes without errors

A person riding a motorcycle on a dirt road.

A group of young people playing a game of frisbee.

A herd of elephants walking across a dry grass field.

Describes with minor errors

Two dogs play in the grass.

Two hockey players are fighting over the puck.

A close up of a cat laying on a couch.

Somewhat related to the image

A skateboarder does a trick on a ramp.

A little girl in a pink hat is blowing bubbles.

A red motorcycle parked on the side of the road.

Unrelated to the image

A dog is jumping to catch a frisbee.

A refrigerator filled with lots of food and drinks.

A yellow school bus parked in a parking lot.

Magic?

Hard not to be wowed

• But what makes them tick?

• Could that be used elsewhere? In my own work?

• Look at something simpler than vision

Hutzler 571 Banana Slicer

by Hutzler

★★★★★ ▼ 4,548 customer reviews

368 answered questions

List Price: \$4.99

Price: \$3.85 & FREE Shipping on orders over \$35. Details

You Save: \$1.14 (23%)

In Stock.

Ships from and sold by Amazon.com. Gift-wrap available.

Want it Wednesday, Dec. 4? Order within 20 hrs 53 mins and choose One-Day Shipping at checkout. Details

- · Faster, safer than using a knife
- Great for cereal
- Plastic, dishwasher safe
- Slice your banana with one quick motion
- Kids love slicing their own bananas

Confusing

_, _ ... __ptember 11, 2012

There is no way to tell if this is a standard or metric banana slicer. Additional markings on it would help greatly.

endeavor was spent cleaning this implement. It is not easy to clean--you have to scrub between every rung to thoroughly clean it.

AI Approach

• We do it perfectly.

• How do we do it?

• Introspect

• Let's program that up.

Programming

• For each review make a vector of words

• Figure out whether it has positive words and negative words

• Count

Trying to Copy Humans

Brilliant

Suck

Dazzling

Cool

Cliched

Gripping

Moving

Slow

Awful

Bad

What is so hard?

- Decide what words makes for a positive review
 - What combination of words do you look for?
 - "Some people say this talk was great"

- This problem was endemic to every problem
 - Driving a car: What is a tree?
 - Language: Which noun does this pronoun modify?

This Approach Stalled

- "Trivial" problems proved impossible
 - Marvin Minsky once assigned "the problem of computer vision" as a summer project
- Forget about the more complicated problems like language

What is the magic trick?

- Make this an empirical exercise
 - Collect some data

- Example dataset:
 - 2000 movie reviews
 - 1000 good and 1000 bad reviews
- Now just ask what combination of words predicts being a good review

Learning not Programming

Great

?

Worst

Į

Machine learning

- Turn any "intelligence" task into an empirical learning task
 - Specify what is to be predicted
 - Specify what is used to predict it

ML drives many innovations...

- Every domain
 - Post office uses machines to read addresses
 - Voice recognition (Siri)
 - Spam filters
 - Recommender systems
 - Driverless cars
- Not a coincidence that ML and big data arose together

Wonderful

• Great that they discovered the 100+ year old field of statistics!

• We've been estimating functions from data for a long time

• KEY: This is in part definitely true

Principal Component Analysis Example

- Orthogonal directions of greatest variance in data
- Projections along PC1 discriminate the data most along

any one axis

PCA

- The intuitions usually come from two dimensions
- But in very high dimensions thought this can get very interesting...

PCA applications -Eigenfaces

- 1. Large set of digitized images of human faces is taken under the same lighting conditions.
- 2. The images are normalized to line up the eyes and mouths.
- 3. The eigenvectors of the covariance matrix of the statistical distribution of face image vectors are then extracted.
- 4. These eigenvectors are called eigenfaces.

Vectorization key building block

PCA applications -Eigenfaces

• The principal eigenface looks like a bland androgynous average human face

http://en.wikipedia.org/wiki/Image:Eigenfaces.png

coefficients =

{-6.85693, 23.7498, -11.4515, -3.43352, 5.24749, -7.1615, 8.09015, -9.7205, -0.660834, -2.4148, -10.3942, 3.33424, 2.94988, -2.75981, 3.02687, -2.4499, -2.09885, -5.98832, -4.22564, -0.65014, 2.20144, -5.43782, -9.61821, -3.25227, 7.49413, -0.145002, 7.61483, -0.696994, -3.7731, 3.23569, -1.78853, 0.0400116, -3.86804, -2.02456, 2.20949, -1.86902, 1.23445, 0.140996, 0.698304, -0.420466, 2.30691, 3.70434, 1.02417, 0.382809, 0.413049, -0.994902, 0.754145, 0.363418, -0.383865, 1.46379, 1.96381, -2.90388, -2.33381, -0.438939, -0.30523, -0.105925, 0.665962, -0.729409, -1.28977, 0.150497, 0.645343, 0.30724, -1.04942, 1.0462, -0.60808, 0.333288, 1.09659, -1.38876, 0.33875, 0.278604, 1.0632, -0.0446148, 0.24526, -0.283482, -0.236843, 0.312122};

Wonderful

• Great that they discovered the 100+ year old field of statistics!

 We've been estimating functions from data for a long time

• KEY: This is in part definitely true

• But in important ways <u>not</u> true

	Features	# of	frequency or	NB	ME	SVM
		features	presence?			
(1)	unigrams	16165	freq.	78.7	N/A	72.8
(2)	$\operatorname{unigrams}$	"	pres.	81.0	80.4	82.9
(3)	unigrams+bigrams	32330	pres.	80.6	80.8	82.7
(4)	bigrams	16165	pres.	77.3	77.4	77.1
(5)	unigrams+POS	16695	pres.	81.5	80.4	81.9
(6)	adjectives	2633	pres.	77.0	77.7	75.1
(7)	top 2633 unigrams	2633	pres.	80.3	81.0	81.4
(8)	unigrams+position	22430	pres.	81.0	80.1	81.6

ASIDE: Vectorization Pang, Lee and Vaithyanathan

NOTE: <u>Large</u> sets of variables

Why high dimensional data analysis should not really be possible

• Easiest to see in linear case

- If you have *n* data points and *k* variables, then X'X is not invertible
 - Size k+1 by k+1
 - But rank is at most n < k+1

Face Recognition

• Very simple problem

$$Y = \{0,1\}$$
 Vectorization Again $Face$?
$$X = \{0,1,..,g\}^{24*24}$$

$$\hat{f} = argmin_f E[L(f(x),y)]$$
 Some (possibly asymmetric) loss for correctly or incorrectly guessing

Face Recognition Dataset

- Sample size:
 - 5000 face photos (+ many non-face photos)
- Number of variables:
 - 24x24 pixel array
 - So 576 variables (with values ranging up to g)
 - Or 576*g variables if we allow gray scale
- A bit tight on sample size...

Functions non-linear in these dummies

• But that's only if we use binary variables

• Obviously a face is not going to be well approximated by a linear function of these binary inputs....

Example of Interactions

"Rectangle filters"

Value =

 \sum (pixels in white area) – \sum (pixels in black area)

Example

Source

Result

How many variables do we have now?

• For a 24x24 detection region, the number of possible rectangle features is ~160,000!

Something pretty interesting...

- High dimensional prediction
 - What does high dimensional mean?
 - Not (just) about more variables than data.
 - Really about "effective" number of variables given the functions *f*
 - In linear world = dimensions of function class equals number of variables
- Able to search through many (MANY) possible predictors

So...

Estimation

- Fit Y with X
- Low dimensional

Machine Learning

- Fit Y with X out of sample
- High dimensional
- JUST BETTER?

Data size Information going in

Thousands?

Estimates
Information coming out

Hundreds of Thousands

How can we get more information out than we're putting in?

Face Recognition

• Problem:

$$Y = \underbrace{\{0,1\}}_{Face?}$$
 $X = \underbrace{\{0,1,..,g\}}_{24*24}$
 $\hat{f} = \underset{gray \text{ scale}}{argmin_f} E[L(f(x),y)]$
Only need good predictions

Gets more out? Put more in

Estimation vs Prediction

Estimation

- Strict assumptions about data generating process
- Back out coefficients
- Low dimensional

$\hat{oldsymbol{eta}}$

Prediction

- Allow for flexible functional forms
- Get high quality predictions
- Give up on adjudicating between **observably** similar functions (variables)

But How?

• This tells us that there's no free lunch

• But does not tell us mechanically how machine learning works..

Outline

• How did I get interested in this?

• What is the secret sauce of machine learning?

• Where is machine learning useful in economics?

Outline

• How did I get interested in this?

• What is the secret sauce of machine learning?

• Where is machine learning useful in economics?

Understand OLS

AVERAGES NOTATION

$$\hat{\beta}^{\text{OLS}} = \underset{\beta}{\operatorname{arg\,min}} \, \mathbb{E}_{S_n} (\beta' x - \overline{y})^2$$

$$\beta_{\text{prediction}}^* = \underset{\beta}{\operatorname{arg\,min}} E_{(y,x)}(\beta' x - y)^2$$

• The real problem here is minimizing the "wrong" thing: In-sample fit vs out-of-sample fit

Overfit problem

- OLS looks good with the sample you have
 - It's the best you can do on this sample

- Problem is OLS by construction overfits
 - We overfit in estimation
 - Where does overfit show up?
 - But in low-dimensional this is not a major problem

This problem is exactly why wide data is troubling

• Why are we worried about having so many variables?

• We'll fit very well (perfectly if k > n) in sample

• But arbitrarily badly out of sample

Understanding overfit

• Let's consider a general class of algorithms

A General Class of Algorithms

Consider algorithms of the form

$$\hat{f}_A = \arg\min_{f \in \mathcal{F}_A} \mathbb{E}_H L(f(x), y)$$

- Like OLS empirical loss minimizers
- So algorithms are equivalent to the function class they choose from
- For estimation what we typically do...
 - Show that empirical loss minimizers generate unbiasedness