Taller de estimación de variables latentes

Eric Magar Guillermo Rosas y el amable apoyo de Ernesto Barrios

ITAM - Junio 2011

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos

Estimación clásica Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos Estimación clásica Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

Variables latentes y su potencial gráfico

- A menudo interesa medición de variables que no pueden ser observadas directamente
- 2. Deben ser inferidas de indicadores que sí son observables
- 3. Un modelo de variable latente conecta (2) a (1)

Ejemplos

- Sicometría: habilidad, personalidad autoritaria
- Mercadotecnia: demanda de productos, herd behavior
- Economía: confianza del consumidor, felicidad
- CPol: ideología, preferencias en regulación

La estructura de los datos

Poole (2005)

Un procedimiento capaz de capturar la estructura subyacente de tus datos (votos) permite

- 1. tomar una serie de números
- 2. transformarlos en gráficas simples
- 3. que comunican significado

Resumes información compleja con dibujos

Un bon croquis vaut mieux qu'un long discours — (atribuido a) Napoleón Bonaparte

Un bon croquis vaut mieux qu'un long discours —(atribuido a) Napoleón Bonaparte

IASBS EQUINATIONAL PROJECTION

1	afghanistan	26 bs
	albania	27 bi
	algeria	28 bu
	andorra	29 ca
5	angola	30 ca
	antiqua + barbuda	31 ca
	argentina	32 ca
	armenia	33 ce
	australia	34 ch
10	austria	35 ch
11	azerbaijan	36 ct
12	bahamas	37 cc
	hahrain	38 //

omoros 14 bangladesh 39 congo 15 barbados 40 costa rica 16 belans 41 côte d'ivoire 17 belgium 42 croatia 18 beige 43 cuba 19 benin 44 cyprus 20 bhutan 45 czech republic 21 holivia 46 denmark 22 bosnia-herzegovina 47 diibouti 48 dominica 23 botswana 24 brazil 49 dominican republic 25 hrunei 50 ecuador

51 egypt arkina faso 52 el salvador 53 equatorial guinea ambodia 54 eritrea ameroon 55 estonia anada 56 ethiopia 57 fiji ape verde 58 finland entral african republic had 59 france hile 60 gabon hina 61 gambia olombia

62 georgia 63 germany 64 ghana 65 greece 66 grenada 67 guatemala 68 guinea 69 guinea-bissau 70 guyana 71 haiti 72 honduras 73 hungary 74 iceland 75 india

76 indonesia 77 iran 78 iraq 79 ireland 80 israel 81 italy 82 jamaica 83 japan 84 jordan

97 lithuania

98 luxembourg

99 macedonia

100 madagascar

85 kazakhstan 86 kenya 87 kiribati 88 kuwait 89 kyrgyzstan 90 laos 91 latvia 92 Jebanon 93 lesotho 94 liberia 95 libva 96 liechtenstein

101 malawi 102 malaysia 103 maldives 104 mali 105 malta 106 marshall islands 107 mauritania 108 mauritius 109 mexico 110 micronesia 111 moldova 112 monaco 113 mongolia 114 morocco 115 mozambique

116 myanmar 113 namibia 118 nauru 119 nepal 120 netherlands 121 new zealand 122 nicaragua 123 niger 124 nigeria

125 north korea

126 norway 127 oman 128 pakistan 129 panama 130 papua new guinea 131 paraguay 132 peru 133 philippines 134 poland 135 portugal 136 gatar

147 seychelles

149 singapore

150 slovakia

148 sierra leone

137 romania 138 russia 139 rwanda 140 st. kitts + nevis 141 st. lucia 142 st. vincent + the grenadines 143 san marino 144 sao tome + principe 145 saudi arabia 146 senegal

163 svria 164 taiwan 165 tailkistan 166 tanzania 167 thailand 168 togo 169 tonga 170 trinidad + tobago 171 tunisia 172 turkey 173 turkmenistan

174 tuvalu

175 uganda

151 slovenia

153 somalia

156 spain

158 sudan

157 sri lanka

159 suriname

160 swaziland

162 switzerland

161 sweden

154 south africa

155 south korea

152 solomon islands

176 ukraine 177 united arab emirate 178 united kingdom 179 united states 180 uruguay 181 uzbekistan 182 vanuatu 183 vatican city 184 venezuela 185 viet nam

186 western samoa 187 yemen 188 yugoslavia 189 zaire 190 zambia 191 zimbabwe

Journal of extreme geography Vol. 1 Thing 1 1994 O C. Reeves 1994

FIGURE 3 Simulated Electoral Outcomes

Coordinates in this ternary diagram are predicted fractions of the vote received by each of the three candidates. Each point is an election outcome drawn randomly from a world in which all voters believe Salinas' PRI party is strengthing (for the "o"s in the bottom left) or weakening (for the "-"s in the middle), with other variables held constant at their means.

Poole recurre a la "basic-space theory of ideology" para resumir/interpretar votaciones nominales con dibujos

- 1. Teoría espacial del voto (cf. Downs)
- Sistema de creencias restrinje la dimensionalidad (cf. Converse)

Escalamiento multidimensional

- 1. Métodos agnósticos: factorial, componentes principales, clasificación óptima, ...
- 2. Microfundamentos dan la estructura: item response theory, utilidad euclidiana, ...

Ventajas de la estadística bayesiana

- 1. La inferencia bayesiana es simple y directa: Depende de enunciados *a posteriori* que reflejan nuestras creencias acerca de parámetros, hipótesis, modelos o datos faltantes
- 2. La inferencia bayesiana permite responder preguntas relevantes: ¿qué tan plausible es la hipótesis H_0 en vista de los datos que tenemos?
- 3. La inferencia bayesiana permite el análisis de eventos no repetibles
- La inferencia bayesiana facilita el análisis de relaciones causa-efecto en situaciones de heterogeneidad causal (modelos jerárquicos)

¿Qué es probabilidad?

Axiomas de Kolmogorov

Si Ω es un conjunto de eventos y $\Pr(A)$ es una función que asigna un número real a cada evento $A \subset \Omega$, $\Pr(A)$ es una medida de probabilidad si:

- 1. $Pr(A) \ge 0$, $\forall A \subset \Omega$
- 2. $Pr(\Omega) = 1$
- 3. Si $A \subset \Omega$ y $B \subset \Omega$ son conjuntos inconexos, $Pr(A \cup B) = Pr(A) + Pr(B)$

¿Qué es probabilidad?

Visiones alternativas

- Visión "frecuentista" (clásica): La probabilidad es la frecuencia relativa de un evento en el largo plazo, y es una propiedad del objeto que se estudia
- Visión "subjetivista" (bayesiana): La probabilidad es una expresión del grado de certeza que uno tiene acerca de la veracidad de cierta hipótesis

Teorema de Bayes (regla de probabilidad inversa)

Si H es una hipótesis, y E representa evidencia, la respuesta a la pregunta sobre la plausibilidad de la hipótesis H dada la evidencia E es:

$$\underbrace{\Pr(H|E)}_{\text{a posteriori}} = \frac{\Pr(E \cap H)}{\Pr(E)} = \underbrace{\frac{\Pr(E|H)}{\Pr(E|H)}}_{\text{verosimilitud a priori}} \Pr(E)$$

De manera más general,

$$\Pr(\psi|\mathbf{y}) \propto \Pr(\mathbf{y}|\psi) \Pr(\psi),$$

es decir, la distribución *a posteriori* es proporcional al producto de la distribución *a priori* y la función de verosimilitud

densidad a priori \times verosimilitud = densidad a posteriori

Creencias a priori, creencias a posteriori, y probabilidad

a priori
$$o$$
 datos o a posteriori
$$p(\psi) o y o p(\psi|y)$$

Inferencia bayesiana: El enunciado condicional tiene que ver con la probabilidad de que el parámetro esté en cierto rango, dado que observamos ciertos datos

Inferencia frecuentista: El enunciado condicional tiene que ver con la probabilidad de observar ciertos datos, dado que suponemos la veracidad de la hipótesis nula

Chabelo es bayesiano, los cuates de Chabelo no

El niño abre la puerta A:

$$\Pr(A) = \Pr(B) = \Pr(C) = \frac{1}{3}$$

Chabelo abre la puerta C:

$$\Pr(A) = \Pr(B) = \frac{1}{2}$$

El niño se queda con la puerta A Información disponible:

$$\begin{aligned} \Pr(A) &= \Pr(B) = \Pr(C) = 1/3 \\ &\quad \Pr(\mathsf{Ch abra } C|A) = 1/2 \\ &\quad \Pr(\mathsf{Ch abra } C|B) = 1 \\ &\quad \Pr(\mathsf{Ch abra } C|C) = 0 \end{aligned}$$

Probabilidad de que Chabelo abra C:

$$Pr(Ch abra C) = Pr(A) Pr(Ch abra C|A)$$

$$+ Pr(B) Pr(Ch abra C|B)$$

$$+ Pr(C) Pr(Ch abra C|C)$$

► Teorema de Bayes:

$$Pr(A|Ch \text{ abra } C) = \frac{Pr(A) Pr(Ch \text{ abra } C|A)}{Pr(Ch \text{ abra } C)}$$
$$Pr(B|Ch \text{ abra } C) = \frac{Pr(B) Pr(Ch \text{ abra } C|B)}{Pr(Ch \text{ abra } C)}$$

¿Qué es R?

- Es una colección de herramientas para manipular datos, llevar a cabo cómputos y preparar gráficas
- Numerosas técnicas estadísticas han sido desarrolladas:
 - algunas pre-empaquetadas en la instalación de R
 - otras (las más) como paquetes extensibles http://www.youtube.com/watch?v=Z0-93iULKBI
- Código de fuente abierta: Encyclopaedia Britannica v.
 Wikipedia
- Muchísima ayuda en línea http://www.burns-stat.com/

Algunas complicaciones

- Consola abre con pantalla blanca y '>' turn-off para tantas generaciones que han crecido con mouse
- R crea objetos que no necesariamente tienen que ser rectangulares. Salir de la camisa de fuerza desconcierta
- ► Todo es *case sensitive* (funciones y nombres de objeto)
- En vez de sacar output copioso como SPSS, el análisis en R va guardando los resultados como objetos. El usuario los interroga para sacar conclusiones
- R suele operarse a partir de código (tipo do file de Stata) que se prepara en un editor de texto — usaremos RStudio para esto

Regresión lineal Bayesiana

COMANDOS EN R

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos Estimación clásica Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

Análisis de elecciones legislativas

- ▶ El desenlace de una elección resulta de la combinación de dos clases de fuerzas (Converse 1966)
 - 1. largo plazo: encapsuladas en PID, cambio lento, "voto normal"
 - 2. corto plazo: calidad de candidatos, swings nacionales, shock efímero al voto normal
- ► Arrastre presidencial es una de las fuerzas de corto plazo
- ► EE.UU.: $1980s = \frac{1}{3}$; $1940s = \frac{1}{2}$; $1890s = \frac{9}{10}$ (Campbell 1991)
- ▶ ¿Elección concurrente de gobernador también produce un efecto de arrastre? (Jones 1997, Samuels 2000)

Un modelo de arrastre

$$Dvot = \beta_0 + \beta_1 RecentDvot + \beta_2 GovOnlyConcurs \\ + \beta_3 PresOnlyConcurs + \beta_4 Gov\&PresConcur \\ + \beta_5 Gvote |GovOnlyConcurs + \beta_6 Gvote|Gov\&PresConcur \\ + \beta_7 Pvote |PresOnlyConcurs + \beta_8 Pvote|Gov\&PresConcur \\ + controles + error$$

- ► Elecciones de diputados federales 1997–2009
- Unidad de análisis: estados
- ▶ Panel 32 × 5

Elecciones de diputados federales por estado

Regresión en Stata

Resultados OLS

	OLS		OLS-PCSE	
Variable	\hat{eta}	р	\hat{eta}	p
Part A. PAN				
Constant	.135	.000	.135	.000
RecentDvote	.586	.000	.586	.000
GovOnlyConcurs	151	.000	151	.005
PresOnlyConcurs	097	.000	097	.054
Gov&PresConcur	106	.000	106	.102
Gvote/GovOnlyConcurs	.584	.000	.584	.000
Gvote Gov&PresConcur	.444	.000	.444	.043
Pvote/PresOnlyConcurs	.446	.000	.446	.002
Pvote Gov&PresConcur	.018	.848	.018	.956
IncumbentGovernor	.045	.030	.045	.021
IncumbentPresident	047	.002	047	.004
Economy	145	.451	145	.465
PartyCoalesced	.016	.319	.016	.416
N	160		160	
R ²	.82		.82	

Regresión en R: función 1m

Regresión bayesiana en R: función MCMCregress

Resultados MCMC

Constant Recent Dvote **GovOnlyConcurs PresOnlyConcurs** Gov & PresConcur Gvote/GovOnlyConcurs Gvote Gov&PresConcur Pvote/PresOnlyConcurs Pvote Gov&PresConcur Incumbent Governor IncumbentPresident Economy PartyCoalesced

El efecto de arrastre neto de gobernadores

Coeficiente de RecentDvote

1. Versión frecuentista:

$$\hat{eta}_{ML} pprox 0.59, \quad \operatorname{se}(\hat{eta}) pprox 0.06, \quad H_0 = 0.45$$

$$z = \frac{\hat{eta}_{ML} - H_0}{\operatorname{se}(\hat{eta})} pprox 2.33$$

La frecuencia con que uno observaría $\hat{\beta}_{ML} \geq 0.59$ bajo H_0 en el largo plazo es 0.009.

2. Versión bayesiana:

$$\begin{split} \rho(\beta) &\sim \mathcal{N}(0, 100^2); \quad \rho(\beta|Y, X) \sim \mathcal{N}(0.59, 0.06^2) \\ \Pr(\beta \leq 0.45|Y, X) &= \int_{-\infty}^{0.45} \rho(\beta|Y, X) d\beta \\ &= \int_{-\infty}^{0.45} \phi\left(\frac{0.59 - .45}{0.06}\right) d\beta = .009 \end{split}$$

Coeficiente de RecentDvote

Coeficiente de RecentDvote

Coeficiente de RecentDvote

$$H_1: \beta > .45$$

 $H_0: \beta < .45$

El factor bayesiano que resume la cantidad de evidencia a favor de H_1 es:

$$B_{10} = \left\{ \frac{p(H_1|y)}{p(H_0|y)} \right\} / \left\{ \frac{p(H_1)}{p(H_0)} \right\}$$
$$= \left\{ \frac{1 - .009}{.009} \right\} / \left\{ \frac{.5}{.5} \right\}$$
$$= 110.11$$

¿Cómo podemos estimar la probabilidad de que el coeficiente de RecentDVote sea negativo?

¿Cómo podemos estimar la probabilidad de que el coeficiente de RecentDVote se encuentre entre 0.3 y 0.45?

La tentación de la probabilidad inversa en el frecuentismo

Modus tollens

$$P \rightarrow Q; \neg Q; \vdash \neg P$$

- 2. Modus tollens probabilístico?
 - Si un individuo es mexicano, es improbable que sea miembro de la Cámara de Diputados
 - ▶ Este individuo es miembro de la Cámara
 - Es improbable que este individuo sea mexicano
- 3. Inverse probability problem

$$\underbrace{\Pr(H_0|D)}_{\text{mexicano}|\text{diputado}} \propto \Pr(H_0) \times \underbrace{\Pr(D|H_0)}_{\text{diputado}|\text{mexicano}}$$

Regresión lineal: densidades

Modelo de regresión lineal:

$$y_i \sim \mathcal{N}(\mu_i, \ \sigma^2)$$

 $\mu_i = \beta_0 + \beta_1 X_1 + \ldots + \beta_k X_k = \mathbf{x}_i \boldsymbol{\beta}$

- ▶ La inferencia deseada es sobre $\beta = [\beta_0 \dots \beta_k]$ y σ^2
- Densidades a priori:

$$oldsymbol{eta} | \sigma^2, \mathbf{y}, \mathbf{X} \sim \mathcal{N}(\mathbf{b_0}, \sigma^2 \mathbf{B_0})$$

$$\sigma^2 \sim \mathsf{Gamma} ext{-inversa}\left(rac{
u_0}{2}, rac{
u_0\sigma_0^2}{2}
ight)$$

Densidades conjugadas

- Cuando las densidades a priori y a posteriori son de la misma familia, se dice que la densidad a priori y la verosimilitud están conjugadas
- Si uno es capaz de proveer un a priori no tendrá dificultad en interpretar el a posteriori conjugado
- $eta_5 \sim \mathcal{N}(0, 100^2)$ a priori no informativo

Densidades conjugadas

Sea $y_i \stackrel{\text{iid}}{\sim} \mathcal{N}(\mu, \sigma^2)$ (donde $i = 1, \ldots, n$), con σ^2 conocida y $\mathbf{y} = (y_1, \ldots, y_n)'$. Si $\mu \sim \mathcal{N}(\mu_0, \sigma_0^2)$ es la distribución a priori de μ , la distribución a posteriori es:

$$\mu|\mathbf{y} \sim \mathcal{N}\left(\frac{\mu_0\sigma_0^{-2} + \overline{y}\frac{n}{\sigma^2}}{\sigma_0^{-2} + \frac{n}{\sigma^2}}, \left(\sigma_0^{-2} + \frac{n}{\sigma^2}\right)^{-1}\right)$$

Si la distribución a priori y la verosimilitud son conjugadas, la densidad a posteriori es una mezcla ponderada de ambas densidades, donde el ponderador es la precisión respectiva de ambas densidades:

$$E(\mu|\mathbf{y}) = \bar{y} + \omega(\mu_0 - \bar{y})$$
$$\omega = \frac{\sigma_0^{-2}}{\sigma_0^{-2} + \frac{n}{\sigma^2}}$$

Distribución a posteriori

$$oldsymbol{eta}|\sigma^2, \mathbf{y}, \mathbf{X} \sim \mathcal{N}(\mathbf{b_1}, \sigma^2 \mathbf{B_1})$$

$$\sigma^2 \sim \mathsf{inverse} \; \mathsf{Gamma} \left(rac{
u_1}{2}, rac{
u_1 \sigma_1^2}{2}
ight)$$

Los parámetros a posteriori son un "compromiso" entre la información a priori y la información proporcionada por los datos:

$$\begin{aligned} \mathbf{b_1} &= (\mathbf{B_0}^{-1} + \mathbf{X}'\mathbf{X})^{-1} (\mathbf{B_0}^{-1} \mathbf{b_0} + \mathbf{X}'\mathbf{X}\hat{\boldsymbol{\theta}}) \\ \mathbf{B_1} &= (\mathbf{B_0}^{-1} + \mathbf{X}'\mathbf{X})^{-1} \end{aligned}$$

MCMC: principio de Monte Carlo y cadenas de Markov

- Principio de Monte Carlo: Todo lo que querramos saber acerca de una variable ψ lo podemos averiguar tomando muchas muestras de la densidad $f(\psi)$ de ψ
- Cadenas de Markov: Una cadena de Markov es un proceso estocástico definido sobre cierto espacio paramétrico. Tiene la propiedad de ser un proceso ergódico: una cadena de Markov visita cada región del espacio paramétrico en proporción a la probabilidad de esa región dada una densidad de interés

A priori, verosimilitud, a posteriori

Se puede aproximar una densidad a posteriori sin recurrir al análisis matemático

```
library(LearnBayes)
midpt = seq(0.05, 0.95, by = 0.1)
prior = c(1, 5.2, 8, 7.2, 4.6, 2.1, 0.7, 0.1, 0, 0)
prior = prior/sum(prior)
curve(histprior(x,midpt,prior), from=0, to=1,
  ylab="Prior density",ylim=c(0,round (max(prior),2)))
s = 11
f = 16
curve(dbeta(x,s,f), from=0, to=1, ylab="Data likelihood")
curve(histprior(x,midpt,prior) * dbeta(x,s,f),
  from=0, to=1, ylab="Posterior density")
```


Algoritmo de Gibbs

El algoritmo de muestreo de Gibbs (Gibbs sampler) obtiene muestras de las *densidades condicionales* de los parámetros para caracterizar la *densidad conjunta* de los parámetros:


```
gibbs<-function (n, rho) {
 # Open plotting window
 plot (c(-3.5,3.5),c(-3.5,3.5), type="n", xlab="x", ylab="y")
 mat <- matrix(ncol = 2, nrow = n)</pre>
 # Assign starting values
 x < -0
 v <- 0
 mat[1, ] \leftarrow c(x, y)
 points (xy.coords(x,y), pch="1", col="black")
 for (i in 2:n) {
 # Sample x2 from p(x|v1)
 x \leftarrow rnorm(1, rho * y, sqrt(1 - rho^2))
 # Sample y2 from p(y|x2)
 y \leftarrow rnorm(1, rho * x, sqrt(1 - rho^2))
 mat[i, ] \leftarrow c(x, y)
 points (xy.coords(x,y), pch=as.character(i),
 col="grey")
 mat
```

Algoritmo de Gibbs: Después de 15 muestras

Algoritmo de Gibbs: Después de 1,000 muestras

Algoritmo de Gibbs: Comparación con resultados analíticos Jackman 2009, tabla 5.3

	Analítico	1000 muestras	50000 muestras
$E(\mu_1 \mathbf{y})$	29.44	30.34	29.38
$E(\mu_2 \mathbf{y})$	37.72	38.63	37.65
$V(\mu_1 \mathbf{y})$	38.41	35.54	38.91
$V(\mu_2 \mathbf{y})$	43.17	40.12	43.84
$C(\mu_1,\mu_2 \mathbf{y})$	30.59	28.07	31.12

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos

Estimación clásica

Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

Item Response Theory

- Modelo estándar de éxito/fracaso en pruebas es el logístico de respuesta a items (sicometría, Rasch)
- ▶ *J* sujetos contestan prueba de aptitudes con *K* preguntas puede expresarse como (Gelman&Hill 2007:314)

$$\Pr(y_{jk} = 1) = \operatorname{logit}^{-1}(\alpha_j - \psi_k)$$

donde α_j es la habilidad del sujeto j y ψ_k la dificultad de la pregunta k

- Si preg. 4 tiene dificultad 1.4 y sujeto 13 habilidad 3.8, la prob. de que conteste correctamente el ítem 4 es logit⁻¹(2.4) = .92
- ► Trivial generalizarlo para estudiar el voto

La aproximación gráfica

- Mapas políticos de una legislatura son fáciles de hacer
- Cuatro ingredientes:
 - 1. Datos
 - 2. Técnica de escalamiento
 - 3. Modelo de variable latente
 - 4. Conocimiento sustantivo política de la legislatura
- ▶ Sin #3 o sin #4, el mapa carece de significado

Elaboramos el modelo de variable latente (ojo: reto real es #4)

Orígenes

El modelo de variable latente que usaremos conjuga avances en sicología, economía, ciencia política, ... (Poole 2005)

Desarrollo de la versión determinista

- 1. Hotelling (1929) competencia en pueblo lineal
- 2. Smithies (1941) demanda elástica
- 3. Black (1948, 1958) generaliza a comités
- 4. Downs (1957) generaliza a candidatos, populariza
- 5. Davis, Hinich, Ordeshook (1966, 1970) completan formalización para aplicaciones empíricas

Supuestos centrales

- 1. Preferencias y alternativas pueden representarse en un mismo espacio $(\mathbb{R}, \mathbb{R}^2, \mathbb{R}^n)$
- 2. Preferencias euclidianas: se opta por la alternativa más cercana al punto ideal (\pm error)
 - u(x) = ||i, x||, i es el ideal, x una alternativa
 - opción 1: u(x) = -|i-x|
 - opción 2: $u(x) = -(i x)^2$
 - opción 3: $u(x) = \phi(i x, \sigma^2)$
- El voto es sincero (sin logrolls ni voto estratégico)

Especificación unidimensional

Cálculo del voto:

- u(p) > u(q) votas sí
- $u(p) \le u(q)$ votas no

El diferencial de utilidad: $d = u(p) - u(q) \stackrel{?}{\leq} 0$

Especificación unidimensional

p = propuesta, q = status quo, i = ideal del votante

$$d = u(p) - u(q)$$

$$= -(i - p)^{2} + (i - q)^{2}$$

$$= -(i^{2} - 2ip + p^{2}) + i^{2} - 2iq + q^{2}$$

$$= -2iq + q^{2} + 2ip - p^{2}$$

$$= -2i(q - p) + q^{2} - p^{2}$$

$$= -2i(q - p) + (q + p)(q - p)$$

$$= -2(q - p)\left(i - \frac{(q + p)}{2}\right)$$

$$= \delta(i - m)$$

La centralidad del punto medio

Basta conocer m para deducir la conducta asociada con i

Modelo estocástico

Propensión al voto del sujeto j para el ítem k:

$$v_{jk}^* = \delta_k(i_j - m_k) + \operatorname{error}_{jk}$$

- ▶ Regla de votación: $v_{jk} = \begin{cases} 1 & \text{si } v_{jk}^* > 0 \\ 0 & \text{si } v_{jk}^* \leq 0 \end{cases}$
- Signo de δ_k controla la polaridad
- ▶ Tamaño de $|\delta_k|$ estima el peso relativo del componente sistemático vs. el estocástico (signal-to-noise ratio)

Operacionalización

Si error
$$_{jk} \stackrel{\text{iid}}{\sim} \mathcal{N}(0, \sigma^2) \rightarrow v_{jk}^* \sim \mathcal{N}(\mu_{jk}, \sigma^2)$$
 donde $\mu_{jk} = \delta_k(i_j - m_k)$

Especificación bidimensional

$$d = ||i, p|| - ||i, q||$$

= $\sqrt{(x_i - x_p)^2 + (y_i - y_p)^2} - \sqrt{(x_i - x_q)^2 + (y_i - y_q)^2}$

Dado que cuando $a, b \ge 0$: $a > b \leftrightarrow a^2 > b^2$, raíces se van

$$d = (x_{i} - x_{p})^{2} + (y_{i} - y_{p})^{2} - [(x_{i} - x_{q})^{2} + (y_{i} - y_{q})^{2}]$$

$$= (x_{i} - x_{p})^{2} - (x_{i} - x_{q})^{2} + (y_{i} - y_{p})^{2} - (y_{i} - y_{q})^{2}$$

$$= [(x_{i} - x_{p}) + (x_{i} - x_{q})] [(x_{i} - x_{p}) - (x_{i} - x_{q})]$$

$$+ [(y_{i} - y_{p}) + (y_{i} - y_{q})] [(y_{i} - y_{p}) - (y_{i} - y_{q})]$$

$$= (2x_{i} - x_{q} - x_{p})(x_{q} - x_{p}) + (2y_{i} - y_{q} - y_{p})(y_{q} - y_{p})$$

$$= 2x_{i}x_{q} - 2x_{i}x_{p} - x_{q}^{2} + x_{p}^{2} + 2y_{i}y_{q} - 2y_{i}y_{p} - y_{q}^{2} + y_{p}^{2}$$

Dos posible parameterizaciones

1. Aditiva (Gelman&Hill 2007:319)

$$d = 2x_{i}x_{q} - 2x_{i}x_{p} - x_{q}^{2} + x_{p}^{2} + 2y_{i}y_{q} - 2y_{i}y_{p} - y_{q}^{2} + y_{p}^{2}$$

$$= -2(x_{q} - x_{p})\left(x_{i} - \frac{(x_{q} + x_{p})}{2}\right) - 2(y_{q} - y_{p})\left(y_{i} - \frac{(y_{q} + y_{p})}{2}\right)$$

$$= \delta_{x}(x_{i} - m_{x}) + \delta_{y}(y_{i} - m_{y})$$

- ► Ésta es la que usaremos en la estimación
- Permite controlar polaridad de cada dimensión fácilmente

Dos posible parameterizaciones

2. Bisectriz (cutlines)

Igualamos d = 0 para despejar y_v

$$-2y_{i}y_{q} + 2y_{i}y_{p} = 2x_{i}(x_{q} - x_{p}) - ((x_{q}^{2} - x_{p}^{2}) + (y_{q}^{2} - y_{p}^{2}))$$

$$y_{i} = -\frac{x_{q} - x_{p}}{y_{q} - y_{p}}x_{i} + \frac{(x_{q}^{2} - x_{p}^{2}) + (y_{q}^{2} - y_{p}^{2})}{2(y_{q} - y_{p})}$$

$$= \delta ax_{i} + \delta b$$

$$= \delta(ax_{i} + b)$$

Ésta la usaremos en la ilustración

Cutlines

Cutlines

 $y_i < ax_i + b \rightarrow \text{vota no}$

Modelo reversible

La teoría espacial del voto puede aplicarse

- fijando preferencias para explicar conducta (Downs 1957, Romer&Rosenthal 1978)
- fijando conducta para inferir preferencias (Poole&Rosenthal 1985, Martin&Quinn 2002)

Haremos lo segundo:

inferir las preferencias políticas de los diputados a partir de sus votaciones nominales

"Data augmentation" en el modelo IRT

1. La clave es pensar en una variable latente que subyace cada respuesta dicotómica, de la siguiente manera:

$$y_{ij} = \begin{cases} 1 \text{ si } y_{ij}^* \ge 0 \\ 0 \text{ si } y_{ij}^* < 0 \end{cases}$$

2. La variable latente y_{ij}^* se puede interpretar como la propensión a votar *a favor* de una propuesta, y es una función de parámetros correspondientes a *individuos* y *propuestas*

$$y_{ij}^* = \beta_j (\theta_i - \alpha_j)$$

3. Alternativamente, podemos escribir

$$\Pr(y_{ij}=1)=\Phi(y_{ij}^*),$$

es decir, una función "probit"

Algoritmo de Gibbs para el modelo IRT

Interesa obtener una muestra de la densidad posterior conjunta de parámetros y variables latentes. El algoritmo repite tres pasos en cada turno:

- 1. $g(\mathbf{y}^*|\boldsymbol{\theta}, \boldsymbol{\alpha}, \boldsymbol{\beta}, \mathbf{y})$ es una densidad normal truncada con media $\beta_j^{t-1}\theta_i^{t-1} \alpha_j^{t-1}$ (data augmentation)
- 2. $g(\theta|\mathbf{y}^*, \alpha, \beta, \mathbf{y})$ es una densidad normal con media m_{x_i} y varianza ν_{x_i}
- 3. $g(\alpha, \beta | \theta, \mathbf{y}^*, \mathbf{y})$ es también una densidad normal con media m_j y varianza ν_j

¿Para qué sirven los parámetros de discriminación y dificultad?

Múltiples rotaciones y escalamientos de los parámetros

El modelo básico $y_{ij}^* = \beta_j(\theta_i - \alpha_j)$ no está identificado:

- Escalas múltiples: El modelo no cambia si usamos $\theta_i' = k + \theta_i$ y $\alpha_j' = k + \alpha_j$
- ▶ Rotaciones múltiples: El modelo no cambia si usamos $\theta'_i = k \cdot \theta_i$ y $\beta'_i = \beta_j/k$ y $\alpha'_i = \alpha_j/k$

En resumen, hay un número infinito de soluciones para heta, lpha y eta

Densidades a priori para los parámetros del modelo IRT

Comúnmente se usan las densidades a prior de los parámetros θ , α y β para identificar el modelo IRT:

1. La escala del modelo se puede fijar con una densidad a priori sobre los puntos ideales:

$$\mathsf{Pr}(heta) \sim \mathcal{N}(0,1)$$

2. De manera similar, una densidad a priori de tipo

$$Pr(\alpha) = Pr(\beta) \sim \mathcal{N}(0, 2)$$

permite estimar los parámetros de discriminación y dificultad en una escala similar

3. La polaridad del modelo se puede fijar "anclando" un par de puntos ideales (θ) o un par de parámetros de discriminación (β)

Modelo unidimensional del Congreso mexicano

MCMCpack (Martin, Quinn, Park)

¿Qué es BUGS/JAGS?

- ► Es una serie de modulos que permiten estimar modelos bayesianos mediante simulaciones MCMC
 - WinBUGS sólo funciona en plataforma Windows
 - JAGS se puede compilar en todo tipo de plataformas
- Código de fuente abierta
- Mucha ayuda para WinBUGS; relativamente poca para JAGS
- Los mensajes de error son muy poco informativos

Modelo unidimensional del Congreso mexicano JAGS (Plummer)

```
CJR.1D = "model {
 for(i in 1:n.legs)
 for(j in 1:n.item)
 rc[i,j] ~ dbern(p[i,j]);
 #TRT MODEL
 probit(p[i,j]) <- mu[i,j];</pre>
 mu[i,j] <- beta[j]*theta[i] - alpha[j];</pre>
 }
 # SAVE ONLY A HANDFUL OF PARAMETERS
 for (y in 1:50)
 {
 Beta[y] <- beta[Y[y]];</pre>
 Alpha[y] <- alpha[Y[y]];</pre>
 }
```


Modelo unidimensional del Congreso mexicano

... continuación


```
# PRIORS ON DISCRIMINATION PARAMETERS
for(j in 1:(anchor[1]-1))
 beta[j] ~ dnorm(0, 0.25);
}
 beta[anchor[1]] ~ dnorm(1, 100);
for(j in (anchor[1]+1):(anchor[2]-1))
{
 beta[j] ~ dnorm(0, 0.25);
}
 beta[anchor[2]] ~ dnorm(-1, 100);
for(j in (anchor[2]+1):n.item)
{
 beta[j] ~ dnorm(0, 0.25);
}
# PRIORS ON DIFFICULTY PARAMETERS
for(j in 1:n.item)
{ alpha[j] ~ dnorm(0, 0.25); }
# PRIORS ON LEGISLATOR IDEAL POINTS
for(i in 1:n.legs)
{ theta[i] ~ dnorm(0, 1); }
```

ጉ"

Modelo unidimensional del Congreso mexicano (MCMCpack)

Tests de convergencia

- 1. Test de Geweke: Compara los promedios de ψ correspondientes a dos etapas de la simulación MCMC
- 2. Test de Heidelberger-Welch
- 3. Test de Raftery-Lewis
- 4. Cadenas múltiples (Gelman-Rubin):

$$\widehat{\text{var}}^+(\psi|y) = \frac{T-1}{T}W + \frac{1}{T}B$$

$$\sqrt{\widehat{R}} = \sqrt{\frac{\widehat{\text{var}}^+(\psi|y)}{W}}$$

En JAGS: gelman.diag (post.2D.cjr\$mcmc)

Trace of theta.347.1

Trace of theta.348.1

Trace of theta.354.1

Trace of theta.360.1

Density of theta.347.1

Density of theta.348.1

Density of theta.354.1

Density of theta.360.1

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos

Estimación clásica

Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

Modelo bidimensional del Congreso mexicano

JAGS (Plummer)

```
CJR.1D = "model {
 for(i in 1:n.legs)
 for(j in 1:n.item)
 {
 rc[i,j] ~ dbern(p[i,j]);
 #TRT MODEL
 probit(p[i,j]) <- mu[i,j];</pre>
 mu[i,j] <- beta[j]*theta[i,1] + # <= Cambio</pre>
 delta[i]*theta[i,2] -
 alpha[i];
 }
 # PRIORS ON DIFFICULTY PARAMETERS
 for(j in 1:n.item)
 { alpha[j] ~ dnorm(0, 0.25); }
 # PRIORS ON LEGISLATOR IDEAL POINTS
 for(i in 1:n.legs) {
 theta[i,1] ~ dnorm(0, 1);
 # <= Cambio
 theta[i,2] ~ dnorm(0, 1);
```


Modelo bidimensional del Congreso mexicano

... continuación

```
# PRIORS ON DISCRIMINATION PARAMETERS
for(j in 1:(anchor[1]-1))
{
 beta[i] ~ dnorm( 0, 0.25):
}
 beta[anchor[1]] ~ dnorm( 1, 100);
for(j in (anchor[1]+1):(anchor[2]-1))
{
 beta[j] ~ dnorm(0, 0.25);
}
 beta[anchor[2]] \sim dnorm(-1, 100);
for(j in (anchor[2]+1):n.item)
{
 beta[j] ~ dnorm(0, 0.25);
for(j in 1:(n.item-1))
 # <= Cambio
 delta[j] ~ dnorm( 0, 0.25);
}
 delta[n.item] ~ dnorm(1, 4):
```

}"

Modelo bidimensional del Congreso mexicano (MCMCpack)

Temas

Introducción

Variables latentes Inferencia bayesiana R, RStudio y Jags (Barrios)

Regresión lineal: El efecto de arrastre de ejecutivos

Estimación clásica

Estimación bayesiana

IRT I: Introducción, teoría espacial del voto, CDHCU

IRT II: Modelos jerárquicos, dinámicos, multidimensionales

Modelos con variables latentes: análisis factorial bayesiano

