Econometrics II Tutorial No. 2

Lennart Hoogerheide & Agnieszka Borowska

22.02.2017

Outline

- 1 Summary
- 2 Extra Topics from last week
 - The Perfect Classifier Problem
 - Simulation from the latent variable model
- 3 Lecture Problems
- 4 Problem on binary, ordered & multinomial logit models
- 6 Computer Exercise

Summary

Summary

Key terms

- Multinomial data: dependent variable can attain m possible outcomes $(y_i \in \{0, 1, ..., m-1\})$.
- Ordered and unordered variables: variables with or without a natural ordering.

 [ordered: e.g. education level, job category; unordered: e.g. means of transport]

• Ordered response model: a model where the categorical outcome y_i is related to the latent variable

$$y_i^* = x_i'\beta + e_i, \qquad e_i \sim IID(0,1)$$

by means of m-1 unknown threshold values $\tau_1 < \cdots < \tau_{m-1}$ as follows

$$y_i = \begin{cases} 0 & \text{if } -\infty < y_i^* \le \tau_1, \\ j & \text{if } \tau_j < y_i^* \le \tau_{j+1}, \ j = 1, \dots, m-2, \\ m-1 & \text{if } \tau_{m-1} < y_i^* < \infty \end{cases}$$

 $(k+m-2 \text{ parameters}, \text{ no constant term in } \beta \text{ which has } k-1 \text{ elements}).$

• Ordered response model: (cont'd) The probability of choosing the alternative *j*:

$$p_{ij} = \mathbb{P}[y_i = j]$$

$$= \mathbb{P}[\tau_j < y_i^* \le \tau_{j+1}]$$

$$= \mathbb{P}[y_i^* \le \tau_{j+1}] - \mathbb{P}[y_i^* \le \tau_j]$$

$$= G(\tau_{j+1}) - G(\tau_j),$$

where $\tau_0 = -\infty$ and $\tau_m = \infty$.

Depending on $G(\cdot)$, the distribution of e_i , we have the ordered probit $(G(\cdot) = \Phi(\cdot))$ or logit $(G(\cdot) = \Lambda(\cdot))$ model.

• Multinomial logit:

$$p_{ij} = \frac{\exp(x_i'\beta_j)}{\sum_{h=1}^{m} \exp(x_i'\beta_h)} = \frac{\exp(x_i'\beta_j)}{1 + \sum_{h=2}^{m} \exp(x_i'\beta_h)}$$

- \Rightarrow individual-specific data.
- Conditional logit:

$$p_{ij} = \frac{\exp(x_i'\beta)}{\sum_{h=1}^m \exp(x_i'\beta)}$$

 \Rightarrow alternative-specific data.

- Marginal effects of explanatory variables: (in multinomial logit model) all the parameters $\beta_1, \ldots, \beta_{m-1}$ together determine the marginal effect of x_i on the probability to choose the jth alternative. So the sign of the parameter $\beta_l^{(j)}$ cannot always be interpreted directly as the sign of the effect of the x_l on the probability to choose the jth alternative.
- Odds ratio: the relative odds to choose between the alternatives *j* and *h*, given by (in multinomial logit):

$$\frac{\mathbb{P}(y_i = j|x_i)}{\mathbb{P}(y_i = h|x_i)} = \exp\left(x_i'(\beta^{(j)} - \beta^{(h)})\right).$$

Then: $(\beta_l^{(j)} - \beta_l^{(h)}) > 0$ indicates a positive effect of x_{li} on $\mathbb{P}(y_i = j|x_i)$ relative to $\mathbb{P}(y_i = h|x_i)$.

variable is assumed to be a function of utilities experienced from alternative choices, $U_i^{(j)}$, $j=0,1,\ldots,m$. The observed choice depends on the difference in the utilities. [interpretation of multinomial/binary logit/probit model alternative to the latent variables model]

• Utilities Model: A model where the observed dependent

• (Cf. from last week) **Latent Variable Model:** A model where the observed dependent variable is assumed to be a function of an underlying latent, or unobserved, variable. [interpretation of binary logit/probit model]

• Multinomial logit: 3 categories case (the jth variable)

Summary

• Standard extreme value distribution:

$$G(x) = \exp(-\exp(-x)),$$
 (CDF)

$$p(x) = \exp(-\exp(-x) - x). \tag{PDF}$$

The difference between two independent variables with (standard) extreme value distribution has (standard) logistic distribution

 \Rightarrow used in defining of binary logit model in terms of utilities.

Extra Topics – from last week

The Perfect Classifier Problem

Recall – the loglikelihood:

$$\ln L(\beta) = \ln p(y_1, \dots, y_n | x_1, \dots, x_n)$$

$$= \sum_{i=1}^n \left\{ \underbrace{y_i \ln[G(x_i'\beta)]}_{(*)} + \underbrace{(1 - y_i) \ln[1 - G(x_i'\beta)]}_{(**)} \right\}. \quad (1)$$

We have

$$0 < G(x_i'\beta) < 1,$$

hence

$$-\infty < \ln[G(x_i'\beta)] < 0.$$

Notice that

Extra Topics

$$y_i = 1 \Rightarrow (*) < 0 \& (**) = 0,$$

 $y_i = 0 \Rightarrow (*) = 0 \& (**) < 0.$

Perfect fit:

$$y_i = 1 \iff G(x_i'\beta) = 1,$$

 $y_i = 0 \iff G(x_i'\beta) = 0.$

This could happen only when

$$y_i = 1 \iff x_i' \beta = \infty,$$
 (2)

$$y_i = 0 \iff x_i' \beta = -\infty. \tag{3}$$

We say that the loglikelihood (1) is bounded above by 0, and it achieves this bound if (2) and (3) hold.

Now, suppose that there is some linear combination of the independent variables, say $x_i'\beta^{\bullet}$, such that

$$y_i = 1 \iff x_i' \beta^{\bullet} > 0, \tag{4}$$

$$y_i = 0 \iff x_i' \beta^{\bullet} < 0. \tag{5}$$

In other words, there is some range of the regressor(s) for which y_i is always 1 or 0.

Then, we say that $x_i'\beta^{\bullet}$ describes a **separating hyperplane** (see Figure 2.1) and there is **complete separation** of the data.

 $x_i'\beta^{\bullet}$ is said to be a **perfect classifier**, since it allows us to predict y_i with perfect accuracy for every observation.

Problem?

Yes, for ML estimation!

Then, it is possible to make the value of $\ln L$ arbitrarily close to 0 (the upper bound) by choosing β arbitrarily large (in an absolute sense)¹.

Hence, no finite ML estimator exists.

¹Formally: by setting $\beta = \gamma \beta^{\bullet}$ and letting $\gamma \to \infty$.

Computer arithmetic

Extra Topics

This is exactly what any nonlinear maximization algorithm will attempt to do if there exists a vector β^{\bullet} for which conditions (4) and (5) are satisfied.

Because of the numerical limitations, the algorithm will eventually terminate (with some numerical error) at a value of $\ln L$ slightly less than 0.

This is likely to occur in practice when the sample is very small, when almost all of the y_i are equal to 0 or almost all of them are equal to 1, or when the model fits extremely well.

Figure 2.1: Figure 11.2 from Davidson and MacKinnon (1999), "Econometric Theory and Methods": A perfect classifier yields a separating hyperplane.

Simulation from the latent variable model

Consider the latent variable model

$$y_i^* = \beta_0 + \beta_1 x_i + e_i,$$

$$e_i \sim \mathcal{N}(0, 1),$$

$$y_i = \begin{cases} 1, & \text{if } y_i^* > 0, \\ 0, & \text{if } y_i^* \le 0 \end{cases}$$

Extra Topics

Suppose that $x_i \sim \mathcal{N}(0,1)$. We will generate 5,000 samples of 20 observations on (x_i, y_i) pairs in the following way:

- 1,000 assuming that $\beta_0 = 0$ and $\beta_1 = 1$:
- 1,000 assuming that $\beta_0 = 1$ and $\beta_1 = 1$:
- 1,000 assuming that $\beta_0 = -1$ and $\beta_1 = 1$:
- 1,000 assuming that $\beta_0 = 0$ and $\beta_1 = 2$:
- 1,000 assuming that $\beta_0 = 0$ and $\beta_1 = 3$.

For each of the 5,000 samples, we will attempt to estimate a probit model.

In each of the five cases, what proportion of the time does the estimation fail because of perfect classifiers?

We also want to explain why there will be more failures in some cases than in others.

Next, we will repeat this exercise for five sets of 1,000 samples of size 40, with the same parameter values.

This will allow us to draw a conclusion about the effect of sample size on the perfect classifier problem.

EViews code for the first case $(N = 20 \text{ with } \beta_0 \text{ and } \beta_1)$.

```
Program: LATENTVARIABLE_DM17_5 - (h:\desktop\econometric2\latentvariable_dm1...
Run Print Save SaveAs Cut Copy Paste InsertTxt Find Replace Wrap+/- LineNum+/- Encrypt
wfcreate(wf=latentyariable_dm17_5_0_1) u 20
 Control Variables
!N = 20
IM =1000
setmaxerrs 6*IM '6 because if the estimation fails no coefs, stderrs and loglik are created, and
assigning of these creates next errors
'Parameters
lbeta0 = 0
!beta1 = 1
matrix(!N,!M) xs
matrix(!N.!M) us
matrix(!N,!M) ys
matrix(IN,IM) v stars
matrix(2,!M) eq coeff
matrix(2.!M) eq stderrs
matrix(1,!M) eq_loglik
for li=1 to IM
 series u = nmd
 matplace(us.u.1.li)
 series x = nmd
 matplace(xs.x.1.!i)
 series y star = !beta0 + !beta1*x + u
 matplace(v stars, v star, 1, li)
 series y = @recode(y_star>0, 1, 0)
 matplace(ys,y,1,!i)
 equation eq.binary(d="n") y c x
 eg coeff(1,li) = eg.@coefs(1)
 eq_coeff(2,li) = eq.@coefs(2)
 eq_stderrs(1,!i) = eq.@stderrs(1)
 ea stderrs(2.!i) = ea.@stderrs(2)
 ea loalik = ea.@loal
scalar err_no1 = @errorcount/6
wfsave "H:\Desktop\Econometric2\DM17_5_N20_betas_0_1"
```

22.02.2017

Extra Topics

If you are interested, you can check the results of each probit estimation: the coefficients estimates, their standard errors and the loglikelihood values are stored in matrices eq_coeff, eq_stderrs and eq_logl, respectively.

But what we are truly after, is the error count variable, err_no1, which reports how many times an estimation error occurred.

Notice, that we used the command setmaxerr to set the maximum number of error that the program may encounter before execution is halted.

Alternatively, you can specify it in the box showing up after clicking on the run button.

Extra Topics

Without changing the value of maximum error allowed, the program would shortly break with the error message reporting the perfect separation problem.

Extra Topics

The proportion of the time that perfect classifiers were encountered for each of the five cases and each of the two sample sizes:

Parameters	n=20	n = 40
$\beta_0 = 0, \beta_1 = 1$	0.012	0.000
$\beta_0 = 1, \beta_1 = 1$	0.074	0.001
$\beta_0 = -1, \beta_1 = 1$	0.056	0.002
$\beta_0 = 0, \beta_1 = 2$	0.143	0.008
$\beta_0 = 0, \beta_1 = 3$	0.286	0.052

The proportion of samples with perfect classifiers increases as both β_0 and β_1 increase in absolute value. When $\beta_0=0$, the unconditional expectation of y_i is 0.5.

As β_0 increases in absolute value, this expectation becomes larger, and the proportion of 1s in the sample increases.

As β_1 becomes larger in absolute value, the model fits better on average, which obviously increases the chance that it fits perfectly.

The results for parameters (1,1) are almost identical to those for parameters (-1,1) because, with x_i having mean 0, the fraction of 1s in the samples with parameters (1,1) is the same, on average, as the fraction of 0s in the samples with parameters (-1,1).

Extra Topics

0000000000000000

Comparing the results for n=20 and n=40, it is clear that the probability of encountering a perfect classifier falls very rapidly as the sample size increases.

22.02.2017

Lecture Problems: Exercise 3

Show that the ordered probit model (with two explanatory variables x_{i1} and x_{i2}) with m=2 alternatives is the binary probit model with constant term $\beta_0 = -\tau_1$, by showing that $\mathbb{P}(y_i = 1|x_i)$ is the same in both models.

Lecture Problems

Ordered probit model in case of 2 categories $y_i \in \{0, 1\}$ and two explanatory variables x_{i1} and x_{i2} .

Latent variable y_i^* :

$$y_i^* = \beta_1 x_{i1} + \beta_2 x_{i2} + e_i,$$

where $e_i \sim N(0,1)$, i.i.d. We have observed variable y_i :

$$y_i = \begin{cases} 0 & \text{if } -\infty < y_i^* \le \tau_1, \\ 1 & \text{if } \tau_1 < y_i^* \le \infty, \end{cases}$$

with threshold value τ_1 .

We have:

Extra Topics

$$\mathbb{P}(y_i = 1|x_i) = \mathbb{P}(y_i^* > \tau_1|x_i)
= \mathbb{P}(\beta_1 x_{i1} + \beta_2 x_{i2} + e_i > \tau_1|x_i)
= \mathbb{P}(e_i > \tau_1 - \beta_1 x_{i1} - \beta_2 x_{i2}|x_i)
\stackrel{(*)}{=} \mathbb{P}(e_i < -\tau_1 + \beta_1 x_{i1} + \beta_2 x_{i2}|x_i)
\stackrel{(**)}{=} \mathbb{P}(e_i \le -\tau_1 + \beta_1 x_{i1} + \beta_2 x_{i2}|x_i)
\stackrel{(***)}{=} \mathbb{P}(e_i \le -\tau_1 + \beta_1 x_{i1} + \beta_2 x_{i2})
= \Phi(-\tau_1 + \beta_1 x_{i1} + \beta_2 x_{i2}),$$

the standard normal distribution of e_i is (*) symmetric around 0, (**) continuous and (***) independent of x_i ; $\Phi(.)$ is the CDF of the standard normal distribution.

Further, since $y_i = 0$ or $y_i = 1$ we have

$$\mathbb{P}(y_i = 0 | x_i) + \mathbb{P}(y_i = 1 | x_i) = 1,$$

so that

$$\mathbb{P}(y_i = 0|x_i) = 1 - \mathbb{P}(y_i = 1|x_i) = 1 - \Phi(-\tau_1 + \beta_1 x_{i1} + \beta_2 x_{i2}).$$

$$\mathbb{P}(y_i = 1|x_i) = \Phi(\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2}),$$

$$\mathbb{P}(y_i = 0|x_i) = 1 - \mathbb{P}(y_i = 1|x_i) = 1 - \Phi(\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2}).$$

Lecture Problems

So, indeed $\mathbb{P}(y_i = 1|x_i)$ is the same in the binary probit model and in the ordered probit model with m=2 alternatives (with $-\tau_1 = \beta_0$).

In a similar way it holds that the ordered logit model reduces to the binary logit model if we have only m=2 alternatives.

The EViews file bank_employees_exercise13.wf1 contains the data, where also two variables have been added:

Lecture Problems

- admin0_manage1_cust2 (where 0 = administrative, 1 = management, 2 = custodial), where the ordering is done based on average value of male, per category;
- admin0_cust1_manage2 (where 0 = administrative, 1 = custodial, 2 = management), where the ordering is done based on average value of salary per category.

Estimate two ordered logit models using these series as dependent variable (and education and male as explanatory variables). Compare the AIC, SC and prediction quality with the model where the categories are ordered with education (with dependent variable ORDERED_JOB_CATEGORY, which is used on the slides). Can you explain the differences?

dependent variable	AIC	SC	percentage	
			correctly	
			predicted	
ORDERED_JOB_CATEGORY	0.829509	0.864624	85.232%	
$admin0_manage1_cust2$	1.151120	1.186236	77.215%	
${\tt admin0_cust1_manage2}$	1.051928	1.087044	84.810%	

Lecture Problems 00000000000000

Note:

- ORDERED_JOB_CATEGORY could be called 'cust0_admin1_manage2' (where 0 = custodial, 1 = administrative, 2 = management).
- The model with (0 = custodial, 1 = administrative, 2 = management) is the best: the lowest (best) AIC and SC, and the highest (best) percentage correctly predicted.

Reason: education is the most important explanatory variable (more important than male), so it is best to order the categories with education. A higher education **increases** the probability of going from category 0=custodial to 1=administrative, and it **increases** the probability of going from category 1=administrative to 2=management.

dependent variable	AIC	SC	percentage	
			correctly	
			predicted	
ORDERED_JOB_CATEGORY	0.829509	0.864624	85.232%	
$admin0_manage1_cust2$	1.151120	1.186236	77.215%	
$admin0_cust1_manage2$	1.051928	1.087044	84.810%	

Lecture Problems 00000000000000

Note:

- ORDERED_JOB_CATEGORY could be called 'cust0_admin1_manage2' (where 0 = custodial, 1 = administrative, 2 = management).
- The model with (where 0 = administrative, 1 = management, 2 = custodial) is the worst: the highest (worst) AIC and SC, and the lowest (worst) percentage correctly predicted.

Reason: male is a relatively unimportant explanatory variable (less important than education), so it is not good to order the categories with male. Here the estimated coefficient of education is 'damaged', because education increases the probability of going from category 0=administrative to 1=management, but it decreases the probability of going from category 1=management to 2=custodial.

dependent variable	AIC	SC	percentage
			correctly
			predicted
ORDERED_JOB_CATEGORY	0.829509	0.864624	85.232%
$admin0_manage1_cust2$	1.151120	1.186236	77.215%
$admin0_cust1_manage2$	1.051928	1.087044	84.810%

Lecture Problems 000000000000000

Note:

• ORDERED_JOB_CATEGORY could be called 'cust0_admin1_manage2' (where 0 = custodial, 1 = administrative, 2 = management).

Lecture Problems

• The model with (0 = administrative, 1 = custodial, 2 = management) is also bad: the AIC, SC and percentage correctly predicted are bad (close to the worst model and much worse than the best model).

Reason: Here the estimated coefficient of *education* is again 'damaged', because *education* decreases the probability of going from category 0=administrative to 1=custodial, but it increases the probability of going from category 1=management to 2=custodial.

dependent variable	AIC	SC	percentage	
			correctly	
			predicted	
ORDERED_JOB_CATEGORY	0.829509	0.864624	85.232%	
admin0_manage1_cust2	1.151120	1.186236	77.215%	
${\tt admin0_cust1_manage2}$	1.051928	1.087044	84.810%	

• ORDERED_JOB_CATEGORY could be called 'cust0_admin1_manage2' (where 0 = custodial, 1 =administrative, 2 = management).

Lecture Problems

• Beforehand we could **not** say whether the model with (0 =administrative, 1 = management, 2 = custodial) or the model with (0 = administrative, 1 = custodial, 2 =management) would be the worst.

Both of these models have a poor ordering of the categories (when looking at the effect of education on the probabilities of being in the categories).

Problem on binary, ordered & multinomial logit models

Problem on binary, ordered & multinomial logit models

Consider the binary logit model where

$$y_i^* = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + e_i,$$
 $y_i = \begin{cases} 1 & \text{if } y_i^* > 0, \\ 0 & \text{if } y_i^* \le 0, \end{cases}$

where the e_i (i = 1, 2, ..., n) are i.i.d. errors that have the (standard) logistic distribution with cumulative distribution function (CDF) given by

$$G(a) = \mathbb{P}(e_i \le a) = \frac{1}{1 + \exp(-a)} = \frac{\exp(a)}{1 + \exp(a)},$$

and where the e_i (i = 1, 2, ..., n) are independent of x_{j1} and x_{j2} (j = 1, 2, ..., n).

Problem on logit models

Problem(a)

Derive the probability $\mathbb{P}(y_i = 1 | x_{i1}, x_{i2})$ and the probability $\mathbb{P}(y_i = 0 | x_{i1}, x_{i2}).$

We have:

$$\mathbb{P}(y_i = 1|x_i) = \mathbb{P}(y_i^* > 0|x_i)$$

$$= \mathbb{P}(x_i'\beta + e_i > 0|x_i)$$

$$= \mathbb{P}(e_i > -x_i'\beta|x_i)$$

$$\stackrel{(*)}{=} \mathbb{P}(e_i < x_i'\beta|x_i)$$

$$\stackrel{(**)}{=} \mathbb{P}(e_i \le x_i'\beta|x_i)$$

$$\stackrel{(***)}{=} \mathbb{P}(e_i \le x_i'\beta)$$

$$= G(x_i'\beta) = \frac{1}{1 + \exp(-x_i'\beta)}$$

$$= \frac{\exp(x_i'\beta)}{1 + \exp(x_i'\beta)},$$

the standard logistic distribution of e_i is (*) symmetric around 0, (**) continuous and (* **) independent of x_i .

Further, y_i is either 0 or 1, so that

$$\mathbb{P}(y_i = 0 | x_{i1}, x_{i2}) + \mathbb{P}(y_i = 1 | x_{i1}, x_{i2}) = 1,$$

so we have:

$$\mathbb{P}(y_i = 0 | x_{i1}, x_{i2}) = 1 - G(x_i'\beta) = \frac{1}{1 + \exp(x_i'\beta)}.$$

Derive the loglikelihood in this model.

The likelihood per observation i is the probability function of y_i , conditionally upon x_i :

$$p(y_i|x_i) = [G(x_i'\beta)]^{y_i} [1 - G(x_i'\beta)]^{1-y_i} = \begin{cases} G(x_i'\beta) & \text{if } y_i = 1, \\ 1 - G(x_i'\beta) & \text{if } y_i = 0. \end{cases}$$

$$L(\beta) = p(y_1, \dots, y_n | x_1, \dots, x_n)$$

$$\stackrel{(*)}{=} \prod_{i=1}^n p(y_i | x_i)$$

$$= \prod_{i=1}^n [G(x_i'\beta)]^{y_i} [1 - G(x_i'\beta)]^{1-y_i},$$

where in (*) we used the assumption that the y_i are independent (conditionally upon the x_i). In other words, we assume that the e_i are independent.

Extra Topics

The loglikelihood is simply the (natural) logarithm of the likelihood:

$$\ln L(\beta) = \ln p(y_1, \dots, y_n | x_1, \dots, x_n)$$
$$= \sum_{i=1}^n \{ y_i \ln[G(x_i'\beta)] + (1 - y_i) \ln[1 - G(x_i'\beta)] \}.$$

Suppose that we analyse data on a presidential election, where there are two candidates, say C and T. We observe n=1000 observations. We have:

$$y_i = \begin{cases} 1 & \text{if person } i \text{ votes for candidate } C, \\ 0 & \text{if person } i \text{ votes for candidate } T, \end{cases}$$

 $x_{2i} = number of years of education of person i, x_{2i} \in [12, 20],$

and

$$x_{3i} = \begin{cases} 1 & \text{if person } i \text{ is a female,} \\ 0 & \text{if person } i \text{ is a male.} \end{cases}$$

Figure 4.1 contains ML estimation output and graphs of the estimated probability $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$.

Explain why the estimates of β_1 and β_2 match with the graphs of the estimated probability $\hat{\mathbb{P}}(y_i = 1 | x_{i1}, x_{i2})$.

Variable	Coefficient	Std. Error	z-Statistic	Prob.
C EDUCATION FEMALE	-2.472179 0.171900 0.914104	0.493827 0.030299 0.141307	-5.006160 5.673508 6.468922	0.0000 0.0000 0.0000
McFadden R-squared S.D. dependent var Akaike info criterion Schwarz criterion Hannan-Quinn criter. Restr. deviance LR statistic Prob(LR statistic)	0.059675 0.470085 1.197331 1.212055 1.202927 1266.936 75.60489 0.000000	Mean depend S.E. of regres Sum squared Log likelihood Deviance Restr. log like Avg. log likelil	ssion d resid d elihood	0.671000 0.453222 204.7936 -595.6657 1191.331 -633.4682 -0.595666
Obs with Dep=0 Obs with Dep=1	329 671	Total obs		1000

Figure 4.1: Binary logit model: estimation output and graphs of the estimated probability $\widehat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$.

22.02.2017

Extra Topics

The estimated coefficients $\hat{\beta}_1$ (at education x_{i1}) and $\hat{\beta}_2$ (at female x_{i2}) are significantly positive, which matches with the fact that $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ is increasing with education and is higher for females than for males.

The graph for males is the graph for females shifted 0.91/0.17=5.35 to the right.

Problem (d)

Now suppose there are three candidates, say C, T and B. We have:

$$y_i = \begin{cases} 0 & \text{if person } i \text{ votes for candidate } C, \\ 1 & \text{if person } i \text{ votes for candidate } T, \\ 2 & \text{if person } i \text{ votes for candidate } B. \end{cases}$$

Figures 4.2 and 4.3 contain ML estimation output and graphs of the estimated probabilities $\hat{\mathbb{P}}(y_i = 0|x_{i1}, x_{i2})$, $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ and $\hat{\mathbb{P}}(y_i = 2|x_{i1}, x_{i2})$ in the multinomial logit model (with reference category 0). Explain why the estimates of the coefficients match with the graphs of the estimated probabilities $\hat{\mathbb{P}}(y_i = 0|x_{i1}, x_{i2})$, $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ and $\hat{\mathbb{P}}(y_i = 2|x_{i1}, x_{i2})$.

	Coefficient	Std. Error	z-Statistic	Prob.		
FOR PROBABILITY OF VOTING T (VERSUS REFERENCE CATEGORY OF VOTING C)						
C(1) (CONSTANT)	1.779986	0.519733	3.424805	0.0006		
C(2) (EDUCATION)	-0.124617	0.032334	-3.854041	0.0001		
C(3) (FEMALE)	-0.863168	0.145194	-5.944921	0.0000		
FOR PROBABILITY OF VOTING B (VERSUS REFERENCE CATEGORY OF VOTING C)						
C(4) (CONSTANT)	-16.29794	1.901439	-8.571372	0.0000		
C(5) (EDUCATION)	0.820380	0.102006	8.042430	0.0000		
C(6) (FEMALE)	0.191768	0.232677	0.824182	0.4098		
Log likelihood	-805.0163	Akaike info cr	iterion	1.622033		
Avg. log likelihood	-0.805016	Schwarz criterion		1.651479		
Number of Coefs.	6	Hannan-Quin	n criter.	1.633224		

Figure 4.2: Multinomial logit model: estimation output.

Extra Topics

Figure 4.3: Multinomial logit model: graphs of the estimated probabilities $\hat{\mathbb{P}}(y_i = 0|x_{i1}, x_{i2}), \hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ and $\hat{\mathbb{P}}(y_i = 2|x_{i1}, x_{i2}).$

Extra Topics

In this multinomial logit model we have probabilities:

$$\mathbb{P}(y_{i} = 0|x_{i}) = \frac{1}{1 + \exp(\beta_{0}^{(1)} + \beta_{1}^{(1)}x_{i1} + \beta_{2}^{(1)}x_{i2}) + \exp(\beta_{0}^{(2)} + \beta_{1}^{(2)}x_{i1} + \beta_{2}^{(2)}x_{i2})}, \\
\mathbb{P}(y_{i} = 1|x_{i}) = \frac{\exp(\beta_{0}^{(1)} + \beta_{1}^{(1)}x_{i1} + \beta_{2}^{(1)}x_{i2})}{1 + \exp(\beta_{0}^{(1)} + \beta_{1}^{(1)}x_{i1} + \beta_{2}^{(1)}x_{i2}) + \exp(\beta_{0}^{(2)} + \beta_{1}^{(2)}x_{i1} + \beta_{2}^{(2)}x_{i2})}, \\
\mathbb{P}(y_{i} = 2|x_{i}) = \frac{\exp(\beta_{0}^{(2)} + \beta_{1}^{(2)}x_{i1} + \beta_{2}^{(2)}x_{i2})}{1 + \exp(\beta_{0}^{(1)} + \beta_{1}^{(1)}x_{i1} + \beta_{2}^{(1)}x_{i2}) + \exp(\beta_{0}^{(2)} + \beta_{1}^{(2)}x_{i1} + \beta_{2}^{(2)}x_{i2})}.$$

Note: we have **odds** ratio

$$\frac{\mathbb{P}(y_i = 1|x_i)}{\mathbb{P}(y_i = 0|x_i)} = \exp(\beta_0^{(1)} + \beta_1^{(1)}x_{i1} + \beta_2^{(1)}x_{i2}),$$

so that

$$\ln\left(\frac{\mathbb{P}(y_i=1|x_i)}{\mathbb{P}(y_i=0|x_i)}\right) = \beta_0^{(1)} + \beta_1^{(1)} x_{i1} + \beta_2^{(1)} x_{i2}.$$

Looking at the effect of *education*:

Extra Topics

- Reference category 0 (voting C) has coefficient 0 (by definition).
- Category 1 (voting T) has significantly negative estimated coefficient C(2) = -0.12: an increase in education decreases

$$\frac{\widehat{\mathbb{P}}(y_i = 1 | x_{i1}, x_{i2})}{\widehat{\mathbb{P}}(y_i = 0 | x_{i1}, x_{i2})}.$$

• Category 2 (voting B) has significantly positive estimated coefficient C(5) = 0.82: an increase in education increases

$$\frac{\hat{\mathbb{P}}(y_i = 2|x_{i1}, x_{i2})}{\hat{\mathbb{P}}(y_i = 0|x_{i1}, x_{i2})}.$$

Problem on logit models

Hence, an increase in education increases $\hat{\mathbb{P}}(y_i = 2|x_{i1}, x_{i2})$ (B) and decreases $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ (T).

Looking at the effect of female ($x_{i2} = 1$ for female, $x_{i2} = 0$ for male):

- Reference category 0 (voting C) has coefficient 0 (by definition).
- Category 1 (voting T) has significantly negative estimated coefficient C(3) = -0.86:

$$\hat{\mathbb{P}}(y_i = 1 | x_{i1}, x_{i2} = 1) \\ \hat{\mathbb{P}}(y_i = 0 | x_{i1}, x_{i2} = 0) < 1.$$

• Category 2 (voting B) has **insignificant** estimated coefficient C(6) = 0.19: we can not reject that

$$\frac{\hat{\mathbb{P}}(y_i = 2 | x_{i1}, x_{i2} = 1)}{\hat{\mathbb{P}}(y_i = 0 | x_{i1}, x_{i2} = 0)} = 1.$$

Hence,

- $\hat{\mathbb{P}}(y_i = 1|x_{i1}, x_{i2})$ (T) is lower for females than for males.
- $\hat{\mathbb{P}}(y_i = 0 | x_{i1}, x_{i2})$ (C) and $\hat{\mathbb{P}}(y_i = 2 | x_{i1}, x_{i2})$ (B) are higher for females than for males.

Problem (e)

Could an ordered logit model be appropriate in this case? Motivate your answer.

No: the alternatives can not be ordered in such a way that the explanatory variables 'push' someone from the first to the second alternative and from the second to the third alternative.

- education 'pushes' from T to C and from C to B;
- female 'pushes' from T to C but not (significantly) from C to B.

However, if we ignore the fact that the positive estimated effect of *female* on

$$\frac{\widehat{\mathbb{P}}(y_i = 2 | x_{i1}, x_{i2} = 1)}{\widehat{\mathbb{P}}(y_i = 0 | x_{i1}, x_{i2} = 0)}$$

is **not** significant, then yes: we can order the alternatives T, C, B, where both the variables *education* and *female* 'push' persons from T to C and from C to B. In that case the ordered logit model **could** be appropriate.

Computer Exercise

Use the data in loanapp.wf1 for this exercise.

(i) Estimate a probit model of approve on white. Find the estimated probability of loan approval for both whites and nonwhites. How do these compare with the linear probability estimates?

$$\mathbb{P}(approve = 1|white = 0) = \Phi(\beta_0 + \beta_1 \cdot 0)$$

$$= \Phi(0.547) = 0.708,$$

$$\mathbb{P}(approve = 1|white = 1) = \Phi(\beta_0 + \beta_1 \cdot 1)$$

$$= \Phi(0.547 + 0.784) = 0.908,$$

for nonwhites and whites, respectively.

(In other words, 0.708 is the proportion of loans approved for nonwhites and 0.908 is the proportion approved for whites.)

W17/C2 (ii)

(ii) Now, add the variables hrat, obrat, loanprc, unem, male, married, dep, sch, cosign, chist, pubrec, mortlat1, mortlat2, and vr to the probit model. Is there statistically significant evidence of discrimination against nonwhites?

W17/C2 (iii)

(iii) Estimate the model from part (ii) by logit. Compare the coefficient on white to the probit estimate.

22.02.2017

W17/C1 (iv)

(iv) Use equation

$$n^{-1} \sum_{i=1}^{n} \left\{ G \left[\hat{\beta}_{0} + \hat{\beta}_{1} x_{i1} + \dots + \hat{\beta}_{k-1} x_{ik-1} + \hat{\beta}_{k} (c_{k} + 1) \right] - G \left[\hat{\beta}_{0} + \hat{\beta}_{1} x_{i1} + \dots + \hat{\beta}_{k-1} x_{ik-1} + \hat{\beta}_{k} c_{k} \right] \right\}$$
(17.17)

to estimate the sizes of the discrimination effects for probit and logit.

Extra Topics

Note that (17.17) is the average partial effect for a discrete explanatory variable.

We consider all the variables but *white*. Instead, for each individual we consider two counterfactual scenarios: as if he or she was white and otherwise (new generated variables white1 and white0), which we use to create two groups (variables_white1 and variables_white0).

Then, we use the coefficients from two estimations (coef_probit and coef_logit) to sum all the variables multiplied by their respective coefficient.

This gives us the arguments inside $G(\cdot)$ in (17.17).

To evaluate $G(\cdot)$ we need to apply the appropriate function for each model.

For probit, it is $\Phi(z)$, the cdf of the standard normal distribution; for logit, it is $\frac{1}{1+\exp(-z)}$.

Finally, we subtract the vector with $G(\cdot)$ applied to the sum under the "nonwhites scenario" from that under the "whites scenario" and average out.

The obtained values are $APE_{probit} = 0.1042$ and $APE_{logit} = 0.1009$, hence quite similar.

```
Program: LOANAPP - (h:\desktop\loanapp.prq)
 - - X
Run Print Save SaveAs Cut Copy Paste InsertTxt Find Replace Wrap+/- LineNum+/- Encrypt
equation eq_probit.binary(d=n) approve c white hrat obrat loanprc unem male married dep sch cosign chist pubrec mortlat1 mortlat2 vr
equation eq_logit binary(d=1) approve c white hrat obrat loanprc unem male married dep sch cosign chist pubrec mortlat1 mortlat2 vr
vector(16) coef_probit
coef probit = eq probit.@coefs
vector(16) coef_logit
coef logit = eq_logit@coefs
counterfactual scenarios
genr white 1 = 1
genr white0 = 0
' all variables under counterfactual scenarios
group variables, white 1 white 1 hrat obrat loanprc unem male married depisch cosign chist pubrec mortlat1 mortlat2 w
group variables, white0 white0 hrat obrat loanprc unem male married depisch cosign chist pubrec mortlat1 mortlat2 vr
' sum inside the G functions
series sum white0 probit
series sum white1 probit
series sum white0 logit
series sum white1 logit
start summing with the intercept (beta0)
sum white0 probit = coef probit(1)
sum white1 probit = coef probit(1)
sum_white0_logit = coef_logit(1)
sum white1 logit = coef logit(1)
 add subsequent variables multiplied by their coefficients
'(there are more coefs because the one for the constant term is also there - hence !!-1 for the grouped variables)
for !i = 2 to 16
 series temp = coef_probit(!i)* variables_white0(!i-1)
 sum white0 probit = sum white0 probit + temp
 series temp = coef_probit(!i)* variables_white1(!i-1)
 sum white1 probit = sum white1 probit + temp
 series temp = coef logit(!i)* variables white0(!i-1)
 sum white0 logit = sum white0 logit + temp
 series temp = coef logit(!i)* variables white1(!i-1)
 sum white1 logit = sum white1 logit + temp
for probit compute G as the cdf of the standard normal distribution
series G white0 probit = @cnorm(sum white0 probit)
series G white1 probit = @cnorm(sum white1 probit)
series diff_probit = G_white1_probit - G_white0_probit
scalar apf probit = @mean(diff probit)
for logit: compute G as the logistic function
series G white0 logit = 1/(1+@exp(-sum white0 logit))
series G white1 logit = 1/(1+@exp(-sum_white1_logit))
series diff logit = G white1 logit - G white0 logit
scalar apf logit = @mean(diff logit)
```

22.02.2017