Introduction to latent variable models

lecture 1

Francesco Bartolucci

Department of Economics, Finance and Statistics

University of Perugia, IT

bart@stat.unipg.it

Outline

- Latent variables and their use
- Some example datasets
- A general formulation of latent variable models
- The Expectation-Maximization algorithm for maximum likelihood estimation
- Finite mixture model (with example of application)
- Latent class and latent regression models (with examples of application)

Latent variable and their use

- A *latent variable* is a variable which is not directly observable and is assumed to affect the response variables (*manifest variables*)
- Latent variables are typically included in an econometric/statistical model (latent variable model) with different aims:
 - representing the effect of unobservable covariates/factors and then accounting for the unobserved heterogeneity between subjects (latent variables are used to represent the effect of these unobservable factors)
 - accounting for measurement errors (the latent variables represent the "true" outcomes and the manifest variables represent their "disturbed" versions)

- summarizing different measurements of the same (directly) unobservable characteristics (e.g., quality-of-life), so that sample units may be easily ordered/classified on the basis of these traits (represented by the latent variables)
- Latent variable models have now a wide range of applications,
 especially in the presence of repeated observations, longitudinal/panel data, and multilevel data
- These models are typically classified according to:
 - nature of the response variables (discrete or continuous)
 - nature of the latent variables (discrete or continuous)
 - inclusion or not of individual covariates

Most well-known latent variable models

- Factor analysis model: fundamental tool in multivariate statistic to summarize several (continuous) measurements through a small number of (continuous) latent traits; no covariates are included
- Item Response Theory models: models for items (categorical responses) measuring a common latent trait assumed to be continuous (or less often discrete) and typically representing an ability or a psychological attitude; the most important IRT model was proposed by Rasch (1961); typically no covariates are included
- Generalized linear mixed models (random-effects models): extension
 of the class of Generalized linear models (GLM) for continuous or
 categorical responses which account for unobserved heterogeneity,
 beyond the effect of observable covariates

- Finite mixture model: model, used even for a single response variable, in which subjects are assumed to come from subpopulations having different distributions of the response variables; typically covariates are ruled out
- Latent class model: model for categorical response variables based on a discrete latent variable, the levels of which correspond to latent classes in the population; typically covariates are ruled out
- Finite mixture regression model (Latent regression model): version of the finite mixture (or latent class model) which includes observable covariates affecting the conditional distribution of the response variables and/or the distribution of the latent variables

- Models for longitudinal/panel data based on a state-space formulation: models in which the response variables (categorical or continuous) are assumed to depend on a latent process made of continuous latent variables
- Latent Markov models: models for longitudinal data in which the response variables are assumed to depend on an unobservable Markov chain, as in hidden Markov models for time series; covariates may be included in different ways
- Latent Growth/Curve models: models based on a random effects
 formulation which are used the study of the evolution of a
 phenomenon across of time on the basis of longitudinal data;
 covariates are typically ruled out

Some example datasets

- Dataset 1: it consists of 500 observations simulated from a model with 2 components
- By a finite mixture model we can estimate separate parameters for these components and classify sample units (model-based clustering)

- Dataset 2: it is collected on 216 subjects who responded to T=4 items concerning similar social aspects (Goodman, 1974, Biometrika)
- Data may be represented by a 2^4 -dimensional *vector of frequencies* for all the response configurations

$$\boldsymbol{n} = \begin{pmatrix} \operatorname{freq}(0000) \\ \operatorname{freq}(0001) \\ \vdots \\ \operatorname{freq}(1111) \end{pmatrix} = \begin{pmatrix} 42 \\ 23 \\ \vdots \\ 20 \end{pmatrix}$$

 By a latent class model we can classify subjects in homogeneous clusters on the basis of the tendency measured by the items • Dataset 3: about 1,093 elderly people, admitted in 2003 to 11 nursing homes in Umbria (IT), who responded to 9 items about their health status:

	ltem	%
1	[CC1] Does the patient show problems in recalling what recently happened (5 minutes)?	72.6
2	[CC2] Does the patient show problems in making decisions	
	regarding tasks of daily life?	64.2
3	[CC3] Does the patient have problems in being understood?	43.9
4	[ADL1] Does the patient need support in moving to/from lying position,	
	turning side to side and positioning body while in bed?	54.4
5	[ADL2] Does the patient need support in moving to/from bed, chair,	
	wheelchair and standing position?	59.0
6	[ADL3] Does the patient need support for eating?	28.7
7	[ADL4] Does the patient need support for using the toilet room?	63.5
8	[SC1] Does the patient show presence of pressure ulcers?	15.4
9	[SC2] Does the patient show presence of other ulcers?	23.1

- Binary responses to items are coded so that 1 is a sign of bad health conditions
- The available covariates are:
 - \triangleright gender (0 = male, 1 = female)
 - ▶ 11 dummies for the nursing homes
 - age
- By a latent class regression model we can understand how the covariates affect the probability of belonging to the different latent classes (corresponding to different levels of the health status)

A general formulation of latent variable models

- The *contexts of application* dealt with are those of:
 - observation of different response variables at the same occasion (e.g. item responses)
 - repeated observations of the same response variable at consecutive occasions (longitudinal/panel data); this is related to the multilevel case in which subjects are collected in clusters

• Basic notation:

- \triangleright n: number of sample units (or clusters in the multilevel case)
- \triangleright T: number of response variables (or observations of the same response variable) for each subject
- $\triangleright y_{it}$: response variable of type t (or at occasion t) for subject i
- $\triangleright x_{it}$: corresponding column vector of covariates

- A latent variable model *formulates* the conditional distribution of the response vector $\boldsymbol{y}_i = (y_{i1}, \dots, y_{iT})'$, given the covariates (if there are) in $\boldsymbol{X}_i = (\boldsymbol{x}_{i1}, \dots, \boldsymbol{x}_{iT})$ and a vector $\boldsymbol{u}_i = (u_{i1}, \dots, u_{il})'$ of latent variables
- The *model components* of main interest concern:
 - \triangleright conditional distribution of the response variables given $m{X}_i$ and $m{u}_i$ (measurement model): $p(m{y}_i|m{u}_i,m{X}_i)$
 - by distribution of the latent variables given the covariates (latent model): $p(u_i|X_i)$
- With T>1, a crucial assumption is typically that of (*local independence*): the response variables in \boldsymbol{y}_i are conditionally independent given \boldsymbol{X}_i and \boldsymbol{u}_i

The marginal distribution of the response variables (manifest distribution) is obtained as

$$p(\boldsymbol{y}_i|\boldsymbol{X}_i) = \int p(\boldsymbol{y}_i|\boldsymbol{u}_i,\boldsymbol{X}_i)p(\boldsymbol{u}_i|\boldsymbol{X}_i)d\boldsymbol{u}_i$$

- This distribution may be explicitly computed with discrete latent variables, when the integral becomes a sum
- With continuous latent variables the integral may be difficult to compute and quadrature or Monte Carlo methods are required
- The conditional distribution of the latent variables given the responses (posterior distribution) is

$$p(\boldsymbol{u}_i|\boldsymbol{X}_i,\boldsymbol{y}_i) = \frac{p(\boldsymbol{y}_i|\boldsymbol{u}_i,\boldsymbol{X}_i)p(\boldsymbol{u}_i|\boldsymbol{X}_i)}{p(\boldsymbol{y}_i|\boldsymbol{X}_i)}$$

Case of discrete latent variables (finite mixture model, latent class model)

- Each vector u_i has a discrete distribution with k support point $\boldsymbol{\xi}_1,\ldots,\boldsymbol{\xi}_k$ and corresponding probabilities $\pi_1(\boldsymbol{X}_i),\ldots,\pi_k(\boldsymbol{X}_i)$ (possibly depending on the covariates)
- The manifest distribution is then

$$p(\boldsymbol{y}_i|\boldsymbol{X}_i) = \sum_c \pi_c p(\boldsymbol{y}_i|\boldsymbol{u}_i = \boldsymbol{\xi}_c, \boldsymbol{X}_i)$$
 without covariates $p(\boldsymbol{y}_i|\boldsymbol{X}_i) = \sum_c \pi_c(\boldsymbol{X}_i) p(\boldsymbol{y}_i|\boldsymbol{u}_i = \boldsymbol{\xi}_c, \boldsymbol{X}_i)$ with covariates

• Model parameters are typically the support points ξ_c , the mass probabilities π_c and parameters common to all the distributions

Example: Finite mixture of Normal distributions with common variance

- There is only one latent variable (l=1) having k support points and no covariates are included
- Each support point $oldsymbol{\xi}_c$ corresponds to a mean $oldsymbol{\mu}_c$ and there is a common variance-covariance matrix $oldsymbol{\Sigma}$
- The manifest distribution of ${m y}_i$ is: $p({m y}_i) = \sum_c \pi_c \phi({m y}_i; {m \mu}_c, {m \Sigma})$
 - $\phi(y;\mu,\Sigma)$: density function of the multivariate Normal distribution with mean μ and variance-covariance matrix Σ
- Exercise: write down the density of the model in the univariate case with k=2 and represent it for different parameter values

Case of continuous latent variables (Generalized linear mixed models)

• With only one latent variable (l = 1), the integral involved in the manifest distribution is approximated by a sum (quadrature method):

$$p(\boldsymbol{y}_i|\boldsymbol{X}_i) \approx \sum_{c} \pi_c p(\boldsymbol{y}_i|u_i = \xi_c, \boldsymbol{X}_i)$$

- In this case the *nodes* ξ_c and the corresponding *weights* π_c are a priori fixed; a few nodes are usually enough for *an adequate approximation*
- With more latent variables (l > 1), the quadrature method may be difficult to implement and unprecise; a *Monte Carlo* method is preferable in which the integral is approximated by a mean over a sample drawn from the distribution of u_i

Example: Logistic model with random effect

- There is only one latent variable u_i (l=1), having Normal distribution with mean μ and variance σ^2
- The distribution of the response variables given the covariates is

$$p(y_{it}|u_i, \boldsymbol{X}_i) = p(y_{it}|u_i, \boldsymbol{x}_{it}) = \frac{\exp[y_{it}(u_i + \boldsymbol{x}'_{it}\boldsymbol{\beta})]}{1 + \exp(u_i + \boldsymbol{x}'_{it}\boldsymbol{\beta})}$$

and local independence is assumed

The manifest distribution of the response variables is

$$p(\boldsymbol{y}_i|\boldsymbol{X}_i) = \int \left[\prod_t p(y_{it}|u_i,\boldsymbol{x}_{it})\right] \phi(u_i;\mu,\sigma^2) du_i$$

 In order to compute the manifest distribution it is convenient to reformulate the model as

$$p(y_{it}|u_i, \boldsymbol{x}_{it}) = \frac{\exp(u_i \sigma + \boldsymbol{x}'_{it} \boldsymbol{\beta})}{1 + \exp(u_i \sigma + \boldsymbol{x}'_{it} \boldsymbol{\beta})},$$

where $u_i \sim N(0,1)$ and μ has been absorbed into the intercept in $\boldsymbol{\beta}$

• The *manifest distribution* is computed as

$$p(\boldsymbol{y}_i|\boldsymbol{X}_i) = \sum_{c} \pi_c \prod_{t} p(y_{it}|u_i = \xi_c, \boldsymbol{x}_{it})$$

- $\triangleright \xi_1, \dots, \xi_k$: grid of points between, say, -5 and 5
- $\triangleright \pi_1, \dots, \pi_k$: mass probabilities computed as $\pi_c = \frac{\phi(\xi_c; 0, 1)}{\sum_d \phi(\xi_d; 0, 1)}$
- Exercise: implement a function to compute the manifest distribution with T=1 and one covariate; try different values of μ and σ^2

The Expectation-Maximization (EM) paradigm for maximum likelihood estimation

- This is a general approach for maximum likelihood estimation in the presence of missing data (Dempster et al., 1977, JRSS-B)
- In our context, missing data correspond to the latent variables, then:
 - riangleright incomplete (observable) data: covariates and response variables (X,Y)
 - riangleright complete (unobservable) data: incomplete data + latent variables $(oldsymbol{U},oldsymbol{X},oldsymbol{Y})$
- The corresponding log-likelihood functions are:

$$\ell(\boldsymbol{\theta}) = \sum_{i} \log p(\boldsymbol{y}_{i}|\boldsymbol{X}_{i}), \qquad \ell^{*}(\boldsymbol{\theta}) = \sum_{i} \log[p(\boldsymbol{y}_{i}|\boldsymbol{u}_{i},\boldsymbol{X}_{i})p(\boldsymbol{u}_{i}|\boldsymbol{X}_{i})]$$

- The EM algorithm maximizes $\ell(\boldsymbol{\theta})$ by alternating two steps until convergence (h=iteration number):
 - \triangleright *E-step*: compute the expect value of $\ell^*(\theta)$ given the current parameter value $\theta^{(h-1)}$ and the observed data, obtaining

$$Q(\boldsymbol{\theta}|\boldsymbol{\theta}^{(h-1)}) = E[\ell^*(\boldsymbol{\theta})|\boldsymbol{X}, \boldsymbol{Y}, \boldsymbol{\theta}^{(h-1)}]$$

- \triangleright *M-step*: maximize $Q(\boldsymbol{\theta}|\boldsymbol{\theta}^{(h-1)})$ with respect to $\boldsymbol{\theta}$ obtaining $\boldsymbol{\theta}^{(h)}$
- Convergence is checked on the basis of the difference

$$\ell(\boldsymbol{\theta}^{(h)}) - \ell(\boldsymbol{\theta}^{(h-1)})$$
 or $\|\boldsymbol{\theta}^{(h)} - \boldsymbol{\theta}^{(h-1)}\|$

 The algorithm is usually easy to implement with respect to Newton-Raphson algorithms, but it is usually much slower

Case of discrete latent variables

• It is convenient to introduce the dummy variables z_{ic} , $i=1,\ldots,n$, $c=1,\ldots,k$, with

$$z_{ic} = \begin{cases} 1 & \text{if } \mathbf{u}_i = \mathbf{\xi}_c \\ 0 & \text{otherwise} \end{cases}$$

The compute log-likelihood may then be expressed as

$$\ell^*(\boldsymbol{\theta}) = \sum_{i} \sum_{c} z_{ic} \log[\pi_c(\boldsymbol{X}_i) p(\boldsymbol{y}_i | \boldsymbol{u}_i = \boldsymbol{\xi}_c, \boldsymbol{X}_i)]$$

• The corresponding conditional expected value is then computed as

$$Q(\boldsymbol{\theta}|\boldsymbol{\theta}^{(h-1)}) = \sum_{i} \sum_{c} \hat{z}_{ic} \log[\pi_c(\boldsymbol{X}_i) p(\boldsymbol{y}_i|\boldsymbol{u}_i = \boldsymbol{\xi}_c, \boldsymbol{X}_i)]$$

 \triangleright \hat{z}_{ic} : posterior expected value of $oldsymbol{u}_i = oldsymbol{\xi}_c$

• The posterior expected value \hat{z}_{ic} is computed as

$$\hat{z}_{ic} = p(z_{ic} = 1 | \boldsymbol{X}, \boldsymbol{Y}, \hat{\boldsymbol{\theta}}^{(h-1)}) = \frac{\pi_c(\boldsymbol{X}_i)p(\boldsymbol{y}_i | \boldsymbol{u}_i = \boldsymbol{\xi}_c, \boldsymbol{X}_i)}{\sum_d \pi_d(\boldsymbol{X}_i)p(\boldsymbol{y}_i | \boldsymbol{u}_i = \boldsymbol{\xi}_d, \boldsymbol{X}_i)}$$

- The EM algorithm is much simpler to implement with respect to the general case; its steps become:
 - \triangleright *E-step*: compute the expected values \hat{z}_{ic} for every i and c
 - ightharpoonup M-step: maximize $Q(\boldsymbol{\theta}|\boldsymbol{\theta}^{(h-1)})$ with respect to $\boldsymbol{\theta}$, obtaining $\boldsymbol{\theta}^{(h)}$
- A similar algorithm may be adopted, as an alternative to a Newton-Raphson algorithm, for a model with continuous latent variables when the manifest distribution is computed by quadrature
- Exercise: show how to implement the algorithm for the finite mixture of Normal distributions with common variance (try simulated data)

Latent class and latent regression model

- These are models for categorical response variables (typically binary)
 based on a single discrete latent variable
- For each level ξ_c of the latent variable there is a *specific conditional* distribution of y_{it}
- In the *latent regression version* the mass probabilities (conditional distribution of each y_{it}) are allowed to depend on individual covariates (e.g. multinomial logit parameterization)
- Exercise: write down the manifest distribution of the latent class model for binary response variables and binary latent variable
- Exercise: implement the EM algorithm for the latent class model (try on the Goodman (1974) dataset)

Latent regression model

- Two possible *choices to include individual covariates*:
 - 1. on the *measurement model* so that we have random intercepts (via a logit or probit parametrization):

$$\lambda_{itc} = p(y_{it} = 1 | u_i = \xi_c, \boldsymbol{X}_i),$$

$$\log \frac{\lambda_{itc}}{1 - \lambda_{itc}} = \xi_c + \boldsymbol{x}'_{it}\boldsymbol{\beta}, \quad i = 1, \dots, n, \ t = 1, \dots, T, \ c = 1, \dots, s$$

2. on the model for the *distribution of the latent variables* (via a multinomial logit parameterization):

$$\pi_{ic} = p(u_i = \xi_c | \boldsymbol{X}_i), \qquad \log \frac{\pi_{ic}}{\pi_{i1}} = \boldsymbol{x}'_{it} \boldsymbol{\beta}_c, \quad c = 2, \dots, k$$

 Alternative parameterizations are possible with ordinal response variables or ordered latent classes

- The models based on the two extensions have a different interpretation:
 - 1. the latent variables are used to account for the *unobserved*heterogeneity and then the model may be seen as discrete version of the logistic model with one random effect
 - 2. the *main interest is on a latent variable* which is measured through the observable response variables (e.g. health status) and on how this latent variable depends on the covariates
- Only the *M-step of the EM algorithm* must be modified by exploiting standard algorithms for the maximization of:
 - 1. the weighed likelihood of a logit model
 - 2. the likelihood of a multinomial logit model

- Exercise: write down the manifest distribution of the latent regression model for binary response variables and binary latent variable
- Exercise: show how to implement (and implement) the EM algorithm for a latent class model for binary response variables (try with the elderly people dataset)