

Quantitative Social Science Methods, I, Lecture Notes: Inference

Gary King¹
Institute for Quantitative Social Science
Harvard University

August 17, 2020

¹GaryKing.org

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

How to fit a line to a scatterplot?

- some "rule": Least squares? Least absolute deviations?
- visually, by hand (tends to be principal components)
- a statistical criterion: (unbiasedness, efficiency, consistency, etc.)
- a full theory of inference, and for a specific purpose (like causal estimation, prediction, etc.)
- (It's a pretty dumb question, don't you think?)

Quantities of Interest

- Summarizing data: functions of facts you have
- Inference: using facts you know to learn facts you don't know

The Problem of Inference

Probability:

$$P(y \mid M) = P(known \mid unknown)$$

The goal of inverse probability:

$$P(M \mid y) = P(unknown \mid known)$$

• A more reasonable, limited goal. Let $M = \{M^*, \theta\}$, where M^* is assumed & θ is to be estimated:

$$P(\theta \mid y, M^*) = P(\theta | y)$$

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

Building Theories of Inference

Everything on this page is true; no assumptions

Bayes Theorem (as distinct from Bayesian inference):

$$P(\theta|y) = \frac{P(\theta, y)}{P(y)}$$
 [Defn. of conditional probability]

$$= \frac{P(\theta)P(y|\theta)}{P(y)}$$
 [P(A, B) = P(B)P(A|B)]

$$= \frac{P(\theta)P(y|\theta)}{\int P(\theta)P(y|\theta)d\theta}$$
 [P(A) = $\int P(A, B)dB$]

- If we knew the right side, we could compute the inverse probability.
- Theories of inference arose to interpret this result: Likelihood and Bayesian
- In both, $P(y|\theta)$ is a traditional probability density
- · The two differ on the rest

Interpretation 1: The Likelihood Theory of Inference

- · R.A. Fisher's idea
- θ is fixed and y is random
- · Let:

$$k(y) = \frac{\mathsf{P}(\theta)}{\int P(\theta) P(y|\theta) d\theta} \implies P(\theta|y) = \frac{\mathsf{P}(\theta) \mathsf{P}(y|\theta)}{\int \mathsf{P}(\theta) \mathsf{P}(y|\theta) d\theta} = k(y) P(y|\theta)$$

- Define k(y) as an unknown function of y with θ fixed at its true value
- The likelihood theory of inference has four axioms: the 3
 probability axioms plus the likelihood axiom (neither true nor
 false):

$$L(\theta|y) = k(y)P(y|\theta)$$

$$\propto P(y|\theta)$$

Interpretation 1: The Likelihood Theory of Inference

- $L(\theta|y)$ is a function: for y fixed at the observed values, it gives the "likelihood" of any value of θ you might want to try
- Likelihood: a relative measure of uncertainty, changing with the data
- Comparing value of $L(\theta|y)$ for different θ values:
 - · within a data set: meaningful
 - · across data sets: meaningless
 - You also can't compare R² values across equations with different dependent variables
- The likelihood principle: the data y only affect inferences through the likelihood function, $L(\theta|y) = k(y)P(y|\theta)$

Visualizing the Likelihood

- For algebraic simplicity and numerical stability, we use the log-likelihood (the shape changes; the max is unchanged)
- If θ has one element, we can plot:

- Summary Estimator: The likelihood curve. (Likelihood principle: we can now discard the data—if the model is correct!)
- One-point summary: at the maximum is the "MLE"
- Uncertainty of the MLE: curvature at the maximum

Interpretation 2: The Bayesian Theory of Inference

- · Rev. Thomas Bayes' unpublished idea, and later rediscovered.
- · Recall:

$$P(\theta|y) = \frac{P(\theta, y)}{P(y)}$$
 [Defn. of conditional probability]

$$= \frac{P(\theta)P(y|\theta)}{P(y)}$$
 [P(AB) = P(B)P(A|B)]

$$= \frac{P(\theta)P(y|\theta)}{\int P(\theta)P(y|\theta)d\theta}$$
 [P(A) = $\int P(AB)dB$]

$$\propto P(\theta)P(y|\theta)$$

- $P(\theta|y)$ the posterior density
- $P(y|\theta)$ the traditional probability (\propto likelihood)
- P(y) a constant, easily computed
- P(θ), the prior density —
 the way Bayes differs from likelihood

What is the prior density, $P(\theta)$?

- A probability density that represents all prior evidence about θ
- An opportunity: a way of getting other information outside the data set into the model and estimator
- · An annoyance: the "other information" is required
- A philosophical assumption that nonsample information:
 - should matter as it always does
 - should be formalized and included in all inferences which is more debatable
- Quiz: Example of nonsample information you want included
- Quiz 2: Example of nonsample information you're skeptical of including

Principles of Bayesian analysis

- 1. All unknown quantities (θ, Y) are treated as random variables and have a joint probability distribution.
- 2. All known quantities (y) are treated as fixed.
- 3. If we have observed variable *B* and unobserved variable *A*, then we are usually interested in the conditional distribution of *A*, given *B*:

$$P(A \mid B) = \frac{P(A, B)}{P(B)}$$

4. If variables *A* and *B* are both unknown, then the distribution of *A* alone is $P(A) = \int P(A,B)dB = \int P(A|B)P(B)dB$.

The posterior density, $P(\theta|y)$

- Like *L*, it's a summary estimator
- Unlike L, it's a real probability density, from which we can derive probabilistic statements (via integration)
- To compare across applications or data sets, you may need different priors. So, the posterior is relative, just like likelihood.
- Bayesian inference obeys the likelihood principle: the data set only affects inferences through the likelihood function
- If $P(\theta) = 1$, i.e., is uniform in the relevant region, then $L(\theta|y) = P(\theta|y)$.

How to think about Bayes v. Likelihood

- Summary:
 - · Likelihood is simpler; start there
 - · Bayes opens up more possibilities; use if needed
- · Philosophical differences from likelihood: Huge
- Practical differences: Minor, unless the prior matters
- Example where prior matters: demographic forecasting model
- Bayesians are happier people: If P(θ) is diffuse, differences from likelihood are minor, but numerical stability (and "identification") improves → your programs will run better!
- Advantages of Bayes: more information → more efficiency;
 MCMC algorithms are easier
- Few fights now between Bayesians and likelihoodists

A 3rd Theory: Neyman-Pearson Hypothesis Testing

- 1. Fights between these folks and the {Bayesians, Likelihoodists}
- 2. Strict but arbitrary distinction: null H_0 vs alternative H_1
- 3. All tests are "under" (i.e., assuming) H_0

For example, is $\beta = 0$ in $E(Y) = \beta_0 + \beta X$?

- H_0 : $\beta = 0$ vs. H_1 : $\beta > 0$
- Choose Type I error, probability of deciding H_1 is right when H_0 is really true: say $\alpha = 0.05$
- (Type II error, the power to detect H₁ if it is true, is a consequence of choosing an estimator, not an ex ante decision like choosing α.)
- Assume n is large enough for the CLT to kick in
- Then $b|(\beta = 0) \sim N(0, \sigma_b^2)$
- or

$$(TS)_{\beta}|(\beta=0) \equiv \frac{b-\beta}{\hat{\sigma}_h} \equiv \frac{b}{\hat{\sigma}_h} \sim N(0,1).$$

Neyman-Pearson Hypothesis Testing

• Derive critical value, CV, e.g., the right tail:

$$\int_{(CV)}^{\infty} N(b|0,\sigma_b^2) db = \alpha$$

 In educational psychology and some other fields: write your prospectus, plan your experiment, report the CV, and write the concluding chapter:

Decision =
$$\begin{cases} \beta > 0 \text{ (I was right)} & \text{if } (TS) > (CV) \\ \beta = 0 \text{ (I was wrong)} & \text{if } (TS) \le (CV) \end{cases}$$

- Then collect your data. You may not revise your hypothesis or chapter
- Once discredited; making a comeback through the preregistration movement

Neyman-Pearson Hypothesis Testing

- In this example, $(TS) < (CV) \rightsquigarrow \text{ conclude } \beta = 0$.
- Decision will be wrong 5% of the time
- Quiz: What is the probability it's right this time?
- Quiz 2: What happens when n is large (or under your control)?
- Relaxed approach, use p-values: The probability under the null of getting a value as or more extreme than the value we got — the area to the right of the realized value of (TS).
- Star-gazing is often silly; where's the QOI?
- \(\simes \) Can use likelihood: to compute tests and p-values.

What's the best theory of inference?

- Likelihood? Bayes? Neyman-Pearson? Criteria estimators? Finite or asymptotic based theory? Decision theory? Nonparametrics? Semiparametrics? Conditional inference? Superpopulation-based inference? etc.
- 2. None of these.
- 3. The right theory of inference: utilitarianism
- 4. Methods for applied researchers: either useful or irrelevant

Unification of Theories of Inference

- Can't bank on agreement on normative issues!
- · Even if there is agreement, it won't hold or shouldn't
- Alternative convergence is occuring: different methods giving the same result.
 - Likelihood or Bayes with careful goodness of fit checks
 - · Various types of robust or semi-parametric methods
 - · Matching for use as preprocessing for parametric analysis
 - Bayesian model averaging, with a large enough class of models to average over
 - Committee methods, mixture of experts models
 - Models with highly flexible functional forms
- The key: No assumptions can be trusted; all theories of inference condition on assumptions and so data analysts always struggle trying to understand and get around them

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

A Simple Likelihood Model: Stylized Normal, no X

The Model

- 1. $Y_i \sim f_{stn}(y_i|\mu_i)$, normal stochastic component
- 2. $\mu_i = \beta$, a constant systematic component (no covariates)
- 3. Y_i and Y_i are independent $\forall i \neq j$.

Derive the full probability density of all y, Pr(data|model)

$$P(y|\mu) = P(y_1, ..., y_n | \mu_1, ..., \mu_n) = \prod_{i=1}^n f_{stn}(y_i | \mu_i)$$
$$= \prod_{i=1}^n (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \mu_i)^2}{2}\right)$$

reparameterizing with $\mu_i = \beta$:

$$P(y|\beta) = P(y_1, ..., y_n|\beta) = \prod_{i=1}^{n} (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \beta)^2}{2}\right)$$

Quiz: What can you do with this probability density?

Derive the Log-Likelihood

The likelihood of β having generated the data we observe:

$$L(\beta|y) = k(y) \prod_{i=1}^{n} f_{stn}(y_i|\beta)$$
$$= k(y) \prod_{i=1}^{n} (2\pi)^{-1/2} \exp\left(\frac{-(y_i - \beta)^2}{2}\right)$$

The log-likelihood (Recall: ln(ab) = ln(a) + ln(b)):

$$\ln L(\beta|y) = \ln[k(y)] + \sum_{i=1}^{n} \ln f_{\text{stn}}(y_i|\beta)$$

$$= \ln[k(y)] + \sum_{i=1}^{n} \ln[(2\pi)^{-1/2}] - \sum_{i=1}^{n} \frac{1}{2}(y_i - \beta)^2$$

$$= \sum_{i=1}^{n} -\frac{1}{2}(y_i - \beta)^2 = -\frac{1}{2} \sum_{i=1}^{n} (y_i - \beta)^2$$

Quiz: What subs for β to make $\ln L$ the largest? What's that called?

Log-likelihood interpretation

- 1. The log-likelihood is quadratic (multiply out the expression)
- 2. This curve summarizes all information the data gives about β , assuming the model.
- 3. The maximum is at the same point as the least squares point
- 4. The MLE is at the same point as the MVLUE
- 5. No reason to summarize this curve with only the MLE

Summarizing *k*-dimensional space

- Graphs
- · The problem of Flatland
- · The curse of dimensionality
- We'll often use:
 - $\hat{\beta}$, a vector of point estimates, the MLE
 - Curvature at the maximum (standard errors, about which more shortly)

How to find the maximum?

Goal: Find the value of $\theta = \{\theta_1, \dots, \theta_k\}$ that maximizes $L(\theta|y)$

- 1. Analytically sometimes possible
 - Take derivative of $\ln L(\theta|y)$ w.r.t. θ
 - Set to 0, substituting $\hat{\theta}$ for θ

$$\left| \frac{\partial \ln L(\theta|y)}{\partial \theta} \right|_{\theta = \hat{\theta}} = 0$$

- If possible, solve for θ , and label it $\hat{\theta}$
- Check second order condition: make sure second derivative w.r.t. θ is negative (so its a maximum rather than a minimum)
- 2. Numerically let the computer do the work for you
 - · We'll show you how
 - (Sound good?)

Finite Sample Properties of the MLE

- 1. Minimum variance unbiased estimator (MVUE)
 - · Unbiasedness:
 - Definition: $E(\hat{\theta}) = \theta$

• Example:
$$E(\bar{Y}) = E\left(\frac{1}{n}\sum_{i=1}^{n}Y_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}E(Y_{i}) = \frac{1}{n}n\mu = \mu$$

- Minimum variance ("efficiency")
 - Variance to be minimized: $V(\hat{\theta})$

• Example:
$$V(\bar{Y}) = V(\frac{1}{n}\sum_{i=1}^{n}Y_i) = \frac{1}{n^2}\sum_{i=1}^{n}V(Y_i) = \frac{1}{n^2}n\sigma^2 = \sigma^2/n$$

- Efficiency: Define $\hat{\theta}$ to minimize $V(\hat{\theta})$, s.t. $E(\hat{\theta}) = \theta$
- If there is a MVUE, ML will find it
- · If there isn't one, ML will still usually find a good estimator
- 2. Invariance to Reparameterization
 - Both are MLEs: Estimate σ^2 with $\hat{\sigma}^2$ or estimate σ with $\hat{\sigma}$ and calculate $\hat{\sigma}^2$
 - Not true for other methods of inference: e.g. $E(\bar{y}) = \mu$. What is an unbiased estimate of $1/\mu$? Is it $1/\bar{y}$? Nope: $E(1/\bar{y}) \neq 1/E(\bar{y})$
- 3. Invariance to sampling plans
 - OK to look at results while deciding how much data to collect
 - In fact, it's a great idea! (e.g., King, Schneer, White 2017)

Asymptotic Properties of the MLE

- 1. Consistency (from the Law of Large Numbers).
 - As n → ∞, the sampling distribution of the MLE collapses to a spike over the parameter value
 - Why do we care? An approximation to: more data helps
- 2. Asymptotic normality (from the Central Limit Theorem):
 - As n → ∞, repeated samples of MLE/se(MLE) converge to Normal
 - Why do we care? If N is large enough, the asymptotic distribution is a good approximation
 - Quiz: Do the LLN and CLT (the 2 most important theorems in statistics) contradict each other?
- 3. Asymptotic efficiency
 - As $n \to \infty$, MLE contains as much information as can be packed into a point estimator; it is the MVUE
 - Why do we care? If *n* is large enough, we're not wasting data

Sampling distributions of the MLE: CLT vs LLN

~ Why asymptotic approximations may work in small samples

Quiz: Which is Unbiased & Inconsistent

$$a_1 = \frac{1}{n} \sum_{i=1}^n Y_i + 15$$

biased, inconsistent

$$a_2 = \frac{1}{27} \sum_{i=1}^{27} Y_i$$

unbiased, inconsistent

$$a_3 = \frac{1}{n} \sum_{i=1}^{n} Y_i + \sum_{i=1}^{7} Y_i / n$$

biased, consistent

$$a_4 = \frac{1}{n-2} \sum_{i=1}^{n-2} Y_i$$

unbiased, consistent (inefficient)

$$a_5 = \frac{1}{n} \sum_{i=1}^n Y_i$$

unbiased, consistent, efficient

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

Three Measures of Uncertainty

- Relative heights at different parameter values: Likelihood Ratio
- Curvature at maximum: Standard Errors
- Slope at single parameter value: Rao's Score (LM)

Uncertainty via the Likelihood Ratio

- Compare two likelihood models
 - unrestricted model: L*
 - restricted (nested) model: L_R^{*}
 - · Likelihood Ratio:

$$L^* \ge L_R^* \implies \frac{L_R^*}{L^*} \le 1$$

• Likelihood ratio: the ratio of 2 traditional probabilities

$$L_R^* = L(\theta_1|y) \propto k(y)P(y|\theta_1)$$

$$L^* = L(\theta_2|y) \propto k(y)P(y|\theta_2)$$

$$\frac{L(\theta_1|y)}{L(\theta_2|y)} = \frac{k(y)}{k(y)} \frac{P(y|\theta_1)}{P(y|\theta_2)} = \frac{P(y|\theta_1)}{P(y|\theta_2)}, \quad \text{a risk ratio}$$

Likelihood Ratio: Statistical Interpretation

Neyman-Pearson hypothesis testing (under the null):

$$R = -2 \ln \left(\frac{L_R^*}{L^*} \right) = 2 (\ln L^* - \ln L_R^*) \sim f_{\chi^2}(r|m)$$

r is realized value of R; m is number of restricted parameters

- If restrictions have no effect: E(R) = m.
- Parameters are different from zero if: r >> m
- Works well, but: Lots of likelihood ratio tests may be required to test all points of interest

Uncertainty via Standard Errors

- Instead of (a) plotting the entire likelihood hyper-surface or (b) computing numerous likelihood ratio tests, we summarize the likelihood curvature near the maximum with one number
- We use the normal likelihood to approximate all likelihoods
- (one justification: as $n \to \infty$, likelihoods become normal)
- Reformulate the normal (not stylized) likelihood with $E(Y) = \mu_i = \beta$:

$$\begin{split} L(\beta|y) &\propto N(y_i|\mu_i,\sigma^2) \\ &= (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i - \mu_i)^2}{2\sigma^2}\right) \\ &= (2\pi\sigma^2)^{-1/2} \exp\left(\frac{-(y_i - \beta)^2}{2\sigma^2}\right) \end{split}$$

(Continued) Standard Errors, Linear Normal Model

$$\ln L(\beta|y) = -\frac{n}{2}\ln(2\pi\sigma^2) - \frac{1}{2\sigma^2}\sum_{i=1}^n(y_i - \beta)^2$$

$$= -\frac{n}{2}\ln(2\pi\sigma^2) - \frac{1}{2\sigma^2}\sum_{i=1}^n(y_i^2 - 2y_i\beta + \beta^2)$$

$$= \left(-\frac{n}{2}\ln(2\pi\sigma^2) - \frac{\sum_{i=1}^n y_i^2}{2\sigma^2}\right) + \left(\frac{\sum_{i=1}^n y_i}{\sigma^2}\right)\beta + \left(\frac{-n}{2\sigma^2}\right)\beta^2$$

$$= a + b\beta + c\beta^2, \qquad \text{A quadratic equation}$$

- $c = \left(\frac{-n}{2\sigma^2}\right)$ is the degree of curvature. Curvature is larger when:
 - *n* is large
 - σ^2 is small
- For normal likelihood, $\left(\frac{-n}{2\sigma^2}\right)$ is a summary. The bigger the (negative) number...
 - · the better
 - the more information exists in the MLE
 - the larger the likelihood ratio would be in comparing the MLE with any other parameter value.

Standard Errors: Any Likelihood Model

 When the log-likelihood is not normal, we'll use the best quadratic approximation to it. Under the normal,

$$\frac{\partial^2 \ln L(\beta|y)}{\partial \beta \partial \beta'} = \frac{-n}{\sigma^2}$$

Second derivative: coefficient *c* on squared term for any model

• We invert the curvature to provide a statistical interpretation:

$$\hat{V}(\hat{\theta}) = \left[-\frac{\partial^2 \ln L(\theta|y)}{\partial \theta \partial \theta'} \right]_{\theta=\hat{\theta}}^{-1} = \begin{pmatrix} \hat{\sigma}_1^2 & \hat{\sigma}_{12} & \dots \\ \hat{\sigma}_{21} & \hat{\sigma}_{22}^2 & \dots \\ \vdots & \vdots & \ddots \end{pmatrix}$$

- The variance (aka covar or var-covar) across repeated samples
- Quiz: How do we interpret $\hat{\sigma}_1$? What about $\hat{\sigma}_{21}$?
- Works in general for a k-dimensional θ vector
- · Can be computed numerically
- An estimate of a quadratic approximation to the log-likelihood

Uncertainty in Likelihood Inference. 27/53.

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

Parameter Simulation for any ML Model

- Assume model is correct (we'll come back to this!)
- Write down likelihood, calculate the MLE: $\hat{\theta}$
- Properties of $\hat{\theta}$ as n gets large:
 - Distribution of $\hat{\theta}$ collapses to spike over θ (LLN \leadsto consistency)
 - The standardized sampling distribution of $\hat{\theta}$ becomes normal (CLT \leadsto asymptotic normality)
 - Quadratic approximation to the log-likelihood (from the second derivative) improves
- True variance of sampling distribution of $\hat{\theta}$: $V(\hat{\theta})$
- Estimate of $V(\hat{\theta})$: $\hat{V}(\hat{\theta})$, the inverse of the negative of the matrix of second derivatives of $\ln L(\theta|y)$, evaluated at $\hat{\theta}$.
- To simulate θ ,
 - Draw θ from the multivariate normal: $\tilde{\theta} \sim N(\hat{\theta}, \hat{V}(\hat{\theta}))$
 - This is an asymptotic approximation and can be wrong sometimes (we'll ignore now, improve later)
- Quiz: What's the QOI? Is it θ ?

QOI Simulation from any ML Model

Overview here; Application to Linear Models Next; Then any QOI

Recall Generalized ML Model:

$$Y_i \sim f(\theta_i, \alpha)$$
 stochastic $\theta_i = g(x_i, \beta)$ systematic

- Choose values of X: X_c
- Estimate: MLE $\hat{\gamma} = \{\hat{\beta}, \hat{\alpha}\}$ and its variance $\hat{V}(\hat{\gamma})$
- Simulate estimation uncertainty: $\tilde{\gamma} \sim N[\hat{\gamma}, \hat{V}(\hat{\gamma})]$
- Calculate (often expected value of y): $\tilde{\theta}_c = g(X_c, \tilde{\beta})$
- Simulate fundamental uncertainty: $\tilde{y}_c \sim f(\tilde{\theta}_c, \tilde{\alpha})$
- Calculate QOI: Calculate histogram, mean, variance, etc. of \tilde{y}_c

Example: Forecasting Presidential Elections

The Data

```
i U.S. state, for i = 1, ..., 50
```

t election year, for t = 1948, 1952, ..., 2016

 y_{it} Democratic proportion of the two-party vote

 X_{it} Constant, economics, polls, home state, ideology, etc.

 $X_{i,2020}$ the same covariates as X_{it} but measured in 2020

 C_i The number of electoral College delegates in i in 2020

The Model

- 1. $Y_{it} \sim N(\mu_{it}, \sigma^2)$.
- 2. $\mu_{it} = x_{it}\beta$, where x_{it} includes a constant
- 3. Y_{it} and $Y_{i't'}$ are independent $\forall i \neq i'$ and $t \neq t'$ (given X)

Quiz: What are this model's weaknesses?

The Likelihood Model

Likelihood for observation it

$$L(\mu_{it}, \sigma^2 | y_{it}) \propto N(y_{it} | \mu_{it}, \sigma^2) = (2\pi\sigma^2)^{-1/2} e^{\frac{-(y_{it} - \mu_{it})^2}{2\sigma^2}}$$

Likelihood for all n observations

$$L(\beta, \sigma^{2}|y) = \prod_{i=1}^{n} \prod_{t=1}^{T} L(\mu_{it}, \sigma^{2}|y_{it})$$
$$= \prod_{i=1}^{n} \prod_{t=1}^{T} (2\pi\sigma^{2})^{-1/2} e^{\frac{-(y_{it} - \mu_{it})^{2}}{2\sigma^{2}}}$$

Log-Likelihood

$$\ln L(\beta, \sigma^{2}|y) = \ln \left[\prod_{i=1}^{n} \prod_{t=1}^{T} L(\mu_{it}, \sigma^{2}|y_{it}) \right] = \sum_{i=1}^{n} \sum_{t=1}^{T} \ln L(y_{it}|\mu_{it}, \sigma^{2})$$

$$= \sum_{i=1}^{n} \sum_{t=1}^{T} \ln \left[(2\pi\sigma^{2})^{-1/2} e^{\frac{-(y_{it}-\mu_{it})^{2}}{2\sigma^{2}}} \right]$$

$$= \sum_{i=1}^{n} \sum_{t=1}^{T} \left[-\frac{1}{2} \ln(2\pi\sigma^{2}) - \frac{(y_{it}-\mu_{it})^{2}}{2\sigma^{2}} \right]$$

$$= -\frac{1}{2} \sum_{i=1}^{n} \sum_{t=1}^{T} \left[\ln(2\pi) + \ln \sigma^{2} + \frac{(y_{it}-\mu_{it})^{2}}{\sigma^{2}} \right]$$

$$= -\frac{1}{2} \sum_{i=1}^{n} \sum_{t=1}^{T} \left[\ln \sigma^{2} + \frac{(y_{it}-\mu_{it})^{2}}{\sigma^{2}} \right]$$

$$= -\frac{1}{2} \sum_{i=1}^{n} \sum_{t=1}^{T} \left[\ln \sigma^{2} + \frac{(y_{it}-\mu_{it})^{2}}{\sigma^{2}} \right]$$

Estimation

- · Reparameterize to unbounded scale
 - numerical optimizers work better this way
 - · the CLT kicks in faster
 - β is already unbounded
 - $\sigma > 0 \rightsquigarrow$ transform with $\sigma = e^{\eta}$, and estimate η
- Stack: $\gamma = \{\beta, \eta\}$, a $k + 2 \times 1$ vector (k: number of covariates)
- Turn log-likelihood into code; maximize so we can get:
 - Point estimates: save the MLE, $\hat{\gamma} = \{\hat{\beta}, \hat{\eta}\}\$
 - Uncertainty estimates: $\hat{V}(\hat{\gamma})$, which is $k + 2 \times k + 2$

R Code for the Log-Likelihood

· (Recall) mathematical Form:

$$\ln L(\beta, \sigma^{2}|y) = \sum_{i=1}^{n} \sum_{t=1}^{T} -\frac{1}{2} \left[\ln \sigma^{2} + \frac{(y_{it} - X_{it}\beta)^{2}}{\sigma^{2}} \right]$$

An R function:

```
loglik <- function(par, X, Y) {
 X <- as.matrix(cbind(1, X))
 beta <- par[1:ncol(X)]
 sigma2 <- exp(par[ncol(X) + 1])
 -1/2*sum(log(sigma2) + ((Y - X %*% beta)^2)/sigma2)
 }</pre>
```

Calling it:

```
loglik(c(2,1,2,1,33,4,2),x,y)
loglik(c(2,1,2,1,33,4,7),x,y)
loglik(c(2,1,2,1,33,4,5),x,y)
```

Quantities of Interest in this election data set

- · Quiz: What are the QOIs?
- There's no right answer; here's mine:
 - (Reasons we care about the regression coefficients: None)
 - Predictive distribution of Dem electoral college delegates
 - Expected number of Dem electoral college delegates
 - Probability that Dem candidate is elected: gets more than $\sum_{i=1}^{n} C_i/n > 0.5$ proportion of electoral college delegates

Predicting Allocations of Electoral College Delegates

- Quiz: how to simulate predictions of C_i in state i?
- Options:
 - 1. if $\hat{y}_{i,2020} > 0.5$, Dems get all C_i ; otherwise, Reps get all C_i
 - Quiz: What's your prediction if $\hat{y}_{i,2020} = 0.51 \ \forall i$?
 - · Problem: ignores fundamental uncertainty
 - 2. Allocate $C_i \hat{y}_{i,2020}$ to Dems; $C_i (1 \hat{y}_{i,2020})$ to Reps
 - Quiz: What happens if $\hat{y}_{i,2020}$ is uncertain?
 - Problem: Ignores estimation uncertainty
 - Quiz: How might we also include estimation uncertainty?

Predictive Distribution of Electoral College Delegates

Including fundamental and estimation uncertainty

- Simulate 1,000 national elections (→ number of Dem delegates)
 - For state i (repeat for i = 1, ..., 51)
 - 1. Draw $y_{i,2020}$ from its distribution for state i,

$$\tilde{y}_{i,2020} \sim \mathsf{P}\big(y_{i,2020} \big| y_{it}, t < 2020; X_{it'}, t' \leq 2020\big)$$

i.e. P(unknown|data). (Details shortly.)

- 2. If $\tilde{y}_{i,2020} > 0.5$ Dems "win" C_i electoral college delegates (Reps get 0); otherwise, Dems get 0 (Reps get C_i)
- Calculate total Dem delegates nationally: add simulated winnings from all states: $\sum_{i=1}^{51} 1(\tilde{y}_{i,2020} > 0.5)C_i$
- Calculate QOIs: average, standard deviation, histogram

How to draw simulations of $y_{i,2020}$

Including fundamental and estimation uncertainty

- 1. Choose values of explanatory variables: $X_c = X_{i,2020}$
- 2. Simulate estimation uncertainty
 - Draw $\eta = {\tilde{\beta}, \tilde{\gamma}}$ from its sampling distribution,

$$\tilde{\eta} \sim N(\hat{\eta}, \hat{V}(\hat{\eta}))$$

- Pull out $\tilde{\beta}$ and save
- Pull out $\tilde{\gamma}$, "un-reparameterize" $\tilde{\sigma} = e^{\tilde{\gamma}}$, and save
- 3. Compute simulated systematic component: $\tilde{\mu}_{it} = X_{i,2020}\tilde{\beta}$
- **4.** Use stochastic component to simulate fundamental uncertainty:

$$\tilde{y}_{i,2020} \sim N(\tilde{\mu}_{i,2020}, \tilde{\sigma}^2)$$

→ We can now simulate the number of Democratic delegates, in repeated elections, with fundamental and estimation uncertainty represented

How to do it with a LS Regression Program

Useful to connect to the literature. Feel free to ignore

- 1. Run LS regression of y_{it} on X_{it} and get $\hat{\beta}$ and $V(\hat{\beta})$
- 2. Draw β randomly from its posterior distribution (i.e., its sampling distribution), $N(\beta|\hat{\beta},V(\hat{\beta}))$. Label the random draw $\tilde{\beta}$.
- 3. Draw σ^2 from its posterior (or sampling) distribution, $1/\chi^2(\hat{\sigma}^2, N k)$, labeling it $\tilde{\sigma}^2$
- 4. Either:
 - Draw ϵ_{it} from $N(0, \tilde{\sigma}^2)$, label it $\tilde{\epsilon}_{it}$ and compute: $\tilde{\gamma}_{i \ 2020} = \tilde{X}_{i \ 2020} \tilde{\beta} + \tilde{\epsilon}_{it}$
 - Or, in our preferred notation, draw $\tilde{y}_{i,2020}$ from $N(X_{i,2020}\tilde{\beta},\tilde{\sigma}^2)$

Forecasting Errors for 1992 (forecasts from early October)

• Predictive distribution of electoral vote proportion:

- · Probability of Dem (Bill Clinton) victory: 0.85
- Error in Democratic 2-party electoral vote proportion: 0.01
- Error in Democratic 2-party popular vote proportion: 0.03
- Quiz: How big do you expect these errors will be if the model is correct and the election were run again?

The Impossibility of Inference Without Assumptions

Three Theories of Inference: Overview

Likelihood: Example, Derivation, Properties

Uncertainty in Likelihood Inference

Simulation from Likelihood Models

Extending the Linear Model with a Variance Function

A Gaussian Variance Function Model

The Model

- 1. $Y_i \sim N(y_i|\mu_i, \sigma_i^2)$
- 2. $\mu_i = x_i \beta$, with covariates x_i
- 3. $\sigma_i^2 = \exp(z_i \gamma)$, with covariates z_i possibly overlapping x_i
- **4.** Y_i and $Y_{i'}$ are independent $\forall i \neq i'$, given X and Z.

The Log-Likelihood Derivation

$$\ln L(\beta, \sigma^2 | y) = -\frac{1}{2} \sum_{i=1}^n \left[\ln \sigma^2 + \frac{(y_i - \mu_i)^2}{\sigma^2} \right]$$
$$= -\frac{1}{2} \sum_{i=1}^n \left[z_i \gamma + \frac{(y_i - X_i \beta)^2}{\exp(z_i \gamma)} \right]$$

Any questions?