Conditional Expectation Functions Econometrics II

Douglas G. Steigerwald

UC Santa Barbara

Overview

Reference: B. Hansen Econometrics Chapters 1 and 2.0 - 2.8

- most commonly applied econometrics tool
 - least-squares estimation (regression)
- tool to estimate
 - approximate conditional mean of dependent variable
 - as a function of covariates (regressors)
 - $(y, x_1, ..., x_K) := (y, x^T)$
- data is observational not experimental
 - causality is difficult to infer
- example wages
 - random variable before measurement
 - observed wages are outcomes of the random variable
 - underpins the application of statistics to economics

Distribution of Wages

- probability distribution
 - $F(u) = \mathbb{P}(wage \leq u)$
- median measure of location (central tendency)
 - ▶ If F is continuous, m uniquely solves $F(m) = \frac{1}{2}$
 - ▶ Otherwise, $m = \inf \left\{ u : F(u) \ge \frac{1}{2} \right\}$
 - not a linear operator, some calculations are tricky
 - robust to tail perturbations
- nonparametric distribution estimate (following slide)
 - ▶ 50,742 full-time non-military wage earners March 2009 CPS
 - $\hat{m} = \$19.23$

Quantiles

a useful way to summarize a probability distribution

- for any $\alpha \in (0,1)$, the α^{th} quantile is
 - ▶ If F is continuous, q_{α} uniquely solves $F(q_{\alpha}) = \alpha$
 - ▶ Otherwise, $q_{\alpha} = \inf\{u : F(u) \ge \alpha\}$
 - $page q_{0.5} = m$
- quantile function, q_{α} , viewed as a function of α is the inverse of F
- if α is represented in percentage terms (10% instead of .1), quantiles are referred to as percentiles
 - $q_{0.5} = m$ is called the 50th percentile
 - $q_{0.9}$ is called the 90th percentile

Density of Wages

If F is differentiable, density function exists

$$f\left(u\right) = \frac{d}{du}F\left(u\right)$$

- ullet F(u) and f(u) contain the same information
- density is easier to interpret visually
- mean measure of location
 - if F is continuous, $\mu := \mathbb{E}(u) = \int_{-\infty}^{\infty} uf(u) du$
 - formal definition, 240A Lecture on Random Variables and Distributions
 - ► linear operator, not robust
- nonparametric density estimate for wages (following slide)
- $\hat{\mu} = \$23.90$
- \bullet data are skew, 64% of workers earn less than $\widehat{\mu}$

Density of Log Wage

gains can be made by taking the natural logarithm of wages

- skewness and thick tails can be reduced
- $oldsymbol{\widehat{\mu}}$ for log wage is a much better measure of central tendency

Conditional Expectations

Is the wage distribution the same for all workers?

- Men versus women (43% of workers are women)
 - $ightharpoonup \mathbb{E}(\log(wage)|gender = man) = 3.05$
 - \blacktriangleright $\mathbb{E}(\log(wage)|gender = woman) = 2.81$
 - ▶ 24% difference in average wages between men and women

Toolkit: Log Differences

If y^* is c% greater than y

$$y^* = \left(1 + \frac{c}{100}\right) y$$

$$\log y^* - \log y = \log\left(1 + \frac{c}{100}\right) \approx \frac{c}{100}$$

key logic
$$\log(1+x) \approx x$$

- example: $100*(\log w \log z) = c$
 - then w is approximately c% larger than z
 - lacktriangle approximation is quite good for $|c| \leq 10$

Approximation Accuracy

Gender and Race

- conditional means reduce distributions to a single summary measure
 - primary focus of regression analysis
 - major focus of econometrics

Conditional Means

	White	Black	Other
Men	3.07	2.86	3.03
Women	2.82	2 73	2.86

- male-female wage gap
 - ▶ 25% for whites 13% for blacks
- black-white wage gap
 - ▶ 21% for men 9% for women

Education

- after 9 years, conditional mean increases at a different rate
- male-female gap is constant across education levels
 - constant percentage difference in wages

Conditional Expectation Function

Discrete Conditioning Variables

CEF

$$\mathbb{E}\left(\log\left(wage\right)|gender, race, education\right)$$

simplify notation

$$\mathbb{E}(y|x_1, x_2, ..., x_k) = m(x_1, x_2, ..., x_k)$$

for
$$x = (x_1, x_2, ..., x_k)^T$$

$$\mathbb{E}\left(y|x\right) = m\left(x\right)$$

- CEF $\mathbb{E}(y|x)$ is a random variable because it is a function of x
- given x, it is not random $\mathbb{E}\left(\log\left(wage\right)|gender=man, race=white, education=12\right)=2.84$

Conditional Expectation Function

Continuous Variables with Joint Density Function

f(y,x) is the joint density function for (y,x)

• $y = \log(wage)$ x = experience

for white men with 12 years of education contours of f(y, x) are

Conditional Density

a "slice" of the joint density contours yields the conditional density

- shifts right and becomes more diffuse as experience increases
 - ▶ little change as experience increases past 25 years
- ullet the conditional density is denoted $f_{y|x}\left(y|x\right)$ Conditional Density

Conditional Expectation Function

$$m(x) := \mathbb{E}(y|x) = \int_{\mathbb{R}} y f_{y|x}(y|x) dy$$

- ullet mean of idealized subpopulation with value x
 - x continuous implies this subpopulation is infinitely small

• conditional mean (CEF) is nonlinear

Error

define: CEF error
$$e = y - m(x)$$

$$y = m(x) + e$$
$$\mathbb{E}(e|x) = 0$$

note, $\mathbb{E}\left(e|x
ight)=0$ is not a restriction, these equations hold by definition

Error Properties Theorem: (derived from f(y,x))

- ② $\mathbb{E}(h(x)e) = 0$ if $\mathbb{E}|h(x)e| < \infty$

Error Properties

- 1. $\mathbb{E}(e|x) = 0$
 - not a restriction, but a definition
 - called mean independence
 - ▶ mean independence ⇒ independence
 - $e = x\epsilon$ with $\epsilon \sim \mathcal{N}\left(0,1\right)$ independent of $x \Rightarrow e | x \sim \mathcal{N}\left(0,x^2\right)$
 - empirics : e and x are rarely assumed independent
- 2. $\mathbb{E}(h(x)e) = 0$
 - e is uncorrelated with any function of the covariates
- 3. $\mathbb{E}\left|y\right|^{r}<\infty\Rightarrow\mathbb{E}\left|e\right|^{r}<\infty$
 - $\mathbb{E}y^2 < \infty \Rightarrow Var(e) < \infty$

Toolkit: Law of Iterated Expectations

To show property 1

Simple Law

$$\mathbb{E}\left(\mathbb{E}\left(y|x\right)\right) = \mathbb{E}\left(y\right) \quad \text{if } \mathbb{E}\left(y\right) < \infty$$

note
$$\mathbb{E}\left(\mathbb{E}\left(y|x\right)\right) = \int_{\mathbb{R}} \mathbb{E}\left(y|x\right) f_x\left(x\right) dx$$

General Law (allows for 2 sets of conditioning variables)

$$\mathbb{E}\left(\mathbb{E}\left(y|x_{1},x_{2}\right)|x_{1}\right)=\mathbb{E}\left(y|x_{1}\right) \quad \text{ if } \mathbb{E}\left(y\right)<\infty$$

"smaller information set wins"

Toolkit: Conditioning Theorem

To show property 2

condition on $x \to \text{effectively treat } x \text{ as constant}$ Simple Property

$$\mathbb{E}\left(g\left(x\right)|x\right)=g\left(x\right) \quad \text{ for any function } g\left(\cdot\right)$$

example $\mathbb{E}(x|x) = x$

General Property (allows for an additional random variable)

$$\mathbb{E}\left(g\left(x\right)y|x\right) = g\left(x\right)\mathbb{E}\left(y|x\right)$$

$$\mathbb{E}\left(g\left(x\right)y\right) = \mathbb{E}\left(g\left(x\right)\mathbb{E}\left(y|x\right)\right)$$

Proofs

- Proof of Simple LIE
- Proof of General LIE
- Proof of Conditioning Theorems
- Proof of Error Properties Theorem

Review

- Implication of observational data?
- causality is difficult to infer

Should we model $\mathbb{E}(y|x)$ as linear in x?

no

What are the key properties of $e = y - \mathbb{E}(y|x)$?

- $\mathbb{E}(e|x) = 0$ (by construction)
- uncorrelated with any function of x

Approximation Accuracy

Taylor Series expansion

$$log(1+x) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \dots = x + O(x^2) \approx x$$

highly accurate if $|x| \leq .1$

Landau Notation (Big O)

we say
$$f(x) = O(g(x))$$
 as $x \to 0$ if

$$|f(x)| \le M |g(x)|$$
 for all $x \le x_0$

Consider
$$f(x) = -\frac{1}{2}x^2 + \frac{1}{3}x^3$$

$$\left| -\frac{1}{2}x^2 + \frac{1}{3}x^3 \right| \le \frac{1}{2} \left| x^2 \right| + \frac{1}{3} \left| x^3 \right|$$

for suitably chosen x_0 , if $x \le x_0$

$$\frac{1}{2} \left| x^2 \right| + \frac{1}{3} \left| x^3 \right| \le \frac{1}{2} \left| x^2 \right| + \frac{1}{3} \left| x^2 \right| = \frac{5}{6} x^2$$

so
$$f(x) = O(x^2)$$
 as $x \to 0$
Return to Log Wage

Definition of Conditional Density

- if (y, x) have joint density f(y, x) then
 - x has marginal density

$$f_{X}(x) = \int_{\mathbb{R}} f(y, x) dy$$

• for any x such that $f_{x}(x) > 0$, the conditional density of y given x is defined as

$$f_{y|x}(y|x) = \frac{f(y,x)}{f_x(x)}$$

• consider $f(\log(wage)|experience = 5)$

$$\frac{f\left(y, x = 5\right)}{\mathbb{P}\left(x = 5\right)} \xleftarrow{\leftarrow \text{ the "slice"}} \leftarrow \text{ the scale factor}$$

• if their are fewer individuals with 5 years of experience than with 10 years of experience, the higher conditional density could correspond to workers with 5 years of experience, even if the joint density is higher for workers with 10 years of experience

Return to Conditional Density

Proof of Simple Law of Iterated Expectations

Simple LIE:
$$\mathbb{E}\left(\mathbb{E}\left(y|x\right)\right) = \mathbb{E}\left(y\right)$$

- assume (y, x) have joint density f(y, x) (for convenience)
 - $ightharpoonup \mathbb{E}(y|x)$ is a function of the random variable x only
 - to calculate its expectation, integrate with respect to the density $f_{x}\left(x\right)$ of x

$$\mathbb{E}\left(\mathbb{E}\left(y|x\right)\right) = \int_{\mathbb{R}^{k}} \mathbb{E}\left(y|x\right) f_{x}\left(x\right) dx$$

which equals (by substitution and by noting that $f_{y|x}(y|x) f_{x}(x) = f(y,x)$)

$$\int_{\mathbb{R}^{k}} \left(\int_{\mathbb{R}} y f_{y|x} (y|x) dy \right) f_{x} (x) dx = \int_{\mathbb{R}^{k}} \int_{\mathbb{R}} y f_{y,x} (y,x) dy dx$$
$$= \mathbb{E} (y),$$

because
$$\int_{\mathbb{R}^k} f_{y,x}(y,x) dx = f_y(y)$$
.

Return to Proofs

Proof of General Law of Iterated Expectations

General LIE:
$$\mathbb{E}\left(\mathbb{E}\left(y|x_1,x_2\right)|x_1\right) = \mathbb{E}\left(y|x_1\right)$$

- assume (y, x_1, x_2) have joint density $f(y, x_1, x_2)$ (for convenience)
 - $ightharpoonup \mathbb{E}(y|x_1,x_2)$ is a function of the random variables x_1 and x_2
 - integrate with respect to the density of x_2 given x_1

$$\mathbb{E} (\mathbb{E} (y|x_1, x_2) | x_1) = \int_{\mathbb{R}^{k_2}} \mathbb{E} (y|x_1, x_2) f(x_2|x_1) dx_2$$
$$= \int_{\mathbb{R}^{k_2}} \left(\int_{\mathbb{R}} y f(y|x_1, x_2) dy \right) f(x_2|x_1) dx_2$$

▶ note that
$$f(y|x_1, x_2) f(x_2|x_1) = \frac{f(y, x_1, x_2)}{f(x_1, x_2)} \frac{f(x_1, x_2)}{f(x_1)} = f(y, x_2|x_1)$$
, so
$$= \int_{\mathbb{R}^{k_2}} \int_{\mathbb{R}} y f(y, x_2|x_1) \, dy dx_2$$
$$= \mathbb{E}(y|x_1),$$

the mean of y given the value of x_1 .

Proof of Conditioning Theorems

General CT 1:
$$\mathbb{E}(g(x)y|x) = g(x)\mathbb{E}(y|x)$$

• assume (y, x_1, x_2) have joint density $f(y, x_1, x_2)$ (for convenience)

$$\mathbb{E}(g(x)y|x) = \int_{\mathbb{R}} g(x)yf_{y|x}(y|x) dy$$
$$= g(x) \int_{\mathbb{R}} yf_{y|x}(y|x) dy$$
$$= g(x) \mathbb{E}(y|x),$$

where $\mathbb{E}\left|g\left(x\right)y\right|<\infty$ is needed to ensure the first equality is well defined.

General CT 2:
$$\mathbb{E}(g(x)y) = \mathbb{E}(g(x)\mathbb{E}(y|x))$$

Proof: application of simple LIE.

Return to Proofs

Proof of Error Properties Theorem

Parts 1 and 2 follow trivially

Part 3:
$$\mathbb{E} |y|^r < \infty \Rightarrow \mathbb{E} |e|^r < \infty$$
 $(r \ge 1)$

- e = y m(x)
- $(\mathbb{E} |e|^r)^{1/r} = (\mathbb{E} |y m(x)|^r)^{1/r}$
 - ► $(\mathbb{E} |y m(x)|^r)^{1/r} \le (\mathbb{E} |y|^r)^{1/r} + (\mathbb{E} |m(x)|^r)^{1/r}$ (Minkowski's Inequality generalizes Triangle Inequality)
 - ★ $\mathbb{E} |\mathbb{E} (y|x)|^r \le \mathbb{E} |y|^r$ for any $r \ge 1$ (Conditional Expectation Inequality)
 - ▶ the two parts on the right are finite by $\mathbb{E}\left|y\right|^{r}<\infty$
- $(\mathbb{E} |e|^r)^{1/r} < \infty$ implies $\mathbb{E} |e|^r < \infty$.

Background : Triangle Inequality

Let x and y be real numbers. The triangle inequality is

$$|x+y| \le |x| + |y|.$$

- Proof
 - ▶ $x + y \le |x| + |y|$
 - $-(x+y) = (-x) + (-y) \le |x| + |y|$
 - ▶ $|x + y| \le \max\{-(x + y), x + y\}$

To understand why it is called the triangle inequality, let x and y be vectors

Background: Triangle Inequality for a Random Variable

- Let x be a random variable
 - for convenience, x is a discrete random variable
 - set of possible values $\{x_1, x_2, \dots, x_n\}$
 - with probabilities $\{p_1, p_2, \ldots, p_n\}$

The triangle inequality is

$$|\mathbb{E}x| \leq \mathbb{E}|x|$$
.

- Proof
 - $|\sum_{i=1}^{n} x_i p_i| \le \sum_{i=1}^{n} |x_i p_i| = \sum_{i=1}^{n} |x_i| p_i$

Return to Proofs