Specification of Conditional Expectation Functions Fromometrics II

Douglas G. Steigerwald

UC Santa Barbara

Overview

Reference: B. Hansen Econometrics Chapter 2.9-2.17, 2.31-2.32

Why focus on $\mathbb{E}(y|x)$?

- conditional mean is the "best predictor"
- yields marginal effects
 - are the measured marginal effects causal?
- specification of conditional mean
 - exact for discrete covariates as $\mathbb{E}(y|x)$ is linear in x by definition
- conditional variance is also informative

Why Focus on the CEF?

let g(x) be an arbitrary predictor of y suppose our goal is to minimize

$$\mathbb{E}\left(y-g\left(x\right)\right)^{2}$$

• if $\mathbb{E}y^2 < \infty$

$$\mathbb{E}\left(y - g\left(x\right)\right)^{2} \ge \mathbb{E}\left(y - \mathbb{E}\left(y|x\right)\right)^{2}$$

conditional mean is the "best predictor"

Proof

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

$$\mathbb{E}\left(y-g\left(x\right)\right)^{2}=\mathbb{E}\left(e+m\left(x\right)-g\left(x\right)\right)^{2}$$

• because $\mathbb{E}(e|x) = 0$, e is uncorrelated with any function of x:

$$\mathbb{E}\left(e+m\left(x\right)-g\left(x\right)\right)^{2}=\mathbb{E}e^{2}+\mathbb{E}\left(m\left(x\right)-g\left(x\right)\right)^{2}$$

• g(x) = m(x) is the minimizing value

Marginal Effects

 $\mathbb{E}\left(y|x\right)$ can be interpreted in terms of marginal effects

- effect of a change in x_1 holding other covariates constant
 - cannot hold "all else" constant
- causal effect marginal effect of (continuous) x_1 on y

$$\frac{\partial y}{\partial x_1} = \frac{\partial \mathbb{E}(y|x)}{\partial x_1} + \frac{\partial e}{\partial x_1}$$

• for marginal effects to be causal, we must establish (assume)

$$\frac{\partial e}{\partial x_1} = 0$$

CEF Derivative

- we measure marginal effect on CEF
- the formula for this derivative differs for continuous and discrete covariates

$$\nabla_{1} m\left(x\right) = \left\{ \begin{array}{c} \frac{\partial}{\partial x_{1}} \mathbb{E}\left(y | x_{1}, x_{2}, \ldots, x_{K}\right) & \text{if } x_{1} \text{ is continuous} \\ \mathbb{E}\left(y | 1, x_{2}, \ldots, x_{K}\right) - \mathbb{E}\left(y | 0, x_{2}, \ldots, x_{K}\right) & \text{if } x_{1} \text{ is discrete} \end{array} \right.$$

- effect of a change in x_1 on $\mathbb{E}(y|x)$ holding other covariates constant
- potentially varies as we change the set of covariates

Effect of Covariates

ullet changing covariates changes $\mathbb{E}\left(y|x
ight)$ and e

$$y = \mathbb{E}(y|x_1) + e_1$$

 $y = \mathbb{E}(y|x_1, x_2) + e_2$

- $ightharpoonup \mathbb{E}\left(y|x_1,x_2
 ight)$ reveals greater detail about the behavior of y
- e is the unexplained portion of y
- ullet Adding Covariates Theorem: If $\mathbb{E} y^2 < \infty$

$$Var\left(y\right) \geq Var\left(e_1\right) \geq Var\left(e_2\right)$$

• How restrictive is the finite moment assumption?

Finite Moment Assumption

CEF Specification: No Covariates

•
$$m(x) = \mu$$

$$y = m(x) + e$$

becomes

$$y = \mu + e$$

intercept-only model

Binary Covariate

binary covariate

$$x_1 = \left\{ egin{array}{ll} 1 & \mbox{if } \mbox{\it gender} = \mbox{\it man} \ 0 & \mbox{\it if } \mbox{\it gender} = \mbox{\it woman} \end{array}
ight.$$

- more commonly termed an indicator variable
- conditional expectation

$$\mu_1$$
 for men and μ_0 for women

ullet conditional expectation function is linear in x_1

$$\mathbb{E}\left(y|x_1\right) = \beta_1 x_1 + \beta_2$$

- 2 covariates (including the intercept)
- $\beta_2 = \mu_0$ $\beta_1 = \mu_1 \mu_0$

Multiple Indicator Variables

- notation: $x_2 = 1$ (union)
- there are 4 conditional means

 μ_{11} for union men and μ_{10} for nonunion men (and similarly for women)

• conditional expectation is linear in (x_1, x_2, x_1x_2)

$$\mathbb{E}(y|x_1) = \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \beta_4$$

- \triangleright β_4 mean for nonunion women
- β_1 male wage premium for nonunion workers
- β_2 union wage premium for women
- \triangleright β_3 difference in union wage premium for men and women
- $\rightarrow x_1 x_2$ is the interaction term (4 covariates)
- p indicator variables, 2^p conditional means

Categorical Covariates

$$x_3 = \begin{cases} 1 \text{ if } race = white} \\ 2 \text{ if } race = black} \\ 3 \text{ if } race = other} \end{cases}$$

no meaning in terms of magnitude, only indicates category

- $\mathbb{E}(y|x_3)$ is not linear in x_3
- represent x_3 with two indicator variables: $x_4 = 1$ (black) and $x_5 = 1$ (other)
- conditional expectation is linear in (x_4, x_5)

$$\mathbb{E}(y|x_4, x_5) = \beta_1 x_4 + \beta_2 x_5 + \beta_3$$

- β_3 mean for white workers
- \triangleright β_4 black-white mean difference
- β_5 other-white mean difference
- ▶ no individual who is both black and other no interaction

Continuous Covariates: Linear CEF

 $\bullet \ \mathbb{E}\left(y|x\right) \text{ is linear in } x \text{: } \mathbb{E}\left(y|x\right) = x^{\mathrm{T}}\beta$

$$y = x^{\mathrm{T}}\beta + e$$

•
$$x = (x_1, ..., x_{k-1}, 1)^T$$
 $\beta = (\beta_1, ..., \beta_k)^T$

• derivative of $\mathbb{E}(y|x)$

$$\nabla_{\mathsf{x}}\mathbb{E}\left(\mathsf{y}|\mathsf{x}\right)=\beta$$

- coefficients are marginal effects
- marginal effect impact of change in one covariate holding all other covariates fixed
- marginal effect is a constant
- general existence of CEF Existence of the Conditional Mean

Measures of Conditional Distributions

- common measure of location conditional mean
- common measure of dispersion conditional variance
- conditional variance

$$\sigma^{2}\left(x
ight):=Var\left(y|x
ight)=\mathbb{E}\left(\left(y-\mathbb{E}\left(y|x
ight)
ight)^{2}|x
ight)$$

- $\quad \bullet \ \sigma^2(x) = \mathbb{E}\left(e^2|x\right)$
 - often report $\sigma(x)$, same unit of measure as y
- alternative representation

$$y = \mathbb{E}(y|x) + \sigma(x)\epsilon$$
 $\mathbb{E}(\epsilon|x) = 0$ $\mathbb{E}(\epsilon^2|x) = 1$

Conditional Standard Deviation

- $\sigma_{men} = 3.05$ $\sigma_{women} = 2.81$
- men have higher average wage and more dispersion

Heteroskedasticity

homoskedasticity

$$\mathbb{E}\left(e^2|x\right) = \sigma^2 \quad \text{(does not depend on } x\text{)}$$

heteroskedasticity

$$\mathbb{E}\left(e^{2}|x\right)=\sigma^{2}\left(x\right)$$
 (does depend on x)

- ullet unconditional variance $\mathbb{E}\left(\mathbb{E}\left(e^2|x
 ight)
 ight)$ constant by construction
 - formally, conditional heteroskedasticity
- heteroskedasticity is the leading case for empirical analysis

Proofs

Proof of Adding Covariates Theorem

Review

- Why focus on $\mathbb{E}(y|x)$?
- "best" predictor

Suppose $\mathbb{E}(y|x) = x^{T}\beta$. How to do you interpret β ?

• $\nabla_x \mathbb{E}(y|x)$

What is required for causality?

• $\nabla_x e = 0$

When is $\mathbb{E}(y|x)$ known?

x discrete

What is the leading empirical approach for dispersion?

• (conditional) heteroskedasticity $\mathbb{E}\left(e^{2}|x\right)=\sigma^{2}\left(x\right)$

Finite Moment Assumption

Consider the family of Pareto densities

$$f\left(y\right)=ay^{-a-1}\qquad y>1$$

- ▶ a indexes the decay rate of the tail
 - ★ larger a implies tail declines to zero more quickly

Figure 2.11: Pareto Densities, a=1 and a=2

Tail Behavior and Finite Moments

for the Pareto densities

$$\mathbb{E} |y|^r = \left\{ \begin{array}{cc} a \int_1^\infty y^{r-a-1} dy = \frac{a}{a-r} & r < a \\ \infty & r \ge a \end{array} \right\}$$

- $ightharpoonup r^{th}$ moment is finite iff r < a
- extend beyond Pareto distribution using tail bounds
 - ▶ $f(y) \le A|y|^{-a-1}$ for some $A < \infty$ and a > 0
 - ★ f(y) is bounded below a scale of a Pareto density
 - ★ for r < a

$$\mathbb{E} |y|^r = \int_{-\infty}^{\infty} |y|^r f(y) dy \le \int_{-1}^{1} f(y) dy + 2A \int_{1}^{\infty} y^{r-a-1} dy$$
$$\le 1 + \frac{2A}{a-r} < \infty$$

Tail Behavior

- if the tail of a density declines at rate $|y|^{-a-1}$ or faster
 - ▶ then y has finite moments up to (but not including) a
- intuitively, restriction that y has finite r^{th} moment means the tail of the density declines to zero faster than y^{-r-1}
 - finite mean (but not variance), density declines faster than $\frac{1}{y^2}$
 - finite variance (but not third moment), density declines faster than $\frac{1}{y^3}$
 - finite fourth moment, density declines faster than $\frac{1}{y^5}$

Return to Covariates

Conditional Mean Existence

• If $\mathbb{E} |y| < \infty$ then there exists a function m(x) such that for all measurable sets \mathcal{X}

$$\mathbb{E}\left(1\left(x\in\mathcal{X}\right)y\right) = \mathbb{E}\left(1\left(x\in\mathcal{X}\right)m\left(x\right)\right) \tag{1}$$

- ▶ from probability theory e.g. Ash (1972) Theorem 6.3.3
- m(x) is almost everywhere unique
 - * if h(x) satisfies (1) then there is a set \mathcal{S} such that $\mathbb{P}(\mathcal{S})=1$ and m(x)=h(x) for $x\in\mathcal{S}$
 - ★ m(x) is called the conditional mean and is written $\mathbb{E}(y|x)$
 - ★ (1) establishes $\mathbb{E}(y) = \mathbb{E}(\mathbb{E}(y|x))$

General Nature of Conditional Mean

- $\mathbb{E}(y|x)$ exists for all finite mean distributions
 - v can be discrete or continuous
 - x can be scalar or vector valued
 - components of x can be discrete or continuous
- ullet if (y,x) have a joint continuous distribution with density $f\left(y,x\right)$ then
 - the conditional density $f_{y|x}(y|x)$ is well defined
 - $\mathbb{E}(y|x) = \int_{\mathbb{R}} y f_{y|x}(y|x) \, dy$

Return to Conditional Mean

Proof of Adding Covariates Theorem

Theorem: If $\mathbb{E}y^2 < \infty$,

$$Var\left(y\right) \geq Var\left(y - \mathbb{E}\left(y|x_1\right)\right) \geq Var\left(y - \mathbb{E}\left(y|x_1, x_2\right)\right)$$

- $\mathbb{E}y^2 < \infty$ implies existence of all conditional moments in the proof
- First establish $Var\left(y\right) \geq Var\left(y \mathbb{E}\left(y|x_1\right)\right)$
 - $\vdash \mathsf{let} \ z_1 = \mathbb{E} \left(y | x_1 \right)$
 - $y \mu = (y z_1) + (z_1 \mu)$
 - ★ note $\mathbb{E}((z_1 \mu)(y z_1)|x_1) = 0$
 - $\mathbb{E}(y-\mu)^2 = \mathbb{E}(y-z_1)^2 + \mathbb{E}(z_1-\mu)^2$
 - \star y and z_1 both have mean μ
 - ▶ $Var(y) = Var(y z_1) + Var(z_1)$
- $Var(y) \ge Var(y \mathbb{E}(y|x_1))$

Completion of Proof

- Second establish $Var\left(y \mathbb{E}\left(y|x_1\right)\right) \geq Var\left(y \mathbb{E}\left(y|x_1, x_2\right)\right)$
 - let $z_2 = \mathbb{E}\left(y|x_1,x_2\right)$ also with mean μ

★ note
$$\mathbb{E}((z_2 - \mu)(y - z_2) | x_1, x_2) = 0$$

- $Var(y) = Var(y z_2) + Var(z_2)$
- need to show $Var(z_2) \geq Var(z_1)$
 - $(\mathbb{E}(z_2|x_1))^2 \le \mathbb{E}(z_2^2|x_1)$ (conditional Jensen's inequality)
 - $\mathbb{E}\left(\mathbb{E}\left(z_2|x_1\right)\right)^2 \leq \mathbb{E}\left(\mathbb{E}\left(z_2^2|x_1\right)\right)$ (unconditional expectations)

*
$$\mathbb{E}(z_2|x_1) = z_1$$
 $\mathbb{E}(\mathbb{E}(z_2^2|x_1)) = \mathbb{E}(z_2^2)$ (LIE)

- $ightharpoonup Var(z_1) \leq Var(z_2)$
- $Var\left(y \mathbb{E}\left(y|x_1\right)\right) \geq Var\left(y \mathbb{E}\left(y|x_1, x_2\right)\right)$.

Return to Proofs