Session 1: Introduction – Why Model?

1.1- Why Model?

- Intelligent Citizen of the World
- Clearer Thinking
- Understand and Use Data
 - Decide, Strategize, and Design

Collective Action Wisdom of Crowds

Tipping Points Markov Processes

Colonel Blotto Spatial Voting

Decision Theory

Lyapunov Models

Linear Models

Learning Models Economic Growth

ZOO MAP

HI STORMAN STATE OF THE STATE OF TH

Content somewhat like a visit to the zoo – touch on many different models and applications.

Quiz: This course will be like a visit to: (a) dentist, (b)
Disneyland, (c) zoo, (d) grandmother's

Ans: (c) zoo

<u>Section Structure:</u> (a) The model with assumptions, results, and applications, (b) Technical details with measures, proofs, and practice problems, (c) Fertility – extent of model applicability to other similar problems

1.2 - Intelligent Citizens of the World

"essentially, all models are wrong, but some are useful" George E. P. Box

Models: The New Lingua Franca

Models for: Economics, Biology, Sociology, Political Science (Voting), Linguistics, Law, Game Theory (strategic behavior), Why? Models are better than we are!

Phillip Tetlock "Expert Political Judgment" – Formal models outperform Hedgehog thinkers (single model) as well as Foxes Thinkers (many mental models). Discrimination vs. Calibration chart. Idea is to have skill with many 'formal models'. "Only people who do better than random are the people who use many formal models. And that's who we want to be." Scott E Page

Bruce Bueno de Mesquita,
International Conflict predictor.
recent books include The Dictator's
Handbook: Why Bad Behavior Is
Almost Always Good Politics (Public
Affairs Press, 2011); The
Predictioneer's Game: Using the
Logic of Brazen Self-Interest to See
and Shape the Future (Random
House, Inc., 2009); The Strategy of
Campaigning, with Kiron Skinner,
Sirhey Kudelia, and Condoleezza

Rice (University of Michigan Press, 2007); and *The Logic of Political Survival*, with Alastair Smith, Randolph M. Siverson, and James D. Morrow (MIT Press, 2003). *Models give guidance to blend with experience decision*.

Models are Fertile – Linguistic models can help determine who wrote a book, e.g., *The* Federalist Papers.

Many (formal) Model Thinkers know best. Markov models mentioned. *Models also make us Humble*. We tend to be linear thinkers – Tulip mania. Humility,

Case Schuller housing price index

We will do best if we use multiple formal models.

1.3 - Thinking More Clearly

- Clarifying the relevant parts, name the parts. e.g., restaurant, customer, customer attributes (money, time, preferences), location, etc.
- Identify Relationships, e.g., game theory.
- Work through the logic
- Inductively Explore problem space
- Understand Class of the Outcomes
 - Equilibrium
 - Cycle
 - o Random
 - Complex

Oil Production & Price = Complex!

- Two heads are better than one vs
 Too many cooks spoil the broth
- Find the balance, applicability, of each view.
- Communicate Ideas and logic behind predictions
 - Voter candidate preferences based on comparing their policy preference with the candidates thus implying voter likability.

Quiz: Predict the circumference of a large loop around the earth that would have one meter of clearance all the way around? (a) 28,140 mi, (b) 31,280 mi, (c) 25,628 mi, (d)

25,000 mi + 6.28 m. **Analysis:**

 $C = \pi(D_e \text{ mi + 2 m}) = \pi D_e \text{ mi + 2}\pi \text{ m}$

Ans:

(d) 25,000 + 6.28 m,

Communicate – **Voting:** Likability + Policy (close to

mine)

Summary:

Models help us think clearly. Now add data . . .

1.4 - Use and Understand Data

- 1. **Understand Patterns**, e.g., trends, type of behavior
- 2. **Predict points**, e.g., house cost vs. size based on cost/sa ft.
- 3. **Produce Bounds**, ranges, e.g., inflation in 10 years, range [0.5, 3.5%]
- Retrodict use past data to evaluate validity of models

6. **Inform Data Collection** – what is relevant to study? e.g., Schools (teacher quality, parental support, \$, technology, health, students, . . .)

 Estimate Hidden Parameters e.g. SIR model (Susceptible, Infected, Recovered)

Quiz: Consider the following linear model. C = number of people per coffee shop for the 100 largest cities in the USA. T = average daily temperature. The model states that C = 1000 - 3T. If Phoenix has an average temperature of 60 degrees, then how many people per coffee shop does the model predict? (a) 940, (b) 180, (c) 820, (d) 720.

Analysis: C = 1000 - 3T = 1000 - 3(60) = 820Ans: (c) 820

1.5 - Decide, Strategize, Design

1. Real Time Decision
Aids e.g., Co-Risk
Feedbacks in the
financial system.
Captured
correlation of
success / failure
between
institutions, e.g.,

AIG vs. WFB vs. JP Morgan Chase, etc.

2. Compare Statics, e.g., demand curves

3. Counterfactuals, e.g., 2008 recovery plan

4. Identify and Rank Levers (leverage points) e.g., contagion path with UK financial failure

climate change leverage points

Quiz: Monty Hall Problem. Monty knows which door has a goat behind it and after you pick a door, Monty shows you one of the other doors that has a goat behind it. Should you stick with your original door or switch, why? (a) STICK, the probability of each closed door is ½, (b) SWITCH, the probability of the other closed door is just a little more than ½, (c) SWITCH, the probability of the other door is 2/3, (d)

SWITCH, the other door definitely conceals the prize.

Ans: (c) SWITCH, P=2/3.

Explanation: Use 5 doors and let Monty be generous and show 3 doors with goats behind them so there is only your door and one other left. Thus there is 4/5 chance car is behind the other closed door.

Identify & Rank (cont.), e.g., climate change leverage points.

5. Experimental Design. e.g., FCC Spectrum Auctions

 \mathbf{X}

 $f(\theta)$

Institutional
Design. e.g.,
Mount-Ryder
diagram, Θ =
environment, X =
desired outcomes, Θ -> X represent
social choice.

However, implementation is via $\xi(M,g,\theta)$ mechanisms. Best $\Theta \to (M,g) \to f_M(\theta) \simeq f(\theta)$

7. Help Choose Among Policies & Institutions, e.g., Market for

pollution permits

unintended consequences.

Summary: Decide, Strategize, Design

- 1. Real Time Decision Aids
- 2. Comparative Statics
- 3. Counterfactuals*
- 4. Identify and Rank Levers
- 5. Experimental Design
- 6. Institutional Design
- 7. Help Choose Among Policies and Institutions.

^{* (}Logic) expressing what has not happened but could, would, or might under differing conditions