GOV 2001 / 1002 / E-2001 Section 1¹ Monte Carlo Simulation

Important R operations

Anton Strezhnev

Harvard University

January 27, 2016

¹These notes and accompanying code draw on the notes from TF's from previous years.

OUTLINE

Logistics

Monte Carlo Simulation

Important R operations

Non-Parametric Bootstrap

LOGISTICS

Course Website: j.mp/G2001 lecture notes, videos, announcements

Canvas: problem sets, discussion board

Perusall: readings Learning Catalytics: in class activities

LOGISTICS

Reading Assignment- Unifying Political Methodology chs 1-3. and Intro to Monte Carlo Simulation. Due Monday at 2pm.

Important R operations

Problem Set 1- Due by 6pm next Wednesday on Canvas.

Discussion board- Post and get to know each other! (Change notifications)

booc.io- Browse the overall structure of the course and review connections between material.

Important R operations

OUTLINE

Monte Carlo Simulation

Logistics

WHY MONTE CARLO SIMULATION?

- Quantities can be hard to calculate analytically
 - If $N \sim \text{Poisson}(\lambda)$ and $X_i \sim \text{Normal}(\mu, \sigma^2)$, What's the expectation of

$$\sum_{i=1}^{N} X_{i}$$

- ► That's a random sum (number of terms added is random)! There's an analytical solution (Wald's equation) that relies on Law of Iterated Expectations.
- Or we could simulate it...
- ► Extremely common in modern day social science for...
 - ► Simulating interpretable results from complex models e.g. FiveThirtyEight's election forecasts.
 - ► Comparing models and estimators showing that one method is better than the other in lieu of proofs. In Political Analysis, about 88 articles since 2012 that have "monte carlo" and simulation in the text (according to Google Scholar).

A RECIPE FOR MONTE CARLO

- To answer any question using a Monte Carlo simulation, just need to follow three basic steps.
 - ► Write down a **probabilistic model** of the process you're interested in.
 - ► Repeatedly sample from the random components of the model to obtain realizations of the outcome you care about.

- ► Compute the summary of interest using the realizations (e.g. expectation)!
- ► That simple!The challenge is figuring out the model.

APPLIED EXAMPLE: ELECTORAL COLLEGE FORECASTS

► Poll-aggregating forecasting models are really popular for U.S. elections (see FiveThirtyEight, Votamatic (http://votamatic.org/), etc...).

- ► How do they generate predictions for the Electoral College? Same way we'll be getting results out of our models in this class!
 - ► Build a model that converts polling results to state-by-state forecasts – different models put different emphasis on polls vs. fundamentals
 - Generate predicted win probabilities for each state (taking into account "fundamental" and "estimation" uncertainty).
 - ► Use a weighted coin flip (bernoulli trial) to get a state-by-state winner and tally up Electoral College votes
 - ▶ Repeat the process a lot of times to get a distribution of predicted electoral college results.

Why it works?

- ► Key principle: The Law of Large Numbers
 - Let X_1, \ldots, X_n be n independent and identically distributed random variables. Let $E[X_i] = \mu$ and $Var(X_i) = \sigma^2$.

- ► As *n* goes to ∞ , the sample average $\frac{\sum_{i=1}^{N} X_i}{r}$ converges almost surely to the true value $E[X_i] = \mu$.
- ▶ The same thing holds for deterministic functions of X_i .
- ▶ What does this mean? It means that if I repeatedly take a lot of independent samples from a process and average the results, I get close to the true mean output of that process!

WORKING EXAMPLE: BLACKJACK

- ► What's the probability that a blackjack dealer will bust (score > 21) when their first card is a 6?
- ► Hard analytically, since dealer has a draw-dependent stopping rule. Keep drawing new cards as long as the value of the hand is lower than 17.

Working example: Blackjack

- ▶ How do we do this with simulation? First, connect probabilities to expectations.
- ▶ Let *X* be the event that the dealer busts. Let $\mathcal{I}(X=1)$ be an "indicator" random variable that takes on 1 if the dealer busts and 0 if they do not.

- ▶ What's $E[\mathcal{I}(X=1)]$? It's Pr(Bust)!
- ► So if we simulate the game a lot of times, record 1 if the dealer busts and 0 if they don't, then take the mean of those simulations...
- ▶ We get an approximation of the probability the dealer busts!

Working example: Blackjack

▶ How do we write the simulation? Imagine playing the game in R. Start by initializing the simulation.

```
### Set seed for Random Number Generator
set.seed(02138)
### Set number of iterations
nTter = 10000
### Initialize a place-holder vector to store results
dealer busts <- rep(NA, nIter)
### Save the card number that the dealer shows
dealer shows <- "6"
### We're saving as a string because that's how our deck
### will be laid out
```

Important R operations

 We also want to make a function to handle repetitive tasks (like calculating the value of a hand).

WORKING EXAMPLE: BLACKJACK

```
### Create a function to calculate the hand value
### 'hand' is a vector of character strings with cards
calculate_value <- function(hand) {
 ## Convert face cards to their value
 hand[hand %in% c("J", "Q", "K")] <- "10"
 ## Label aces 11 for now
 hand[hand %in% c("A")] <- "11"
 ## Convert to integer and sum
 value <- sum(as.integer(hand))</pre>
  ## If value > 21, adjust any aces
 if (value > 21) {
 # How many aces are left?
 ace count <- sum(hand == "11")
 # As long as there are some 11-valued aces
 while (ace count > 0) {
 # Find an 11-valued ace and make it a 1
 hand[match("11", hand)] <- "1"
 # Recalculate value
 value <- sum(as.integer(hand))
 # If you brought the value down below or equal to 21, break early
 if (value <= 21) {
 break
 # Recalculate number of aces
 ace count <- sum(hand == "11")
  return (value)
```

WORKING EXAMPLE: BLACKJACK

```
### Start the simulation
for (iter in 1:nTter) {
  ### Initialize a deck of 52 cards (Note, all of these are strings)
 deck <- rep(c(2,3,4,5,6,7,8,9,10,"J","Q","K","A"), 4)
 deck <- deck[-match(dealer shows, deck)] # match() returns the position of the
 first matches in a vector
 ### Initialize a place-holder containing their hand
 hand <- c(dealer shows)
 ### Choose the second card
 card2 <- sample(deck, 1)
  ### Take that card out of the deck
 deck <- deck[-match(card2, deck)]
  ### Add it to the hand
 hand <- c(dealer shows, card2)
  ### Is the dealer still playing?
 play_on <- T
 ### While the dealer is still playing
 while (play on) {
 ### Save hand value
 hand value <- calculate value(hand)
 ### Did the dealer bust?
 if (hand value > 21) {
 ### Dealer busted, store a 1
 dealer busts[iter] <- 1
 break # Break the loop
```

Working example: Blackjack

```
### Should the dealer stand (dealer stands on soft 17)
 else if (hand value >= 17 & hand value <= 21) {
 ### Dealer didn't bust, store a 1
 dealer busts[iter] <- 0
 break # Break the loop
 ### Otherwise, the dealer hits
 }else{
 ## Choose the new card
 new card <- sample(deck, 1)
 ### Take that card out of the deck
 deck <- deck[-match(new card, deck)]
 ### Add it to the hand
 hand <- c(hand, new card)
#### Calculate the probability
mean(dealer busts) ### About 42%
```

Important R operations

So the probability of busting when the dealer shows a 6 is about .42. See how this changes when a dealer shows a Jack!

COMMONLY ASKED QUESTIONS

Why independent and identical trials?

- ► If trials aren't identical, there isn't a single "mean" parameter we get convergence to.
- ► If trials aren't independent, we don't explore the full distribution.
- ▶ Intuitively, if $X_2, ..., X_n$ are perfectly correlated with X_1 , then $\bar{X} = X_1$, rather than the true mean.
- More complex Monte Carlo methods exist for certain types of dependence...

Why do I need to set a random seed?

► Computers can't generate truly random numbers. There are algorithms that deterministically generate sequences of psuedo-random numbers. That process takes as input some "seed" value. Setting a seed allows you to replicate your simulated results.

OUTLINE

Logistics

Monte Carlo Simulation

Important R operations

Non-Parametric Bootstrap

MATRIX ALGEBRA

- ➤ You know that the % * % command can be used to do matrix multiplication (row-by-column).
- ► Suppose you want to transpose a matrix to make it conformable for multiplication. Use the t () function!

```
### Make a matrix with 3 rows and 2 columns
X \leftarrow matrix(data=c(1,3), nrow=3, ncol=2)
### Multiply the matrix by itself
XprimeX <- t(X)%*%X
XprimeX
```

- Or suppose you want to invert a square matrix. Use the solve () command.
- ► See the help files to see how R deals with multiplying matrices by vectors help ("%*%"). Often easier to convert a vector to a row or column matrix to make sure dimensions are right.
- ► Also, you can't do matrix operations on a data frame (which is the object type that read.csv() returns)! Use as .matrix() to convert.

- ► If you want to sample from a finite set of values in a vector, use the sample () function.
- ► sample() takes 4 arguments. sample(x, size, replace = FALSE, prob = NULL).
 - ▶ x is the vector that you want to sample from. Can be *any* vector (so not just sampling numerical values).
 - ► size is the number of items you want chosen. The function will throw an error if size is greater than the length of x and replace = FALSE.
 - ► replace is a boolean (either TRUE or FALSE). If TRUE, sampling will be done with replacement, if FALSE, it will be done without replacement. By default it is FALSE.
 - prob is a vector of weights if you want to do weighted random sampling – we won't be needing it. Defaults to NULL which uses uniform weights.

```
#### Roll two six-sided dice and add them together
twodice <- sum(sample(1:6, 2, replace=T))</pre>
```

SAMPLING FROM A PROBABILITY DENSITY

▶ If you want to sample from a probability density, R has a whole bunch of pre-defined functions that do this. Most follow the naming convention r[NAME OF DISTRIBUTION].For example rnorm() draws random normal variates. runif () draws from the continuous uniform distribution.

Important R operations

 \blacktriangleright Example: Repeatedly sample from a normal with mean $\mu = 5$, variance $\sigma^2 = 36$

```
normal vars <- rnorm(n=10000, mean = 5, sd = 6)
```

SAMPLING FROM A PROBABILITY DENSITY

Plot a histogram of normal_vars with the normal density overlaid

Important R operations

By the Monte Carlo principle, the vector of independent draws approximates the true density.

Logistics

Logistics

Monte Carlo Simulation

Important R operations

Non-Parametric Bootstrap

WHY BOOTSTRAP?

▶ In many cases, we want to learn something about the sampling distribution of an estimator. What's a sampling distribution?

- ► The distribution of an estimator in repeated samples from a population! In practice, we only observe a single sample, so this distribution is theoretical.
- ► How do we figure out the standard error? Before, we used theory to derive estimators.
- ► Example: In linear regression, what assumptions do we need to derive an unbiased/consistent estimator of the regression SEs? The Gauss-Markov assumptions!
- ▶ But what happens when we don't have an easy theory or can't make certain simplifying assumptions...?

WHY BOOTSTRAP?

We can use a Monte Carlo technique!Suppose we could repeatedly sample from the population and compute our estimator. Then the properties of Monte Carlo simulation mean that for a large number of re-samples, we would get the sampling distribution.

- ► However, we can't repeatedly sample from the true population - we just have a sample. Good enough!
- ► Replace sampling from the population with sampling from our particular sample. This gives us a Monte Carlo approximation for a sampling distribution. And if our sample is a random sample from the population, we know our Monte Carlo approximation its consistent for the true sampling distribution.

HOW TO BOOTSTRAP

- ▶ Step 1: Get a sample of size *n*
- ▶ Step 2: Re-sample from your sample *n* observations with replacement – some observations will be repeated, others will not be included.

- ► Step 3: Calculate and store your estimate.
- ► Step 4: Repeat steps 2 and 3 many times until you have a long vector of bootstrapped estimates. This is your simulated sampling distribution.
- ▶ Step 5: Calculate your quantity of interest using the simulated sampling distribution (e.g. for the standard error, take the standard deviation of your bootstrapped estimates)

Logistics

```
# Set random seed
set.seed(02138)
# Number of observations in our simulated dataset
obs <- 200
# Initialize the data frame that will store our simulated data
simulated data <- data.frame(Y=rep(NA, 100), X=rep(NA, 100))
# For each observation
for (i in 1:obs) {
  # Generate some simulated X value from a normal (0,1)
 x <- rnorm(1, 0, 1)
 # Generate our "regression" error but with non-constant variance
 \# The variance depends on x - higher for larger absolute values of X
 u \leftarrow rnorm(1, 0, 5 + 2*(x^2))
  # Generate Y as a linear combination of X and the error
 y < -1 + 5*x + u
 # Store in our data frame
  simulated_data[i,] <- c(y, x)
### Run Regression
reg <- lm(Y ~ X, data=simulated data)
### Estimated standard errors
sgrt (diag (vcov (reg)))
```

Let's imagine we can sample from the true population to use a Monte Carlo approximation to find true standard error.

```
# Set random seed
set.seed(02138)
## Number of iterations
nTter = 10000
## Placeholder for "true" sampling distribution
true_sampling <- matrix(ncol=2, nrow=nIter)
for(iter in 1:nIter) {
  # Number of observations in our simulated dataset
 obs <- 200
  # Initialize the data frame that will store our simulated data
  simulated data <- data.frame(Y=rep(NA, 200), X=rep(NA, 200))
  # For each observation
 for (i in 1:obs) {
 # Generate some simulated X value from a normal (0.1)
 x \leftarrow rnorm(1, 0, 1)
 # Generate our "regression" error but with non-constant variance
 u \leftarrow rnorm(1, 0, 5 + 2*(x^2))
 # Generate Y as a linear combination of X and the error
 v < -1 + 5*x + u
 # Store in our data frame
 simulated data[i,] <- c(v, x)
  ### Run Regression
 reg <- lm(Y ~ X, data=simulated_data)
  ### Store the point estimates
  true_sampling[iter,] <- reg$coefficients
### True SEs
apply(true_sampling, 2, sd)
```

► From the simulation, the true $SE(\hat{\beta}_0) \approx 0.535$ while the true $SE(\hat{\beta}_1) \approx 0.855$. So while our estimate was pretty close for the standard error of the intercept, it is *way off* for the slope!.

Can the bootstrap do any better? First, let's make our sample again.

```
# Set random seed
set.seed (02138)
# Number of observations in our simulated dataset
obs <- 200
# Initialize the data frame that will store our simulated data
single_sample <- data.frame(Y=rep(NA, 200), X=rep(NA, 200))
# For each observation
for (i in 1:obs) {
  # Generate some simulated X value from a normal (0.1)
 x <- rnorm(1, 0, 1)
 # Generate our "regression" error but with non-constant variance
  # The variance depends on x - higher for larger absolute values of X
 u \leftarrow rnorm(1, 0, 5 + 2*(x^2))
  # Generate Y as a linear combination of X and the error
 y < -1 + 5*x + u
  # Store in our data frame
  single_sample[i,] \leftarrow c(y, x)
```

Now, let's re-sample from the sample (not the population) and store our regression estimates

```
## Number of iterations
nTter <- 20000
## Placeholder for bootstrapped sampling distribution
bootstrap_sampling <- matrix(ncol=2, nrow=nIter)
# For each observation
for (iter in 1:nIter) {
  ### Sample n indices of "single_sample "With replacement!
 index <- sample(1:nrow(single_sample), nrow(single_sample), replace=T)
 ### Create bootstrapped dataset
 boot data <- single sample[index.]
 ### Run Regression
 reg <- lm(Y ~ X, data=boot_data)
 ### Store the point estimates
 bootstrap_sampling[iter,] <- reg$coefficients
### Bootstrap SEs
apply (bootstrap_sampling, 2, sd)
```

Now we get estimates $SE(\hat{\beta}_0) = 0.551$ and $SE(\hat{\beta}_1) = 0.782$. Much better!

Logistics

WHEN THE BOOTSTRAP FAILS

- Really small samples In-sample distribution is a bad estimate of the truth
- ► High-dimensionality Regressions with number of covariates close to the sample size are going to run into trouble as the sample distribution becomes a poor approximation for the truth (very few observations for any given combination of covariates).

- ► Correlations across observations Can be fixed by sampling in "blocks" or "clusters"
- ► Estimates of extrema (e.g. maximum of a distribution).

COMMON QUESTIONS

► Why do I need the size of each resample to be the size of my sample? Can't I set it to anything? Yes, but then you're approximating a different sampling distribution, not the one your estimate came from. You calculated your estimate using a sample of size *n*, so your bootstrap samples should be the same size!

Important R operations

► Why with replacement when we took our original sample without replacement? So the draws are independent!If we sampled *n* observations without replacement, we would only ever get 1 unique sample! Technically, sampling without replacement from the population also induces dependence, but its negligible when the population is really large.

Logistics

Questions?