

Foundations of Info-Metrics

MODELING, INFERENCE,
AND IMPERFECT INFORMATION

Amos Golan

OXFORD
UNIVERSITY PRESS

CONTENTS

List of Figures xiii

List of Tables xv

List of Boxes xvii

Acknowledgments xix

1. Introduction 1

The Problem and Objectives 1

Outline of the Book 3

2. Rational Inference: A Constrained Optimization Framework 10

Inference Under Limited Information 11

Qualitative Arguments for Rational Inference 11

Probability Distributions: The Object of Interest 12

Constrained Optimization: A Preliminary Formulation 15

The Basic Questions 18

Motivating Axioms for Inference Under Limited Information 19

Axioms Set A: Defined on the Decision Function 20

Axioms Set B: Defined on the Inference Itself 20

Axioms Set C: Defined on the Inference Itself 21

Axioms Set D: Symmetry 22

Inference for Repeated Experiments 22

Axioms Versus Properties 24

3. The Metrics of Info-Metrics 32

Information, Probabilities, and Entropy 32

Information Fundamentals 32

Information and Probabilities 37

Information and Entropy 39

Information Gain and Multiple Information Sources 43

Basic Relationships 43

Entropy and the Grouping Property 44

Relative Entropy 46

Mutual Information 47

Axioms and Properties 49

Shannon's Axioms 49

Properties 49

4. Entropy Maximization	59
Formulation and Solution: The Basic Framework	60
<i>Information, Model, and Solution: The Linear Constraints Case</i>	60
Model Specification	60
The Method of Lagrange Multipliers: A Simple Derivation	61
Information, Model, and Solution: The Generalized Constraints Case	68
<i>Basic Properties of the Maximal Entropy Distribution</i>	71
Discussion	72
<i>Uniformity, Uncertainty, and the Solution</i>	72
<i>Conjugate Variables</i>	74
<i>Lagrange Multipliers and Information</i>	76
The Concentrated Framework	79
Examples in an Ideal Setting	82
<i>Geometric Moment Information</i>	82
<i>Arithmetic Moment Information</i>	83
<i>Joint Scale and Scale-Free Moment Information</i>	87
Likelihood, Information, and Maximum Entropy: A Qualitative Discussion	87
5. Inference in the Real World	107
Single-Parameter Problems	108
<i>Exponential Distributions and Scales</i>	108
Distribution of Rainfall	108
The Barometric Formula	110
<i>Power and Pareto Laws: Scale-Free Distributions</i>	112
Distribution of Gross Domestic Products	113
Multi-Parameter Problems	114
<i>Size Distribution: An Industry Simulation</i>	114
<i>Incorporating Inequalities: Portfolio Allocation</i>	117
<i>Ecological Networks</i>	122
Background	123
A Simple Info-Metrics Model	124
<i>Efficient Network Aggregation</i>	126
6. Advanced Inference in the Real World	135
Interval Information	136
Theory	136
Conjugate Variables	139
<i>Weather Pattern Analysis: The Case of New York City</i>	140
Treatment Decision for Learning Disabilities	143
<i>Background Information and Inferential Model</i>	143
A Simulated Example	145
Brain Cancer: Analysis and Diagnostics	147
The Information	148

	<i>The Surprisal</i>	151
	<i>Bayesian Updating: Individual Probabilities</i>	154
7.	Efficiency, Sufficiency, and Optimality	165
	Basic Properties	166
	<i>Optimality</i>	166
	Implications of Small Variations	167
	<i>Efficiency</i>	169
	Statistical Efficiency	169
	Computational Efficiency	175
	<i>Sufficiency</i>	176
	<i>Concentration Theorem</i>	178
	<i>Conditional Limit Theorem</i>	180
	Information Compression	180
8.	Prior Information	194
	A Preliminary Definition	195
	Entropy Deficiency: Minimum Cross Entropy	196
	Grouping Property	200
	Surprisal Analysis	209
	<i>Formulation</i>	209
	<i>Extension: Unknown Expected Values or Dependent Variables</i>	211
	Transformation Groups	211
	<i>The Basics</i>	212
	<i>Simple Examples</i>	215
	Maximum Entropy Priors	221
	Empirical Priors	221
	Priors, Treatment Effect, and Propensity Score Functions	222
9.	A Complete Info-Metrics Framework	231
	Information, Uncertainty, and Noise	232
	Formulation and Solution	234
	A Simple Example with Noisy Constraints	242
	The Concentrated Framework	245
	A Framework for Inferring Theories and Consistent Models	249
	Examples in an Uncertain Setting	250
	<i>Theory Uncertainty and Approximate Theory: Markov Process</i>	250
	<i>Example: Mixed Models in a Non-Ideal Setting</i>	254
	Uncertainty	259
	<i>The Optimal Solution</i>	259
	<i>Lagrange Multipliers</i>	261
	<i>The Stochastic Constraints</i>	262
	<i>The Support Space</i>	262
	<i>The Cost of Accommodating Uncertainty</i>	264

Visual Representation of the Info-Metrics Framework	264
Adding Priors	268
10. Modeling and Theories	281
Core Questions	282
Basic Building Blocks	284
<i>Problem and Entities</i>	284
<i>Information and Constraints</i>	285
<i>Incorporating Priors</i>	286
<i>Validation and Falsification</i>	286
<i>Prediction</i>	288
A Detailed Social Science Example	288
<i>Characterizing the Problem</i>	288
<i>Introducing the Basic Entities</i>	289
<i>Information and Constraints</i>	291
Production	291
Consumption	292
Supply and Demand	292
Individual Preferences	292
Budget Constraints	293
<i>The Statistical Equilibrium</i>	294
<i>Economic Entropy: Concentrated Model</i>	296
<i>Prices, Lagrange Multipliers, and Preferences</i>	297
<i>Priors, Validation, and Prediction</i>	298
<i>Model Summary</i>	299
Other Classical Examples	300
11. Causal Inference via Constraint Satisfaction	307
Definitions	308
Info-Metrics and Nonmonotonic Reasoning	309
<i>Nonmonotonic Reasoning and Grouping</i>	314
<i>Typicality and Info-Metrics</i>	316
<i>The Principle of Causation</i>	316
Info-Metrics and Causal Inference	318
Causality, Inference, and Markov Transition Probabilities: An Example	319
<i>The Model</i>	320
<i>Inferred Causal Influence</i>	322
12. Info-Metrics and Statistical Inference: Discrete Problems	334
Discrete Choice Models: Statement of the Problem	335
<i>Example: A Die and Discrete Choice Models</i>	335
Definitions and Problem Specification	339
The Unconstrained Model as a Maximum Likelihood	340

The Constrained Optimization Model	341
The Info-Metrics Framework: A Generalized Likelihood	343
Real-World Examples	345
<i>Tailoring Political Messages and Testing the Impact of Negative Messages</i>	345
Background on the Congressional Race and the Survey	346
Inference, Prediction, and the Effect of Different Messages	346
<i>Is There Racial Discrimination in Home Mortgage Lending?</i>	347
Background on Loans, Minorities, and Sample Size	347
Inference, Marginal Effects, Prediction, and Discrimination	348
The Benefits of Info-Metrics for Inference in Discrete Choice Problems	351
13. Info-Metrics and Statistical Inference: Continuous Problems	357
Continuous Regression Models: Statement of the Problem	358
Definitions and Problem Specification	359
Unconstrained Models in Traditional Inference	359
Rethinking the Problem as a Constrained Optimization	361
<i>A Basic Model</i>	361
<i>A General Information-Theoretic Model</i>	363
Generalized Entropies	364
Information-Theoretic Methods of Inference: Zero-Moment Conditions	367
<i>Specific Cases: Empirical and Euclidean Likelihoods</i>	367
Exploring a Power Law: Shannon Entropy Versus Empirical Likelihood	371
<i>Theoretical and Empirical Examples</i>	373
Information-Theoretic Methods of Inference: Stochastic Moment Conditions	376
<i>The Support Spaces</i>	380
<i>A Simulated Example</i>	381
Misspecification	386
The Benefits of Info-Metrics for Inference in Continuous Problems	388
Information and Model Comparison	390
14. New Applications Across Disciplines	411
Option Pricing	412
<i>Simple Case: One Option</i>	413
<i>Generalized Case: Inferring the Equilibrium Distribution</i>	416
<i>Implications and Significance</i>	418
Predicting Coronary Artery Disease	418
<i>Data and Definitions</i>	419
<i>Analyses and Results</i>	420
The Complete Sample	420

Out-of-Sample Prediction	423
Sensitivity Analysis and Simulated Scenarios	424
<i>Implications and Significance</i>	425
Improved Election Prediction Using Priors on Individuals	426
<i>Analyses and Results</i>	427
The Data	427
The Priors and Analyses	428
<i>Implications and Significance</i>	431
Predicting Dose Effect: Drug-Induced Liver Injury	432
<i>Medical Background and Objective</i>	433
<i>Data and Definitions</i>	434
<i>Inference and Predictions</i>	434
A Linear Model	434
Analyzing the Residuals: Extreme Events	437
<i>Implications and Significance</i>	439
Epilogue	446
List of Symbols	449
Index	451