

Asymptotic and bootstrap inference for inequality and poverty measures

Russell Davidson, Emmanuel Flachaire

► To cite this version:

Russell Davidson, Emmanuel Flachaire. Asymptotic and bootstrap inference for inequality and poverty measures. *Econometrics*, 2007, 141 (1), pp.141-166. 10.1016/j.jeconom.2007.01.009 . halshs-00175929

HAL Id: halshs-00175929

<https://shs.hal.science/halshs-00175929>

Submitted on 1 Oct 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Asymptotic and Bootstrap Inference for Inequality and Poverty Measures

by

Russell Davidson

Department of Economics
McGill University
Montreal, Quebec, Canada
H3A 2T7

GREQAM
Centre de la Vieille Charité
2 rue de la Charité
13002 Marseille, France

email: russell.davidson@mcgill.ca

and

Emmanuel Flachaire

EUREQUA, Université Paris I Panthéon-Sorbonne
Maison des Sciences Économiques
106-112 bd de l'Hôpital
75647 Paris Cedex 13

emmanuel.flachaire@univ-paris1.fr

Abstract

A random sample drawn from a population would appear to offer an ideal opportunity to use the bootstrap in order to perform accurate inference, since the observations of the sample are IID. In this paper, Monte Carlo results suggest that bootstrapping a commonly used index of inequality leads to inference that is not accurate even in very large samples, although inference with poverty indices is satisfactory. We find that the major cause is the extreme sensitivity of many inequality indices to the exact nature of the upper tail of the income distribution. This leads us to study two non-standard bootstraps, the m out of n bootstrap, which is valid in some situations where the standard bootstrap fails, and a bootstrap in which the upper tail is modelled parametrically. Monte Carlo results suggest that accurate inference can be achieved with this last method in moderately large samples.

JEL codes: C00, C15, I32

Key words: Income distribution, poverty, bootstrap inference

This paper is a part of the research program of the TMR network “Living Standards, Inequality and Taxation” [Contract No. ERBFMRXCT 980248] of the European Communities, whose financial support is gratefully acknowledged. This research was also supported, in part, by a grant from the Social Sciences and Humanities Research Council of Canada. We thank seminar participants at the Montreal Statistics seminar, the ESRC Econometric Study Group, ITAM (Mexico), and Syracuse University for helpful comments. Remaining errors are ours.

November, 2005

1. Introduction

Statistical inference for inequality and poverty measures has been of considerable interest in recent years. It used to be thought that, in income analyses, we often deal with very large samples, and so precision is not a serious issue. But this has been contradicted by large standard errors in many empirical studies; see Maasoumi (1997). Two types of inference have been developed in the literature, based on asymptotic and bootstrap methods. Asymptotic inference is now well understood for the vast majority of measures; see Davidson and Duclos (1997) and (2000). A few studies on bootstrap inference for inequality measures have been conducted, and the authors of these studies recommend the use of the bootstrap rather than asymptotic methods in practice (Mills and Zandvakili (1997) and Biewen (2002)).

In this paper, we study finite-sample performance of asymptotic and bootstrap inference for inequality and poverty measures. Our simulation results suggest that neither asymptotic nor standard bootstrap inference for inequality measures performs well, even in very large samples. We investigate the reasons for this poor performance, and find that inference, both asymptotic and bootstrap, is very sensitive to the exact nature of the upper tail of the income distribution. Real-world income data often give good fits with heavy-tailed parametric distributions, for instance the Generalized Beta, Singh-Maddala, Dagum, and Pareto distributions. A problem encountered with heavy-tailed distributions like these is that extreme observations are frequent in data sets, and it is well known that extreme observations can cause difficulties for the bootstrap.¹ We propose the use of two non-standard bootstrap methods, a version of the m out of n bootstrap, and one in which tail behaviour is modelled parametrically, to improve finite-sample performance. Simulation results suggest that the quality of inference is indeed improved, especially when the second method is used.

The paper is organized as follows. Section 2 reviews method-of-moments estimation of indices. Section 3 presents some Monte Carlo results on asymptotic and bootstrap inference on the Theil inequality measure. Section 4 investigates the reasons for the poor performance of the bootstrap. Section 5 provides Monte Carlo evidence on the performance of the two newly proposed methods. Section 6 presents some results on asymptotic and bootstrap inference based on the FGT poverty measure. Section 7 concludes.

2. Method-of-Moments Estimation of Indices

A great many measures, or indices, of inequality or poverty can be defined for a population. Most depend only on the distribution of income within the population studied. Thus, if we denote by F the cumulative distribution function (CDF) of income in the population, a typical index can be written as $\mathcal{I}(F)$, where the functional \mathcal{I} maps from the space of CDFs into (usually) the positive real line. With two populations, A and B ,

¹ The simulation results of Biewen (2002) suggest that the bootstrap performs well in finite samples. However, this author used a lognormal distribution in his simulations; since this distribution is not heavy-tailed, better results can be expected with this design.

say, we have two CDFs, that we denote as F_A and F_B , and we say that there is more inequality, or poverty, depending on the nature of the index used, in A than in B , if $\mathcal{I}(F_A) > \mathcal{I}(F_B)$. The ranking of the populations depends, of course, on the choice of index.

It is well known that whole classes of indices will yield a unanimous ranking of A and B if a condition of stochastic dominance is satisfied by F_A and F_B . For instance, if $F_A(y) \geq F_B(y)$ for all incomes y , with strict inequality for at least one y , then population B is said to dominate A stochastically at first order. In that event, all welfare indices W of the form

$$W(F) = \int U(y) dF(y), \quad (1)$$

where U is an increasing function of its argument, will unanimously rank B as better off than A . Similar results hold for higher-order stochastic dominance, and for poverty and inequality indices - for these, a higher value of the index in A corresponds to A being worse off than B .

Let Y denote a random variable with CDF F . A realization of Y is to be thought of as the income of a randomly chosen member of the population. Then many indices, like (1), are expressed as moments of a function of Y , or as a smooth function of a vector of such moments. All of the members of the class of Generalized Entropy indices are instances of this, as can be seen from their explicit form:

$$GE_\alpha(F) = \frac{1}{\alpha(\alpha-1)} \left[\frac{\mathbb{E}_F(Y^\alpha)}{\mathbb{E}_F(Y)^\alpha} - 1 \right],$$

where by $\mathbb{E}_F(\cdot)$ we denote an expectation computed with the CDF F . In this paper, we treat the index GE_1 in some detail. This index is also known as Theil's index, and it can be written as

$$T(F) = \int \frac{y}{\mu_F} \log \left(\frac{y}{\mu_F} \right) dF(y) \quad (2)$$

where the mean of the distribution $\mu_F \equiv \mathbb{E}_F(Y) = \int y dF(y)$. It is clear from (2) that the index T is scale invariant. It is convenient to express Theil's index as a function of μ_F and another moment

$$\nu_F \equiv \mathbb{E}_F(Y \log Y) = \int y \log y dF(y).$$

From (2) it is easy to see that

$$T(F) = (\nu_F / \mu_F) - \log \mu_F.$$

If Y_i , $i = 1, \dots, n$, is an IID sample from the distribution F , then the empirical distribution function of this sample is

$$\hat{F}(y) = \frac{1}{n} \sum_{i=1}^n I(Y_i \leq y), \quad (3)$$

where the indicator function $I(\cdot)$ of a Boolean argument equals 1 if the argument is true, and 0 if it is false. It is clear that, for any smooth function f , the expectation of $f(Y)$, $E_F[f(Y)]$, if it exists, can be consistently estimated by

$$E_{\hat{F}}[f(Y)] = \int f(y) d\hat{F}(y) = \frac{1}{n} \sum_{i=1}^n f(Y_i).$$

This estimator is asymptotically normal, with asymptotic variance

$$\text{Var}(n^{1/2}\{E_{\hat{F}}[f(Y)] - E_F[f(Y)]\}) = E_F[f^2(Y)] - \{E_F[f(Y)]\}^2,$$

which can be consistently estimated by

$$E_{\hat{F}}[f^2(Y)] - \{E_{\hat{F}}[f(Y)]\}^2.$$

The Theil index (2) can be estimated by

$$T(\hat{F}) \equiv (\nu_{\hat{F}}/\mu_{\hat{F}}) - \log \mu_{\hat{F}}. \quad (4)$$

This estimate is also consistent and asymptotically normal, with asymptotic variance that can be calculated by the delta method. Specifically, if $\hat{\Sigma}$ is the estimate of the covariance matrix of $\mu_{\hat{F}}$ and $\nu_{\hat{F}}$, the variance estimate for $T(\hat{F})$ is

$$\begin{bmatrix} -\frac{\nu_{\hat{F}} + \mu_{\hat{F}}}{\mu_{\hat{F}}^2} & \frac{1}{\mu_{\hat{F}}} \end{bmatrix} \hat{\Sigma} \begin{bmatrix} -\frac{\nu_{\hat{F}} + \mu_{\hat{F}}}{\mu_{\hat{F}}^2} \\ \frac{1}{\mu_{\hat{F}}} \end{bmatrix} \quad (5)$$

3. Asymptotic and Bootstrap Inference

Armed with the estimate (4) and the estimate (5) of its variance, it is possible to test hypotheses about $T(F)$ and to construct confidence intervals for it. The obvious way to proceed is to base inference on asymptotic t -type statistics computed using (4) and (5).

Consider a test of the hypothesis that $T(F) = T_0$, for some given value T_0 . The asymptotic t -type statistic for this hypothesis, based on $\hat{T} \equiv T(\hat{F})$, is

$$W = (\hat{T} - T_0)/[\hat{V}(\hat{T})]^{1/2}, \quad (6)$$

where by $\hat{V}(\hat{T})$ we denote the variance estimate (5).

We make use of simulated data sets drawn from the Singh-Maddala distribution, which can quite successfully mimic observed income distributions in various countries, as shown by Brachman, Stich, and Trede (1996). The CDF of the Singh-Maddala distribution can be written as

$$F(y) = 1 - \frac{1}{(1 + ay^b)^c} \quad (7)$$

We use the parameter values $a = 100$, $b = 2.8$, $c = 1.7$, a choice that closely mimics the net income distribution of German households, apart from a scale factor. It can be shown that the expectation of the distribution with CDF (7) is

$$\mu_F = ca^{-1/b} \frac{\Gamma(b^{-1} + 1)\Gamma(c - b^{-1})}{\Gamma(c + 1)}$$

and that the expectation of $Y \log Y$ is

$$\mu_F b^{-1}[\psi(b^{-1} + 1) - \psi(c - b^{-1}) - \log a]$$

where $\psi(z) \equiv \Gamma'(z)/\Gamma(z)$ is the digamma function - see Abramowitz and Stegun (1965), page 258. For our choice of parameter values, we have $\mu_F = 0.168752$, $\nu_F = -0.276620$, and, from (2), that $T(F) = 0.140115$.

In Figure 1, we show the finite sample CDFs of the statistic W calculated from samples of $N = 10,000$ independent drawings from (7), with T_0 given by the value $T(F)$ and $n = 20, 50, 100, 1,000$ and $10,000$. For comparison purposes, the CDF of the nominal $N(0, 1)$ distribution is also shown. It is clear that the nominal distribution of the t -type statistic is not at all close to the finite sample distribution in small and moderate samples, and that the difference is still visible in huge samples.

The dismal performance of the asymptotic distribution discussed above is quite enough to motivate a search for better procedures, and the bootstrap suggests itself as a natural candidate. The simplest procedure that comes to mind is to resample the original data, and then, for each resample, to compute whatever test statistic was chosen for the purposes of inference. Since the test statistic we have looked at so far is asymptotically pivotal, bootstrap inference should be superior to asymptotic inference because of Beran's (1988) result on preprinting. Suppose, for concreteness, that we wish to bootstrap the t -type statistic W of (6). Then, after computing W from the observed sample, one draws B bootstrap samples, each of the same size n as the observed sample, by making n draws with replacement from the n observed incomes Y_i , $i = 1, \dots, n$, where each Y_i has probability $1/n$ of being selected on each draw. Then, for bootstrap sample j , $j = 1, \dots, B$, a bootstrap statistic W_j^* is computed in exactly the same way as was W from the original data, except that T_0 in the numerator (6) is replaced by the index \hat{T} estimated from the original data. This replacement is necessary in order that the hypothesis that is tested by the bootstrap statistics should actually be true for the population from which the bootstrap samples are drawn, that is, the original sample. Details of the theoretical reasons for this replacement can be found in many standard references, such as Hall (1992). This method is known as the *percentile-t* or *bootstrap-t* method.

Bootstrap inference is most conveniently undertaken by computing a bootstrap P value; see for instance Davidson and MacKinnon (1999). The bootstrap P value is just the proportion of the bootstrap samples for which the bootstrap statistic is more extreme than the statistic computed from the original data. Thus, for a one-tailed test that rejects when the statistic is in the left-hand tail, the bootstrap P value, P^* , is

$$P^* = \frac{1}{B} \sum_{j=1}^B I(W_j^* < W), \quad (8)$$

where $I(\cdot)$ is once more an indicator function. It is more revealing for our purposes to consider one-tailed tests with rejection when the statistic is too negative than the usual two-tailed tests, the reason being that the leftward shift of the distribution seen in [Figure 1](#) means that the worst behaviour of the statistic occurs in the left-hand tail.

Mills and Zandvakili (1997) introduced the bootstrap for measures of inequality using the *percentile* method, which bootstraps the statistic \hat{T} . However, the percentile method does not benefit from Beran's refinement, because the statistic bootstrapped is not asymptotically pivotal. Note that a percentile bootstrap P value is computed with W_j^* and W respectively replaced by $\hat{T}_j^* - \hat{T}$ and $\hat{T} - T_0$ in (8). A test based on such a P value is referred to as a *percentile test* in our experiments.

Using Edgeworth expansions, van Garderen and Schluter (2001) show that the actual distribution of the statistic W is biased to the left, as we have seen in [Figure 1](#). They suggest shifting the distribution by adding the term $n^{-1/2}c$ to the statistic, where c is a constant estimated using Gaussian kernel density methods and with a bandwidth obtained automatically by cross-validation. Rather than using kernel density methods to estimate this bias, we use bootstrap methods, approximating $n^{-1/2}c$ by the mean of the B bootstrap statistics $W_j^*, j = 1 \dots B$. Then, we compute the *bootstrap bias-shifted statistic*,

$$W'' = W - B^{-1} \sum_{j=1}^B W_j^* \quad (9)$$

of which the distribution should be closer to the standard normal distribution used to compute an asymptotic P value.

Given the leftward bias of all the statistics considered so far, we can expect that, in their asymptotic versions, one-tailed tests that reject to the left will systematically overreject.

In [Figure 2](#), this can be seen to be true for bootstrap and asymptotic tests for different sample sizes $n = 20, 50, 100, 500, 1,000, 2,000, 3,000, 4,000$, and $5,000$. This figure shows errors in rejection probability, or ERPs, of asymptotic and bootstrap tests at nominal level $\alpha = 0.05$, that is, the difference between the actual and nominal probabilities of rejection. A reliable statistic, that is, one that yields tests with no size distortion, would give a plot coincident with the horizontal axis. In our simulations, the number of Monte Carlo replications is $N = 10,000$ and the number of bootstrap replications is $B = 199$.

This figure has the following interesting features:

- (1) The ERP of the asymptotic test is very large in small samples, and is still significant in very large samples: for $n = 5,000$, the asymptotic test over-rejects the null hypothesis with an ERP of 0.0307, and thus an actual rejection probability of 8.07% when the nominal level is 5%.
- (2) The ERP of the percentile bootstrap method turns out to be close to the ERP of the asymptotic test. As we could have expected, and as the simulation results of Mills and Zandvakili (1997), and van Garderen and Schluter (2001) indicate, our results show that asymptotic and percentile bootstrap tests perform quite similarly in finite samples, and their poor performance is still visible in very large samples.

- (3) The ERP of the bootstrap bias shifted test W'' defined in (9) is much less than for the asymptotic test, but is higher than for the percentile- t bootstrap test.
- (4) Despite an ERP of the percentile- t bootstrap method that is clearly visible even in large samples, it can be seen that the promise of the bootstrap approach is borne out to some extent: the ERP of the percentile- t bootstrap is much less than that of any of the other methods.

One-tailed tests that reject to the right can be expected to have quite different properties. This can be seen in [Figure 3](#), in which we see that the ERPs are considerably less than for tests rejecting to the left. Note that these ERPs are computed as the excess rejection in the right-hand tail. For sample sizes less than around 500, the bias-shifted test overrejects significantly.

4. Reasons for the poor performance of the bootstrap

In this section, we investigate the reasons for the poor performance of the bootstrap, and discuss three potential causes. First, almost all indices are nonlinear functions of sample moments, thereby inducing biases and non-normality in estimates of these indices. Second, estimates of the covariances of the sample moments used to construct indices are often very noisy. Third, the indices are often extremely sensitive to the exact nature of the tails of the distribution. Simulation experiments show that the third cause is often quantitatively the most important.

Nonlinearity

There are two reasons for which the nominal $N(0, 1)$ distribution of the statistic (6) should differ from the finite-sample distribution: the fact that neither $\mu_{\hat{F}}$ or $\nu_{\hat{F}}$ is normally distributed in finite samples, and the fact that W is a non-linear function of the estimated moments $\mu_{\hat{F}}$ and $\nu_{\hat{F}}$. In [Figure 4](#), the CDFs of W and of three other statistics are plotted for a sample size of $n = 20$:

$$w_1 \equiv (\mu_{\hat{F}} - \mu_F)/(\hat{\Sigma}_{11})^{1/2} \quad \text{and} \quad w_2 \equiv (\nu_{\hat{F}} - \nu_F)/(\hat{\Sigma}_{22})^{1/2},$$

where $\hat{\Sigma}_{11}$ and $\hat{\Sigma}_{22}$ are the diagonal elements of the matrix $\hat{\Sigma}$, that is, the estimated variances of $\mu_{\hat{F}}$ and $\nu_{\hat{F}}$ respectively, and

$$w_3 \equiv [(\mu_{\hat{F}} + \nu_{\hat{F}}) - (\mu_F + \nu_F)]/(\hat{\Sigma}_{11} + \hat{\Sigma}_{22} + 2\hat{\Sigma}_{12})^{1/2},$$

where $\hat{\Sigma}_{12}$ is the estimated covariance of the $\mu_{\hat{F}}$ and $\nu_{\hat{F}}$. The statistic w_3 makes use of the linear index $T'(\hat{F}) = \mu_{\hat{F}} + \nu_{\hat{F}}$ instead of the non-linear Theil index $T(\hat{F})$. A very small sample size has been investigated in order that the discrepancies between finite-sample distributions and the asymptotic $N(0, 1)$ distribution should be clearly visible. From [Figure 4](#), we can see that, even for this small sample size, the distributions of w_1 and w_2 are close to the nominal $N(0, 1)$ distribution. However, the distribution of w_3 is far removed from it, and is in fact not far from that of W . We see therefore that the statistics based on the sample means of Y and $Y \log Y$ are almost normally distributed, but not the statistics w_3 and W , from which we conclude that the non-linearity of the index is not the main cause of the distortion, because even a linear index, provided it involves both moments, can be just as distorted as the nonlinear one.

Estimation of the covariance

If we compute 10,000 realisations of $\hat{V}(\hat{T})$ for a sample size of $n = 20$; we can see that these estimates are very noisy. It can be seen from the summary statistics (min, max, and quartiles) of these realizations given in [Table 1](#) that 75% of them belong to a short interval [0.005748, 0.045562], while the remaining 25% are spread out over the much longer interval [0.045562, 0.264562].

The problem arises from the fact that higher incomes have an undue influence on $\hat{\Sigma}$, and tend to give rise to severe overestimates of the standard deviation of the Theil estimate. Each element of $\hat{\Sigma}$ can be viewed as the unweighted mean of an n -vector of data. To reduce the noise, we define an M-estimator, computed with weighted means, in such a way that smaller weights are associated to larger observations. For more details, see the robust statistics literature (Tukey [1977](#), Huber [1981](#) and Hampel et al. [1986](#)). We use the leverage measure used in regression models, that is to say, the diagonal elements of the orthogonal projection matrix on to the vector of centred data; see Davidson and MacKinnon ([1993](#)), chapter 1,

$$p_i = \frac{1 - h_i}{n - 1} \quad \text{and} \quad h_i = \frac{(y_i - \mu_{\hat{F}})^2}{\sum_{j=1}^n (y_j - \mu_{\hat{F}})^2}$$

where p_i is a probability and h_i is a measure of the influence of observation i . The quantities h_i are no smaller than 0 and no larger than 1, and sum to 1. Thus they are on average equal to $1/n$, and tend to 0 when the sample size tends to infinity. If Y_i , $i = 1, \dots, n$, is an IID sample from the distribution F , then we can define a weighted empirical distribution function of this sample as follows:

$$\hat{F}_w(y) = \sum_{i=1}^n p_i \mathbf{I}(Y_i \leq y).$$

The empirical distribution function \hat{F} , defined in (3), is a particular case of \hat{F}_w with $p_i = 1/n$ for $i = 1, \dots, n$. As the sample size increases, h_i tends to 0 and p_i tends to $1/n$, so that \hat{F}_w tends to \hat{F} , which is a consistent estimator of the true distribution F . It follows that \hat{F}_w is a consistent estimator of F . We may therefore define the consistent estimator $\hat{\Sigma}'$ of the covariance matrix Σ using \hat{F}_w in place of \hat{F} , as follows:

$$\begin{aligned} \hat{\Sigma}'_{11} &= \sum_{i=1}^n p_i (Y_i - \mu_{\hat{F}})^2, & \hat{\Sigma}'_{22} &= \sum_{i=1}^n p_i (Y_i \log Y_i - \nu_{\hat{F}})^2 \\ \text{and} \quad \hat{\Sigma}'_{12} &= \sum_{i=1}^n p_i (Y_i - \mu_{\hat{F}})(Y_i \log Y_i - \nu_{\hat{F}}) \end{aligned}$$

[Table 1](#) shows summary statistics of 10,000 realizations of $\hat{V}'(\hat{T})$, the covariance estimate based on $\hat{\Sigma}'$, for the same samples as for $\hat{V}(\hat{T})$. It is clear that the noise is considerably reduced: the maximum is divided by more than two, 75% of these realizations belong to a short interval [0.005334, 0.040187] and the remaining 25% of them belong to a considerably shorter interval, [0.040187, 0.119723], than with $\hat{V}(\hat{T})$.

[Figure 5](#) shows the CDFs of the statistic W , based on $\hat{V}(\hat{T})$, and of W' , based on $\hat{V}'(\hat{T})$. Even if the covariance estimate of W' is considerably less noisy than that of W , the two statistics have quite similar CDFs. This suggests that the noise of the covariance estimate is not the main cause of the discrepancy between the finite sample distributions of the statistic and the nominal $N(0, 1)$ distribution.

Influential observations

Finally, we consider the sensitivity of the index estimate to influential observations, in the sense that deleting them would change the estimate substantially. The effect of a single observation on \hat{T} can be seen by comparing \hat{T} with $\hat{T}^{(i)}$, the estimate of $T(F)$ that would be obtained if we used a sample from which the i^{th} observation was omitted. Let us define IO_i as a measure of the influence of observation i , as follows:

$$IO_i = \hat{T}^{(i)} - \hat{T}.$$

In an illustrative experiment, we drew a sample of $n = 100$ observations from the Singh-Maddala distribution and computed the values of IO_i for each observation. One very influential observation was detected: with the full sample, the Theil estimate is $\hat{T} = 0.164053$, but if we remove this single observation, it falls to $\hat{T}^{(k)} = 0.144828$. The influence of this observation is seen to be $IO_k = -0.019225$, whereas it was always less in absolute value than 0.005 for the other observations. Note that a plot of the values of IO_i can be very useful in identifying data errors, which, if they lead to extreme observations, may affect estimates substantially. The extremely influential observation corresponded to an income of $y_k = 0.685696$, which is approximately the 99.77 percentile in the Singh-Maddala distribution, and thus not at all unlikely to occur in a sample of size 100. In fact, $1 - F(y_k) = 0.002286$.

In order to eliminate extremely influential observations, we choose to remove the highest 1% of incomes from the Singh-Maddala distribution. The upper bound of incomes is then defined by $1 - F(y^{\text{up}}) = 0.01$ and is equal to $y^{\text{up}} = 0.495668$. The true value of Theil's index for this truncated distribution was computed by numerical integration: $T_0 = 0.120901$. [Figure 6](#) shows the CDFs of the statistic W based on the Theil index estimate, with the truncated Singh-Maddala distribution as the true income distribution. From this figure it is clear that the discrepancy between the finite sample distributions and the nominal $N(0, 1)$ distribution of W decreases quickly as the number of observations increases, compared with the full Singh-Maddala distribution ([Figure 1](#)).

In addition, [Figure 7](#) shows ERPs (in the left-hand tail) of asymptotic and percentile- t bootstrap tests at nominal level $\alpha = 0.05$ with the truncated Singh-Maddala distribution. It is clear from this figure that the ERPs of asymptotic and bootstrap tests converge much more quickly to zero as the number of observations increases compared with what we saw in [Figure 2](#), and that bootstrap tests provide accurate inference in all but very small samples.

5. Bootstrapping the tail of the distribution

The preceding section has shown that the Theil inequality index is extremely sensitive to influential observations and to the exact nature of the upper tail of the income distribution. Many parametric income distributions are heavy-tailed: this is so for the Pareto and the generalized beta distributions of the second kind, and the special cases of the Singh-Maddala and Dagum distributions, see Schluter and Trede ([2002](#)). A *heavy-tailed distribution* is defined as one whose tail decays like a power, that is, one which satisfies

$$\Pr(Y > y) \sim \beta y^{-\alpha} \text{ as } y \rightarrow \infty. \quad (10)$$

Note that the lognormal distribution is not heavy-tailed: its upper tail decays much faster, at the rate of an exponential function. The *index of stability* α determines which moments are finite:

- (1) if $\alpha \leq 1$: infinite mean and infinite variance
- (2) if $\alpha \leq 2$: infinite variance.

It is known that the bootstrap distribution of the sample mean, based on resampling with replacement, is not valid in the infinite-variance case, that is, when $\alpha \leq 2$, (Athreya 1987, Knight 1989), in the sense that, as $n \rightarrow \infty$, the bootstrap distribution does not converge weakly to a fixed, but rather to a random, distribution. For the case of the Singh-Maddala distribution, the tail is given explicitly by $\Pr(Y > y) = (1 + ay^b)^{-c}$; recall (7). Schluter and Trede (2002) noted that this can be rewritten as $\Pr(Y > y) = a^{-c}y^{-bc} + O(y^{-b(1+c)})$, and so this distribution is of Pareto type for large y , with index of stability $\alpha = bc$. In our simulations $b = 2.8$ and $c = 1.7$, and so $bc = 4.76$. Thus the variances of both Y and $Y \log Y$ do exist, and we are not in a situation of bootstrap failure. Even so, the simulation results of the preceding sections demonstrate that the bootstrap distribution converges very slowly, on account of the extreme observations in the heavy tail. Indeed, Hall (1990) and Horowitz (2000) have shown that, in many heavy-tailed cases, the bootstrap fails to give accurate inference because a small number of extreme sample values have an overwhelming influence of the behaviour of the bootstrap distribution function.

In the following subsections, we investigate two methods of bootstrapping a heavy-tailed distribution different from the standard bootstrap that uses resampling with replacement. We find that both can substantially improve the reliability of bootstrap inference.

The m out of n Bootstrap

A technique that is valid in the case of infinite variance is the m out of n bootstrap, for which bootstrap samples are of size $m < n$. Politis and Romano (1994) showed that this bootstrap method, based on drawing subsamples of size $m < n$ without replacement, works to first order in situations both where the bootstrap works and where it does not. Their main focus is time-series models, with dependent observations, so that the subsamples they use are consecutive blocks of the original sample.

In the case of IID data, Bickel, Götze, and van Zwet (1997) showed that the m out of n bootstrap works with subsamples drawn with replacement from the original data, with no account taken of any ordering of those data. Their theoretical results indicate that the standard bootstrap is even so more attractive if it is valid, because, in that case, it is more accurate than the m out of n bootstrap. For a more detailed discussion of these methods, see Horowitz (2000).

The m out of n bootstrap (henceforth *moon* bootstrap) is usually thought of as useful when the standard bootstrap fails or when it is difficult to check its consistency. We

now enquire as to whether it can yield more reliable inference in our case, in which the standard bootstrap is valid, but converges slowly.

We first performed an experiment in which, for samples of size of $n = 50$ drawn from the Singh-Maddala distribution (7) with our usual choice of parameters, we computed ERPs for the *moon* percentile- t bootstrap, with subsamples drawn with replacement, for all values of the subsample size m from 2 to 50. The results are shown in Figure 8 for a test of nominal level 0.05 in the left-hand tail. The case of $m = 50$ is of course just the standard bootstrap and gives the same result as that shown in Figure 2.

This figure has the following interesting features:

- (1) A minimum ERP is given with $m = 22$ and is very close to zero: $\text{ERP} = 0.0001$.
- (2) Results are very sensitive to the choice of m .
- (3) For m small enough, the *moon* bootstrap test does not reject at all.

It is clear that the ERP is very sensitive to the choice of m . Bickel *et al* (1997) highlighted this problem and concluded that it was necessary to develop methods for the selection of m . In a quite different context, Hall and Yao (2002) used a subsampling bootstrap in ARCH and GARCH models with heavy-tailed errors. Their results are quite robust to changes in m when the error distribution is symmetric, but less robust when this distribution is asymmetric. Because income distributions are generally highly asymmetric, we expect that in general the *moon* bootstrap distribution will be sensitive to m .

We can analyse the results of Figure 8 on the basis of our earlier simulations. Figure 2 shows that the bootstrap test always overrejects in the left-hand tail. Thus for m close to n , we expect what we see, namely that the *moon* bootstrap also overrejects. Figure 1 shows that the distribution of the statistic W is shifted to the left, with more severe distortion for small sample sizes. For small values of m , therefore, the *moon* bootstrap distribution should have a much heavier left-hand tail than the distribution for a sample of size n . Accordingly, the bootstrap P values for small m , computed as the probability mass to the left of a statistic obtained from a sample size n , can be expected to be larger than they should be, causing the bootstrap test to underreject, as we see in the Figure.

This analysis suggests a different approach based on the *moon* bootstrap. The CDF of the statistic W of equation (6), evaluated at some given w , depends on the distribution from which the sample incomes are drawn and also on the sample size. Bootstrap samples are drawn from the random empirical distribution of a sample of size n . Suppose that we can characterise distributions from which samples are drawn by the number N of distinct incomes that can be sampled. The original Singh-Maddala distribution is thus characterised by $N = \infty$, and the bootstrap distribution, for any m , by $N = n$.

Let $p(n, N)$ denote the value of the CDF of W evaluated at the given w for a sample of size n drawn from the distribution characterised by N . If w is the statistic (6) computed using a sample of size n drawn from the Singh-Maddala distribution, then the ideal P value that we wish to estimate using the bootstrap is $p(n, \infty)$. The P value for the asymptotic test based on the realisation w is $p(\infty, \infty)$. We see that $p(\infty, \infty)$ is just $\Phi(w)$, the probability mass to the left of w in the $N(0, 1)$ distribution.

A not unreasonable approximation to the functional form of $p(n, N)$ is the following:

$$p(n, N) = p(\infty, \infty) + an^{-1/2} + b(N), \quad (11)$$

where $b(\infty) = 0$. This approximation assumes that p depends on n and N in an additively separable manner, and that $p(n, N) - p(\infty, N)$ tends to 0 like $n^{-1/2}$. The approximation to the P value we wish to estimate given by (11) is then $\Phi(w) + an^{-1/2}$. We may use the *moon* bootstrap to estimate the unknown coefficient a , and thus the desired P value, as follows. We obtain two bootstrap P values, one, $p(n, n)$, using the standard bootstrap, the other, $p(m, n)$, using the *moon* bootstrap for some choice of m . We see from (11) that, approximately,

$$\begin{aligned} p(m, n) &= p(\infty, \infty) + am^{-1/2} + b(n) \quad \text{and} \\ p(n, n) &= p(\infty, \infty) + an^{-1/2} + b(n), \end{aligned}$$

from which it follows that

$$a = \frac{p(m, n) - p(n, n)}{m^{-1/2} - n^{-1/2}}. \quad (12)$$

Let \hat{a} be given by (12) when $p(m, n)$ and $p(n, n)$ are given respectively by the *moon* and standard bootstraps. The P value we propose, for a realisation w of the statistic W , is then

$$P_{\text{moon}} = \Phi(w) + \hat{a}n^{-1/2}. \quad (13)$$

There still remains the problem of a suitable choice of m . Note that it is quite possible to use values of m greater than n .

We now investigate, by means of a couple of simulations, whether the assumption that the dependence of $p(m, n)$ on m is linear with respect to $m^{-1/2}$ is a reasonable one. We first drew two samples, of sizes $n = 50$ and $n = 500$, from the Singh-Maddala distribution. In [Figure 9](#) we plot the two realised trajectories of $p(m, n)$, based on 399 bootstraps, as a function of m , the independent variable being $m^{-1/2}$. Although the plots depend on the random realisations used, we can see that the assumption that the dependence on m is proportional to $m^{-1/2}$ is not wildly wrong, at least for values of m that are not too small. We see also that random variation seems to be greater for larger values of m , no doubt because the denominator of (12) is smaller.

In [Figure 10](#), we look at the sensitivity of the P_{moon} of (13) to the choice of m . Two realised trajectories of P_{moon} are plotted as functions of m for values of m between $n^{1/2}$ and $n/2$, again for two samples of sizes 50 and 500. We can see that there is very little trend to the m dependence, but that, just as in [Figure 9](#), larger values of m seem to give noisier estimates.

These figures suggest that, unlike the *moon* bootstrap P value, P_{moon} is not very sensitive to the choice of m . For our experiments, we set m equal to the closest integer to $n^{1/2}$. Smaller values run the risk of violating the assumption of dependence proportional to $m^{-1/2}$, and larger values can be expected to be noisier. We postpone discussion of the results until the end of the next subsection.

Semiparametric bootstrap

In this subsection, we propose to draw bootstrap samples from a semiparametric estimate of the income distribution, which combines a parametric estimate of the upper tail with a nonparametric estimate of the rest of the distribution. This approach is based on finding a parametric estimate of the index of stability of the right-hand tail of the income distribution, as defined in (10). The approach is inspired by the paper by Schluter and Trede (2002), in which they make use of an estimator proposed by Hill (1975) for the index of stability. The estimator is based on the k greatest order statistics of a sample of size n , for some integer $k \leq n$. If we denote the estimator by $\hat{\alpha}$, it is defined as follows:

$$\hat{\alpha} = H_{k,n}^{-1}; \quad H_{k,n} = k^{-1} \sum_{i=0}^{k-1} \log Y_{(n-i)} - \log Y_{(n-k+1)}, \quad (14)$$

where $Y_{(j)}$ is the j^{th} order statistic of the sample. The estimator (14) is the maximum likelihood estimator of the parameter α of the Pareto distribution with tail behaviour of the CDF like $1 - cy^{-\alpha}$, $c > 0$, $\alpha > 0$, but is applicable more generally; see Schluter and Trede (2002). Modelling upper tail distributions is not new in the literature on extreme value distribution, a good introduction to this work is Coles (2001).

The choice of k is a question of trade-off between bias and variance. If the number of observations k on which the estimator $\hat{\alpha}$ is based is too small, the estimator is very noisy, but if k is too great, the estimator is contaminated by properties of the distribution that have nothing to do with its tail behaviour. A standard approach consists of plotting $\hat{\alpha}$ for different values of k , and selecting a value of k for which the parameter estimate $\hat{\alpha}$ does not vary significantly, see Coles (2001) and Gilleland and Katz (2005). We use this graphical method for samples of different size $n = 100, 500, 1000, 2000, 3000, 4000, 5000$, with observations drawn from the Singh-Maddala distribution (7) with our usual choice of parameters. It leads us to choose k to be the square root of the sample size: the parameter estimate $\hat{\alpha}$ is stable with this choice and it satisfies the requirements that $k \rightarrow \infty$ and $k/n \rightarrow 0$ as $n \rightarrow \infty$. Note that the automatic choice of k is an area of active research ; for instance Caers and Van Dyck (1999) proposed an adaptive procedure based on a m out of n bootstrap method.

Bootstrap samples are drawn from a distribution defined as a function of a probability mass p_{tail} that is considered to constitute the tail of the distribution. Each observation of a bootstrap sample is, with probability p_{tail} , a drawing from the distribution with CDF

$$F(y) = 1 - (y/y_0)^{-\hat{\alpha}}, \quad y > y_0, \quad (15)$$

where y_0 is the order statistic of rank $\bar{n} \equiv n(1-p_{\text{tail}})$ of the sample, and, with probability $1 - p_{\text{tail}}$, a drawing from the empirical distribution of the sample of smallest $n(1-p_{\text{tail}})$ order statistics. Thus this bootstrap is just like the standard bootstrap for all but the right-hand tail, and uses the distribution (15) for the tail. If $\hat{\alpha} < 2$, this means that variance of the bootstrap distribution is infinite.

In order for the bootstrap statistics to test a true null hypothesis, we must compute the value of Theil's index for the semiparametric distribution defined above. This can

be done by recomputing the moments μ and ν as weighted sums of values for the two separate distributions. We may note that, for the distribution (15), the expectation of Y is $\hat{\alpha}y_0/(\hat{\alpha} - 1)$, while that of $Y \log Y$ is the expectation of Y times $\log y_0 + 1/(\hat{\alpha} - 1)$.

It is desirable in practice to choose p_{tail} such that np_{tail} is an integer, but this is not absolutely necessary. In our simulations, we set $p_{\text{tail}} = hk/n$, for $h = 0.3, 0.4, 0.6, 0.8$, and 1.0 . Results suggest that the best choice is somewhere in the middle of the explored range, but we leave to future work a more detailed study of the optimal choice of p_{tail} . The bootstrap procedure is set out as an algorithm below.

SEMIPARAMETRIC BOOTSTRAP ALGORITHM

1. With the original sample, of size n , compute the Theil index (4) and the t -type statistic W , as defined in (6).
2. Select k with graphical or adaptive methods, select a suitable value for h , set $p_{\text{tail}} = hk/n$, and determine y_0 as the order statistic of rank $n(1 - p_{\text{tail}})$ from the sample.
3. Fit a Pareto distribution to the k largest incomes, with the estimator $\hat{\alpha}$ defined in (14). Compute the moments μ^* and ν^* of the semiparametric bootstrap distribution as

$$\begin{aligned}\mu^* &= \frac{1}{n} \sum_{i=1}^{\bar{n}} Y_{(i)} + p_{\text{tail}} \frac{\hat{\alpha}y_0}{\hat{\alpha} - 1} \text{ and} \\ \nu^* &= \frac{1}{n} \sum_{i=1}^{\bar{n}} Y_{(i)} \log Y_{(i)} + p_{\text{tail}} \left(\log y_0 + \frac{1}{\hat{\alpha} - 1} \right) \left(\frac{\hat{\alpha}y_0}{\hat{\alpha} - 1} \right),\end{aligned}$$

with $\bar{n} = n(1 - p_{\text{tail}})$, and use these to obtain the value of Theil's index T_0^* for the bootstrap distribution as $T_0^* = \nu^*/\mu^* - \log \mu^*$.

4. Generate a bootstrap sample as follows: construct n independent Bernoulli variables X_i^* , $i = 1, \dots, n$, each equal to 1 with probability p_{tail} and to 0 with probability $1 - p_{\text{tail}}$. The income Y_i^* of the bootstrap sample is a drawing from the distribution (15) if $X_i = 1$, and a drawing from the empirical distribution of the \bar{n} smallest order statistics $Y_{(j)}$, $j = 1, \dots, \bar{n}$, if $X_i = 0$.
5. With the bootstrap sample, compute the Theil index \hat{T}^* using (4), its variance estimate $\hat{V}(\hat{T}^*)$ using (5), and the bootstrap statistic $W^* = (\hat{T}^* - T_0^*)/[\hat{V}(\hat{T}^*)]^{1/2}$.
6. Repeat steps 4 and 5 B times, obtaining the bootstrap statistics W_j^* , $j = 1, \dots, B$. The bootstrap P -value is computed as the proportion of W_j^* , $j = 1, \dots, B$, that are smaller than W .

In [Figure 11](#), the ERPs in the left-hand tail are plotted for the asymptotic test, the standard percentile- t bootstrap, the bootstrap based on P_{moon} of (13), and the bootstrap just described, with $h = 0.4$, for which we denote the P value as P_{tail} . [Figure 12](#) shows comparable results for the right-hand tail.

Some rather straightforward conclusions can be drawn from these Figures. In the troublesome left-hand tail, the P_{moon} bootstrap provides some slight improvement over the

standard percentile- t bootstrap, notably by converting the overrejection for small sample sizes to underrejection. For larger samples, the performances of the standard and P_{moon} bootstraps are very similar. The P_{tail} bootstrap, on the other hand, provides a dramatic reduction in the ERP for all sample sizes considered, the ERP never exceeding 0.033 for a sample size of 50. In the much better-behaved right-hand tail, both the P_{moon} and P_{tail} bootstraps perform worse than the standard bootstrap, although their ERPs remain very modest for all sample sizes. This less good performance is probably due to the extra noise they introduce relative to the standard bootstrap.

It is illuminating to look at the complete distributions of the asymptotic, standard bootstrap, P_{moon} bootstrap, and P_{tail} bootstrap P values. [Figure 13](#) shows the distributions for sample size $n = 100$, expressed as P value discrepancy plots, in the sense of Davidson and MacKinnon (1998). For a random variable defined on $[0, 1]$, the ordinate of such a plot is $F(x) - x$, where $F(x)$ is the CDF, $x \in [0, 1]$. For a statistic with no size distortion, this ordinate is zero everywhere. Positive values imply overrejection, negative values underrejection. It can be seen that the overall ranking of the test procedures for nominal level 0.05 is not accidental, and that the P_{tail} bootstrap suffers from a good deal less distortion than its competitors.

In [Figure 14](#), we show P value discrepancy plots for the different values of the coefficient h that we studied, $h = 0.3, 0.4, 0.6, 0.8$, and 1.0 . It can be seen that, while results are reasonably similar with any of these choices, a tendency to underreject grows as h increases, although only for nominal levels too great to be of any practical interest. Indeed, for conventional significance levels, there is hardly any noticeable distortion for $h = 0.8$ or $h = 1.0$. Since this may be an artefact of the simulation design, we have preferred to understate the case for the semiparametric bootstrap by showing results for $h = 0.4$.

Heavier tails

Although the bootstrap distribution of the statistic W of (6) converges to a random distribution when the variance of the income distribution does not exist, it is still possible that at least one of the bootstrap tests we have considered may have correct asymptotic behaviour, if, for instance, the rejection probability averaged over the random bootstrap distribution tends to the nominal level as $n \rightarrow \infty$. We do not pursue this question here.

Finite-sample behaviour, however, is easily investigated by simulation. In [Table 2](#), we show the ERPs in the left and right-hand tails at nominal level 0.05 for all the procedures considered, for sample size $n = 100$, for two sets of parameter values. These are, first, $b = 2.1$ and $c = 1$, with index of stability $\alpha = 2.1$, and, second, $b = 1.9$ and $c = 1$, with index $\alpha = 1.9$. In the first case, the variance of the income distribution exists; in the second it does not.

Although the variance estimate in the denominator of (6) is meaningless if the variance does not exist, we see from the Table that the ERPs seem to be continuous across the boundary at $\alpha = 2$. This does not alter the fact that the ERPs in the left-hand tail are unacceptably large for all procedures.

Difference of two inequality measures

Although it can be interesting to test hypotheses that set an inequality index equal to a specified value, it is often of greater interest in practice to test the hypothesis that two different distributions have the same value of a given index. Alternatively, the hypothesis might be that the difference in the values of the index for two distributions is no greater than a given amount. If we have independent samples drawn from two distributions A and B , then we can compute estimates \hat{T}_A and \hat{T}_B from the two samples, using formula (4), along with variance estimates $\hat{V}(\hat{T}_A)$ and $\hat{V}(\hat{T}_B)$ computed using (5). A t -type statistic for the hypothesis that $T_A = T_B$ is then

$$W_d \equiv (\hat{T}_B - \hat{T}_A)/[\hat{V}(\hat{T}_A) + \hat{V}(\hat{T}_B)]^{1/2}. \quad (16)$$

For a bootstrap procedure, independent samples are drawn for each distribution, either by resampling or subsampling for a purely nonparametric procedure, or else by use of the semiparametric procedure combining resampling with a parametrically estimated tail. For each pair of bootstrap samples, indices T_A^* and T_B^* are computed, along with variance estimates $V^*(T_A^*)$ and $V^*(T_B^*)$. Next, the true value of the index for the chosen bootstrap procedure is computed for each distribution, giving \tilde{T}_A and \tilde{T}_B , say. The bootstrap statistic is then

$$W_d^* = (T_B^* - T_A^* - \tilde{T}_B + \tilde{T}_A)/[V^*(T_A^*) + V^*(T_B^*)]^{1/2},$$

where the numerator is recentred so that the statistic tests a hypothesis that is true for the bootstrap samples.

In [Figure 15](#) ERPs are plotted for the testing procedures we have studied, at nominal level $\alpha = 0.05$. These tests are, first, an asymptotic test based on the statistic (16) with critical values from the standard normal distribution, and then three bootstrap tests, the standard percentile- t bootstrap, the *moon* bootstrap, and the semiparametric bootstrap. The hypothesis tested is that of equality of the indices T_A and T_B . For distribution A , the data are drawn from the Singh-Maddala distribution (7) with the usual parameter values $a = 100$, $b = 2.8$, $c = 1.7$, while for distribution B , the parameters are $a = 100$, $b = 4.8$, $c = 0.636659$. The Theil index (2) has the same value for these two distributions. The tail indices are however quite different: for A it is 4.76, as previously noted, but for B it is 3.056, implying considerably heavier tails. For the largest sample sizes, the semiparametric bootstrap test is least distorted, although this is not so for smaller samples. All the tests except the asymptotic test are more distorted than those for which a specific value of the index is tested, probably because distribution B has a heavier tail than the distributions used for the other experiments. It may be remarked that, overall, the semiparametric bootstrap P value discrepancies are less than for the other tests, *except* for nominal levels between 0 and 10 percent. Perhaps different choices of k and p_{tail} would lead to better performance; we leave this possibility for future work.

It is sometimes the case that the two samples are correlated, for instance if distributions A and B refer to pre-tax and post-tax incomes of a sample of individuals. In that case, resampling must be done in pairs, so that the correlation between the two incomes for the same individual are maintained in the bootstrap samples. In the case of parametric estimation of the tail, a suitable parametric method of imposing the appropriate correlation must be found, although we do not investigate this here.

Confidence Intervals

No simulation results on confidence intervals for inequality measures are presented in this paper, for two main reasons. The first is that little information would be conveyed by such results over and above that given by our results on ERPs if bootstrap confidence intervals are constructed in the usual manner, as follows. The chosen bootstrap method gives a simulation-based estimate of the distribution of the bootstrap statistics W^* , of which the quantiles can be used to construct confidence intervals of the form

$$[\hat{T} - \hat{\sigma}_T c_{1-\alpha/2}, \hat{T} - \hat{\sigma}_T c_{\alpha/2}], \quad (17)$$

for a confidence interval of nominal coverage $1 - \alpha$. Here $\hat{\sigma}_T = [\hat{V}(\hat{T})]^{1/2}$, where $\hat{V}(\hat{T})$ is given by (5), and $c_{1-\alpha/2}$ and $c_{\alpha/2}$ are the $1 - \alpha/2$ and $\alpha/2$ quantiles of the distribution of the W^* . One-sided confidence intervals can be constructed analogously.

The second reason is that the coverage errors of confidence intervals of the form (17) can converge to zero more slowly than the ERPs of bootstrap P values derived from the same bootstrap method. In order that a bootstrap confidence interval should be just as accurate as a bootstrap P value, a much more computationally intensive procedure should be used, whereby the interval is constructed by inverting the bootstrap test. This means that the interval contains just those values T_0 for which the hypothesis $T = T_0$ is not rejected by the bootstrap test. See Hansen (1999) for an example of this method.

For these reasons, we prefer to defer to future work a study of the properties of bootstrap confidence intervals for inequality measures.

6. Poverty Measures

Cowell and Victoria-Feser (1996) show that poverty measures are robust to data contamination of high incomes, if the poverty line is exogenous, or estimated as a function of the median or some other quantile, while inequality measures are not. This follows from the fact that poverty measures are not sensitive to the values of incomes above the poverty line. Consequently, we may expect that the standard bootstrap performs better with poverty measures than with inequality measures. In this section, we provide some Monte Carlo evidence on asymptotic and standard bootstrap inference for a poverty measure.

A popular class of poverty indices introduced by Foster, Greer, and Thorbecke (1984) has the form

$$P_\alpha = \int_0^z \left(\frac{z-y}{z} \right)^\alpha dF(y) \quad \alpha \geq 0,$$

where z is the poverty line. Let Y_i , $i = 1, \dots, n$, be an IID sample from the distribution F . Consistent and asymptotically normal estimates of P_α and of its variance are given respectively by

$$\hat{P}_\alpha = \frac{1}{n} \sum_{i=1}^n \left(\frac{z-Y_i}{z} \right)^\alpha I(Y_i \leq z) \quad \text{and} \quad \hat{V}(\hat{P}_\alpha) = \frac{1}{n} (\hat{P}_{2\alpha} - \hat{P}_\alpha^2);$$

see Kakwani (1993). Thus in order to test the hypothesis that $P_\alpha = P_0$, for some given value P_0 , we may use the following asymptotic t -type statistic:

$$W_p = (\hat{P}_\alpha - P_0)/[\hat{V}(\hat{P}_\alpha)]^{1/2},$$

We define the poverty line as half the median. For the Singh-Maddala distribution, the quantile function is

$$Q(p) = \left[\frac{(1-p)^{-\frac{1}{c}} - 1}{a} \right]^{\frac{1}{b}}$$

from which we see that the poverty line is equal to $z = Q(1/2)/2 = 0.075549$ with our choice of parameters. In our simulations, we assume that this poverty line is known and we choose $\alpha = 2$ rather than $\alpha = 1$ as in the rest of the paper, because experimental results of van Garderen and Schluter (2001) show that, with this choice, the distortion is larger than with smaller values of α . The true population value of P_2 can be computed numerically: we obtain that $P_2 = 0.013016$.

[Figure 16](#) shows CDFs of the statistic W_p calculated from $N = 10,000$ samples drawn from the Singh-Maddala distribution, for sample sizes $n = 100, 500, 1,000$, and $10,000$. We may compare the CDFs of W_p with those of the statistic W for an inequality measure ([Figure 1](#)). We see that, as expected, the discrepancy between the nominal $N(0, 1)$ and the finite sample distributions of W decreases much faster in the former than in the latter case.

[Figure 17](#) shows ERPs of asymptotic and standard bootstrap tests for sample sizes $n = 100, 200, 500$, and $1,000$ for the FGT poverty measure with $\alpha = 2$. We see that the ERP of the asymptotic test is quite large in small samples and is still significant in large samples, but is less than that of Theil's inequality measure in [Figure 2](#). However, the ERP of the bootstrap test is always close to zero for sample sizes greater than 100. Thus, as expected, we see that standard bootstrap methods perform very well with the FGT poverty measure, and give accurate inference in finite samples.

It may be wondered why we do not give results for sample sizes smaller than 100, as we did for the Theil index. The reason is just that, with smaller samples, there are moderately frequent draws, both from the Singh-Maddala distribution and from the bootstrap distributions, with no incomes below the poverty line at all. This makes it infeasible to perform inference on a poverty index for which the poverty line is around the 0.11 quantile of the distribution. On average, then, a sample of size 100 contains only 11 incomes below the poverty line; making the effective sample size very small indeed. Finally, the ERPs in the right-hand tail are, as expected, very small for all sample sizes considered.

7. Conclusion

In this paper, we have shown that asymptotic and standard bootstrap tests for the Theil inequality measure may not yield accurate inference, even if the sample size is very large. However bootstrap tests based on the FGT poverty measure perform very well as soon as sample sizes are large enough for there to be more than around 10 observations

below the poverty line. We find that the main reason for the dismal performance of the bootstrap with the inequality measure is the nature of the upper tail. This finding explains clearly why the bootstrap works badly for the inequality measure and works well for the poverty measure, which is unaffected by the upper tail of the distribution.

Many parametric income distributions are heavy-tailed, by which it is meant that the upper tail decays like a power function. If the upper tail decays slowly enough, the variance can be infinite, in which case neither asymptotic nor bootstrap methods are consistent. In addition, even if the variance is finite, the frequent presence of extreme observations in sample data causes problems for the bootstrap.

To circumvent the problem caused by heavy tails, we studied the performance of a bootstrap method valid in the case of infinite variance: the m out of n or *moon* bootstrap. The direct results of this bootstrap are very sensitive to the subsample size m , and so we propose a method for exploiting this sensitivity in order to improve bootstrap reliability. This method yields a slight improvement over the standard bootstrap, but the error in the rejection probability is still significant with sample sizes up to and beyond 3,000. In another attempt to deal with the problem of heavy tails, we proposed a bootstrap that combines resampling of the main body of the distribution with a parametric bootstrap in the upper tail. This method gives dramatically improved performance over the standard bootstrap, with insignificant ERPs for sample sizes greater than around 1,000.

Our simulation study is based on a specific choice of an inequality measure and of an income distribution. Additional experiments have been undertaken for different inequality measures and different income distributions in Cowell and Flachaire (2004). The experiments reported there all suggest conclusions similar to those of this paper.

References

- Abramowitz, M. and I. A. Stegun (1965). *Handbook of Mathematical Functions*. New-York: Dover.
- Athreya, K. B. (1987). “Bootstrap of the mean in the infinite variance case”, *Annals of Statistics* **15**, 724–731.
- Beran, R. (1988). “Prepivoting test statistics: a bootstrap view of asymptotic refinements”, *Journal of the American Statistical Association* **83** (403), 687–697.
- Bickel, P., F. Götze, and W. R. van Zwet (1997). “Resampling fewer than n observations: gains, losses, and remedies for losses”, *Statistica Sinica* **7**, 1–32.
- Biewen, M. (2002). “Bootstrap inference for inequality, mobility and poverty measurement”, *Journal of Econometrics* **108**, 317–342.
- Brachman, K., A. Stich, and M. Trede (1996). “Evaluating parametric income distribution models”, *Allgemeines Statistisches Archiv* **80**, 285–298.
- Caers, J. and J. Van Dyck (1999). “Nonparametric tail estimation using a double bootstrap method”, *Computational Statistics & Data Analysis* **29**, 191–211.
- Coles, S. (2001). *An Introduction to Statistical Modeling of Extreme Values*. London: Springer.
- Cowell, F. A. and E. Flachaire (2004). “Income distribution and inequality measurement: the problem of extreme values”, Working paper 2004.101, EUREQua, Université Paris I Panthéon-Sorbonne.
- Cowell, F. A. and M.-P. Victoria-Feser (1996). “Poverty measurement with contaminated data: a robust approach”, *European Economic Review* **40**, 1761–1771.
- Davidson, R. and J.-Y. Duclos (1997). “Statistical inference for the measurement of the incidence of taxes and transfers”, *Econometrica* **65**, 1453–1465.
- Davidson, R. and J.-Y. Duclos (2000). “Statistical inference for stochastic dominance and for the measurement of poverty and inequality”, *Econometrica* **68**, 1435–1464.
- Davidson, R. and J. G. MacKinnon (1993). *Estimation and Inference in Econometrics*. New York: Oxford University Press.
- Davidson, R. and J. G. MacKinnon (1998). “Graphical Methods for Investigating the Size and Power of Hypothesis Tests”, *The Manchester School* **66**, 1–26.
- Davidson, R. and J. G. MacKinnon (1999). “The size distortion of bootstrap tests”, *Econometric Theory* **15**, 361–376.

- Foster, J. E., J. Greer, and E. Thorbecke (1984). “A class of decomposable poverty measures”, *Econometrica* **52**, 761–776.
- Gilleland, E. and R. W. Katz (2005). *Extremes Toolkit: Weather and Climate Applications of Extreme Value Statistics*. R software and accompanying tutorial.
- Hall, P. (1990). “Asymptotic properties of the bootstrap for heavy-tailed distributions”, *Annals of Probability* **18**, 1342–1360.
- Hall, P. (1992). *The Bootstrap and Edgeworth Expansion*. Springer Series in Statistics. New York: Springer Verlag.
- Hall, P. and Q. Yao (2003). “Inference in ARCH and GARCH models with heavy-tailed errors”, *Econometrica* **71**, 285–318.
- Hampel, F. R., E. M. Ronchetti, P. J. Rousseeuw, and W. A. Stahel (1986). *Robust Statistics: The Approach Based On Influence Functions*. New-York: Wiley.
- Hansen, B. E., (1999). “The grid bootstrap and the autoregressive model”, *Review of Economics and Statistics* **81**, 594–607.
- Hill, B. M. (1975). “A Simple General Approach to Inference about the Tail of a Distribution”, *Annals of Statistics* **3**, 1163–1174.
- Horowitz, J. L. (2000). “The Bootstrap”, in *Handbook of Econometrics*, Volume 5. J. J. Heckman and E. E. Leamer (eds), Elsevier Science.
- Huber, P. J. (1981). *Robust Statistics*. New-York: Wiley.
- Kakwani, N. (1993). “Statistical inference in the measurement of poverty”, *Review of Economics and Statistics* **75**, 632–639.
- Knight, K. (1989). “On the bootstrap of the sample mean in the infinite variance case”, *Annals of Statistics* **17**, 1168–1175.
- Maasoumi, E. (1997). “Empirical analyses of inequality and welfare”, in *Handbook of Applied Econometrics : Microeconomics*, pp 202–245. M. H. Pesaran and P. Schmidt (eds), Blackwell.
- Mills, J. and S. Zandvakili (1997). “Statistical inference via bootstrapping for measures of inequality”, *Journal of Applied Econometrics* **12**, 133–150.
- Politis, D. N. and J. P. Romano (1994). “The stationary bootstrap”, *Journal of American Statistical Association* **89**, 1303–13013.
- Schluter, C. and M. Trede (2002). “Tails of Lorenz curves”, *Journal of Econometrics* **109**, 151–166.
- Tukey, J. W. (1977). *Exploratory Data Analysis*. Reading: Addison-Wesley.
- van Garderen, K. J. and C. Schluter (2001). “Improving finite sample confidence intervals for decomposable inequality and poverty measures”, manuscript.

Table 1

	min	q_1	median	q_3	max
$\hat{V}(\hat{T})$	0.005748	0.026318	0.034292	0.045562	0.264562
$\hat{V}'(\hat{T})$	0.005334	0.024297	0.031355	0.040187	0.119723

Minimum, maximum, and quartiles of 10,000 realizations of $\hat{V}(\hat{T})$ and $\hat{V}'(\hat{T})$.

Table 2

	asymptotic	std bootstrap	P_{moon}	P_{tail}
$b = 2.1, c = 1$	0.41	0.24	0.15	0.16
	-0.03	-0.04	-0.03	0.04
$b = 1.9, c = 1$	0.48	0.28	0.20	0.18
	-0.03	-0.04	-0.02	0.06

ERPs for very heavy tails: left above, right below

Figure 1. CDFs of the W statistic

Figure 2. ERPs in left-hand tail

Figure 3. ERPs in right-hand tail

Figure 4. CDFs of w_1 , w_2 , w_3 , and W , $n = 20$

Figure 5. CDFs of W and W' , $n = 20$

Figure 6. CDFs of W with truncated Singh-Maddala

Figure 7. ERPs with truncated Singh-Maddala

Figure 8. ERPs of the *moon* bootstrap, $n = 50$

Figure 9. Sample paths of the *moon* bootstrap P value as a function of m

Figure 10. Sample paths of P_{moon} as a function of m

Figure 11. Comparison of ERPs in left-hand tail

Figure 12. Comparison of ERPs in right-hand tail

Figure 13. P value discrepancy plots

Figure 14. Comparison of values of h

Figure 15. Test of the difference between two indices

Figure 16. CDFs of the W_p statistic

Figure 17. ERPs in right-hand tail for FGT poverty index