

A Cost Model

	C1	C2	C3
	ID	Cost	Output
31	61	13.071	1627
32	62	24.154	3965
33	65	22.996	2682
34	67	17.330	2001
35	68	13.477	2764
36	69	19.464	2487
37	71	45.539	7320
38	75	25.848	3571
39	76	36.305	6837
40	77	22.183	2020
41	78	16.555	2445
42	80	24.833	3981
43	81	38.817	6770
44	82	33.088	4187
45	85	34.164	5643
46	87	27.644	6793

Total cost in \$Million

Output in Million KWH

N = 123 American electric utilities

Model: Cost = α + β KWH + ε

Cost Relationship

Sample Regression

Session

Regression Analysis: Cost versus Output

The regression equation is
Cost = 2.44 + 0.00529 Output

124 cases used, 1 cases contain missing values

$\hat{\beta}_1$

Predictor	Coef	SE Coef	T	P
Constant	2.444	2.294	1.07	0.289
Output	0.0052911	0.0001373	38.54	0.000

$S = 20.5111$ $R-Sq = 92.4\%$ $R-Sq(\text{adj}) = 92.3\%$

R^2

Reject $H_0: \beta_1 = 0$

σ

Interpreting the Model

y β_0 β_1 x

- Cost = $2.44 + 0.00529$ Output + e
- Cost is \$Million, Output is Million KWH.
- Fixed Cost = Cost when output = 0
Fixed Cost = \$2.44Million
- Marginal cost y \times
= Change in cost/change in output
= $.00529 * \$\text{Million}/\text{Million KWH}$
= $.00529 \$/\text{KWH} = 0.529$ cents/KWH.

Using the Residuals

- How do you know the model is “good?”
- Various diagnostics to be developed over the semester.
- But, the first place to look is at the residuals.

Residuals Can Signal a Flawed Model

$$y - \hat{y}$$

- Standard application: Cost function for output of a production process.
- Compare linear equation to a quadratic model (in logs)
- (123 American Electric Utilities)

Electricity Cost Function

```
124 cases used, 1 cases contain missing values
```

Predictor	Coef	SE Coef	T	P
Constant	-1.3926	0.1819	-7.65	0.000
logg	0.57903	0.02164	26.75	0.000


```
S = 0.441973 R-Sq = 85.4% R-Sq(adj) = 85.3%
```

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	139.81	139.81	715.74	0.000
Residual Error	122	23.83	0.20		
Total	123	163.64			

```
|
```

Interpreting Coefficient of Log(x)

Read “Coefficient Interpretation” in course folder.

TABLE 2.3 Summary of Functional Forms Involving Logarithms

Model	Dependent Variable	Independent Variable	Interpretation of β_1
Level-level	y	x	$\Delta y = \beta_1 \Delta x$
Level-log	y	$\log(x)$	$\Delta y = (\beta_1/100)\% \Delta x$
Log-level	$\log(y)$	x	$\% \Delta y = (100\beta_1) \Delta x$
Log-log	$\log(y)$	$\log(x)$	$\% \Delta y = \beta_1 \% \Delta x$

Candidate Model for Cost

$$\text{Log } c = a + b \text{ log } q + e$$

A Better Model?

```
Session

The regression equation is
logCost = 2.01 - 0.484 logOutput + 0.0753 SquaredlogOutput

124 cases used, 1 cases contain missing values

Predictor Coef SE Coef T P
Constant 2.0081 0.1773  11.32  0.000
logOutput -0.48397 0.05002  -9.68  0.000
SquaredlogOutput  0.075286  0.003473  21.68  0.000

S = 0.200830 R-Sq = 97.0% R-Sq(adj) = 97.0%
```

$$\text{Log Cost} = \alpha + \beta_1 \logOutput + \beta_2 [\logOutput]^2 + \varepsilon$$

X

X^2

Candidate Models for Cost

The quadratic equation is the appropriate model.

$$\text{Logc} = a + b_1 \log q + b_2 \log^2 q + e$$

y

x

x²

Missing Variable Included

Residuals from the quadratic cost model

Residuals from the linear cost model

Weighted Least Square

Unusual Data Points

Outliers have (what appear to be) very large disturbances, ϵ

Wolf weight vs. tail length

The 500 most successful movies

Outliers

99.5% of observations will lie within mean \pm 3 standard deviations. We show $(a+bx) \pm 3s_e$ below.)

These observations might deserve a close look.

Titanic is 8.1 standard deviations from the regression!
Only 0.86% of the 466 observations lie outside the bounds. (We will refine this later.)

Prices paid at auction for Monet paintings vs. surface area (in logs)

$$\text{logPrice} = a + b \text{ logArea} + e$$

● Not an outlier: Monet chose to paint a small painting.

■ Possibly an outlier: Why was the price so low?

What to Do About Outliers

$$\begin{aligned}\sum (y - \hat{y})^2 \\ \sum |y - \hat{y}|\end{aligned}$$

- (1) Examine the data
- (2) Are they due to mismeasurement error or obvious “coding errors?” Delete the observations.
- (3) Are they just unusual observations? Do nothing.
- (4) Generally, resist the temptation to remove outliers. Especially if the sample is large. (500 movies is large. 10 wolves is not.)
- (5) Question why you think it is an outlier. Is it really?

Multiple Regression

An Enduring Art Mystery

The Persistence of Statistics. Rice, 2007

Why do larger paintings command higher prices?

Graphics show relative sizes of the two works.

The Persistence of Memory. Salvador Dalí, 1931

Monet Regression: There seems to be a regression. Is there a theory?

Session

Regression Analysis: ln (US\$) versus ln (SurfaceArea)

The regression equation is
ln (US\$) = 2.83 + 1.72 ln (SurfaceArea)

Predictor	Coef	SE Coef	T	P
Constant	2.825	1.285	2.20	0.029
<u>ln (SurfaceArea)</u>	1.7246	0.1908	9.04	0.000

S = 1.00645 R-Sq = 20.0% R-Sq(adj) = 19.8%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	82.781	82.781	81.72	0.000
Residual Error	326	330.219	1.013		
Total	327	413.000			

How much for the signature?

- The sample also contains 102 unsigned paintings

Average Sale Price

Signed \$3,364,248

Not signed \$1,832,712

- Average price of signed Monet's is almost twice that of unsigned

Can we separate the two effects?

	Average Prices	
	Small	Large
Unsigned	346,845	5,795,000
Signed	689,422	5,556,490

What do the data suggest?

- (1) The size effect is huge
- (2) The signature effect is confined to the small paintings.

If unsigned: $\text{Price} = b_0 + b_1 \text{Area}$
 Signed: $\text{Price} = b_0 + b_1 \text{Area} + b_2$

A Multiple Regression

y

x_1

x_2

$\ln \text{Price} = a + b_1 \ln \text{Area} + b_2 (0 \text{ if unsigned, 1 if signed}) + e$

β_0 β_1

β_L

Monet Multiple Regression

Regression Analysis: $\ln(\text{US\$})$ versus $\ln(\text{SurfaceArea})$, Signed
The regression equation is

$$\ln(\text{US\$}) = 4.12 + 1.35 \ln(\text{SurfaceArea}) + 1.26 \text{ Signed}$$

Predictor	Coef	SE Coef	T	P
Constant	4.1222	0.5585	7.38	0.000
$\ln(\text{SurfaceArea})$	1.3458	0.08151	16.51	0.000
Signed	1.2618	0.1249	10.11	0.000
S = 0.992509	R-Sq = 46.2%	R-Sq(adj) = 46.0%		

Interpretation (to be explored as we develop the topic):

- (1) Elasticity of price with respect to surface area is 1.3458 – very large
- (2) The signature multiplies the price by $\exp(1.2618)$ (about 3.5), for any given size.

Classical Linear Regression Model

- The model is $y = f(x_1, x_2, \dots, x_k, \beta_1, \beta_2, \dots, \beta_k) + \varepsilon$

= **a multiple regression** model.

Important examples:

- Marginal cost in a multiple output setting
- Separate age and education effects in an earnings equation.
- Denote (x_1, x_2, \dots, x_k) as **x**. **Boldface symbol = vector.**

- Form of the model – $E[y|x] =$ a linear function of **x**.

y *X₁* *X₂* ... *X_k*

- **'Dependent' and 'independent' variables.**

- Independent of what? Think in terms of autonomous variation.
- Can y just 'change?' What 'causes' the change?

$$\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \cdots + \beta_K x_K$$

Linearity of the Model

one row of data.

- $f(x_1, x_2, \dots, x_K, \beta_1, \beta_2, \dots, \beta_K) = x_1\beta_1 + x_2\beta_2 + \dots + x_K\beta_K$

- **Notation:** $x_1\beta_1 + x_2\beta_2 + \dots + x_K\beta_K = \mathbf{x}'\boldsymbol{\beta}$.

- Boldface letter indicates a column vector. “ x ” denotes a variable, a function of a variable, or a function of a set of variables.
- There are K “variables” on the right hand side of the conditional mean “function.”
- The first “variable” is usually a constant term. (Wisdom: Models should have a constant term unless the theory says they should not.)

- $E[y|x] = \boxed{\beta_0 * 1} + \beta_1 * x_1 + \beta_2 * x_2 + \dots + \beta_K * x_K$.
($\beta_0 * 1$ = the intercept term).

$[1 \ x_1 \ x_2 \ \dots \ x_K]$

β_0
 β_1
 \vdots
 β_K

Linearity

$$\beta_1 x + \beta_2 \tilde{x}^2 + \beta_0$$

- **Linearity** means *linear in the parameters*, not in the variables
- $E[y|x] = \beta_1 f_1(\dots) + \beta_2 f_2(\dots) + \dots + \beta_K f_K(\dots)$.
 $f_k()$ may be any function of data.
- Examples:
 - Logs and levels in economics
 - Time trends, and time trends in loglinear models – rates of growth
 - Dummy variables
 - Quadratics, power functions, log-quadratic, trig functions, interactions and so on.

Matrix Notation

$$x_{ik} = x_{row, column} = x_{observation, variable}$$

- Observation 1 $y_1 = \beta_1 x_{11} + \beta_2 x_{12} + \dots + \beta_K x_{1K} + \varepsilon_1 + \beta_0 1$
- Observation 2 $y_2 = \beta_1 x_{21} + \beta_2 x_{22} + \dots + \beta_K x_{2K} + \varepsilon_2 + \beta_0 1$
- Observation 3 $y_3 = \beta_1 x_{31} + \beta_2 x_{32} + \dots + \beta_K x_{3K} + \varepsilon_3 + \beta_0 1$
- ...
- Observation i $y_i = \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_K x_{iK} + \varepsilon_i$
- ...
- Observation N $y_N = \beta_1 x_{N1} + \beta_2 x_{N2} + \dots + \beta_K x_{NK} + \varepsilon_N$

Notation

n : # of obs
 k : # of variables.

Define column vectors of N observations on y and the K x variables.

$$\begin{array}{c}
 \begin{array}{c} n \times 1 \\ y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix} = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1K} \\ x_{21} & x_{22} & \cdots & x_{2K} \\ \vdots & \vdots & \vdots & \vdots \\ x_{N1} & x_{N2} & \cdots & x_{NK} \end{bmatrix} \times \begin{bmatrix} \beta_0 \\ \beta_1 \\ \beta_2 \\ \vdots \\ \beta_K \end{bmatrix} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_N \end{bmatrix} \end{array} \\
 \mathbf{y} = \mathbf{X}\beta + \varepsilon
 \end{array}$$

No 2 cols are perfectly correlated

The assumption means that the rank of the matrix X is K .

No linear dependencies \Rightarrow FULL COLUMN RANK of the matrix X .

Heteroscedasticity

Countries are ordered by the standard deviation of their 19 residuals.

Regression of log of per capita gasoline use on log of per capita income, gasoline price and number of cars per capita for 18 OECD countries for 19 years. The standard deviation varies by country.

Autocorrelation

$$\log G = \beta_1 + \beta_2 \log Pg + \beta_3 \log Y + \beta_4 \log Pnc + \beta_5 \log Puc + \varepsilon$$

Least Squares

$$\text{Min} \quad \sum_{i=1}^n e_i^2 = \mathbf{e}' \mathbf{e} = (\mathbf{y} - \mathbf{Xb})' (\mathbf{y} - \mathbf{Xb})$$

loss $(y_i - \hat{y})^2 = e_i^2$

$[e_1, e_2, \dots, e_n]$
 e'

$\begin{bmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{bmatrix}$
 e

A digression on multivariate calculus.

Matrix and vector derivatives.

Derivative of a scalar with respect to a vector

Derivative of a column vector wrt a row vector

Other derivatives

Matrix Results

$$\mathbf{X}'\mathbf{X} = \begin{bmatrix} \sum_{i=1}^n x_{i1}^2 & \sum_{i=1}^n x_{i1}x_{i2} & \dots & \sum_{i=1}^n x_{i1}x_{iK} \\ \sum_{i=1}^n x_{i2}x_{i1} & \sum_{i=1}^n x_{i2}^2 & \dots & \sum_{i=1}^n x_{i2}x_{iK} \\ \dots & \dots & \dots & \dots \\ \sum_{i=1}^n x_{iK}x_{i1} & \sum_{i=1}^n x_{iK}x_{i2} & \dots & \sum_{i=1}^n x_{iK}^2 \end{bmatrix}$$

$$\mathbf{X}'\mathbf{y} = \begin{bmatrix} \sum_{i=1}^n x_{i1}y_i \\ \sum_{i=1}^n x_{i2}y_i \\ \dots \\ \sum_{i=1}^n x_{iK}y_i \end{bmatrix}$$

Least Squares Normal Equations

$$\min (y - Xb)'(y - Xb)$$

$$\frac{\partial(y - Xb)'(y - Xb)}{\partial b} = -2X'(y - Xb) \underline{= 0}$$

$$\begin{aligned} \partial(1 \times 1) / \partial(K \times 1) & (-2)(N \times K)'(N \times 1) \\ & = (-2)(K \times N)(N \times 1) = K \times 1 \end{aligned}$$

Note: Derivative of 1×1 wrt $K \times 1$ is a $K \times 1$ vector.

Solution - Least squares normal equations: $X'y = X'Xb$

Assuming it exists: $b = (X'X)^{-1}X'y$

K : # of col

n : # of rows

$$b = \boxed{(X'X)^{-1}X'y}$$

Annotations: $(X'X)^{-1}$ is $K \times K$, $X'y$ is $K \times 1$, X' is $N \times K$, X is $K \times N$.

Second Order Conditions

$$\frac{\partial(\mathbf{y} - \mathbf{Xb})'(\mathbf{y} - \mathbf{Xb})}{\partial \mathbf{b}} = -2\mathbf{X}'(\mathbf{y} - \mathbf{Xb})$$

$$\begin{aligned}\frac{\partial^2(\mathbf{y} - \mathbf{Xb})'(\mathbf{y} - \mathbf{Xb})}{\partial \mathbf{b} \partial \mathbf{b}'} &= \frac{\partial \left(\frac{\partial(\mathbf{y} - \mathbf{Xb})'(\mathbf{y} - \mathbf{Xb})}{\partial \mathbf{b}} \right)}{\partial \mathbf{b}'} = \frac{\partial \text{ column vector}}{\partial \text{ row vector}} \\ &= \frac{\partial[-2\mathbf{X}'(\mathbf{y} - \mathbf{Xb})]}{\partial \mathbf{b}'} \\ &= 2\mathbf{X}'\mathbf{X}\end{aligned}$$

Does \mathbf{b} Minimize $\mathbf{e}'\mathbf{e}$?

$$\frac{\partial^2 \mathbf{e}'\mathbf{e}}{\partial \mathbf{b} \partial \mathbf{b}'} = 2\mathbf{X}'\mathbf{X} = 2 \begin{bmatrix} \sum_{i=1}^n x_{i1}^2 & \sum_{i=1}^n x_{i1}x_{i2} & \dots & \sum_{i=1}^n x_{i1}x_{iK} \\ \sum_{i=1}^n x_{i2}x_{i1} & \sum_{i=1}^n x_{i2}^2 & \dots & \sum_{i=1}^n x_{i2}x_{iK} \\ \dots & \dots & \dots & \dots \\ \sum_{i=1}^n x_{iK}x_{i1} & \sum_{i=1}^n x_{iK}x_{i2} & \dots & \sum_{i=1}^n x_{iK}^2 \end{bmatrix}$$

If there were a single \mathbf{b} , we would require this to be

positive, which it would be; $2\mathbf{x}'\mathbf{x} = 2\sum_{i=1}^n x_i^2 > 0$.

The matrix counterpart of a positive number is a

positive definite matrix.

$$\hat{y} = X\beta$$

$$\underset{\beta}{\operatorname{ArgMin}} \sum (y_i - \hat{y}_i)^2$$

Perfect Multicollinearity

- If X does not have full rank, then at least one column can be written as a linear combination of the other columns.
- $X'X$ does not have rank and cannot be inverted, so \hat{b} cannot be computed.

1. 2 cols are highly correlated

2. (next class) Dummy var Trap.

3. One col has no variation.

$$X = \begin{bmatrix} 1 & \vdots & \vdots & \vdots \\ 1 & x_1 & x_2 & x_3 \\ 1 & \vdots & \vdots & \vdots \end{bmatrix}$$

Variance Inflation and Multicollinearity

- When variables are highly but not perfectly correlated, least squares is difficult to compute accurately
- Variances of least squares slopes become very large.
- Variance inflation factors: For each x_k , $VIF(k) = 1/[1 - R^2(k)]$ where $R^2(k)$ is the R^2 in the regression of x_k on all the other x variables in the data matrix
- Check the condition number of $X'X$. Large condition number \rightarrow Multicollinearity.

$$\hat{\beta} = \underbrace{(X'X)^{-1}}_{\text{Condition number is large}} X' y$$

Condition number is large \rightarrow Multicollinearity

$\frac{\max \det(A)}{\min \det(A)}$ \rightarrow

Adjusted R-Squared

- We will discover when we study regression with more than one variable, a researcher can **ALWAYS** increase R^2 just by adding variables to a model, even if those variables do not really explain y or have any real relationship at all.
- To have a fit measure that accounts for this, “Adjusted R^2 ” is a number that increases with the correlation, but decreases with the number of variables.

sample size

$$\bar{R}^2 = 1 - \frac{N-1}{N-K-1} (1 - R^2)$$

K is the number of "x" variables in the equation.

Linear Transformations of Data

- Change units of measurement by dividing every observation – e.g., \$ to Millions of \$ (see internet buzz regression) by dividing Box by 1000000.
- Change meaning of variables:
 $x=(x_1=\text{nominal interest}=i, x_2=\text{inflation}=dp, x_3=\text{GDP})$
 $z=(x_1-x_2 = \text{real interest } i-dp, x_2=\text{inflation}=dp, x_3=\text{GDP})$
- Change theory of art appreciation:
 $x=(x_1=\text{logHeight}, x_2=\text{logWidth}, x_3=\text{signature})$
 $z=(x_1-x_2=\text{logAspectRatio}, x_2=\text{logHeight}, x_3=\text{signature})$
- Coefficients will change.
- R squared and sum of squared residuals do not change.

Time Trends in Regression

- $y = \alpha + \beta_1 x + \beta_2 t + \varepsilon$
 β_2 is the period to period increase
not explained by anything else.
- $\log y = \alpha + \beta_1 \log x + \beta_2 t + \varepsilon$
(not $\log t$, just t)
 $100\beta_2$ is the period to period
% increase
not explained by anything else.

Application: Health Care Data

German Health Care Usage Data, There are altogether 27,326 observations on German households, 1984-1994.

DOCTOR = 1(number of doctor visits > 0)

HOSPITAL = 1(number of hospital visits > 0)

HSAT = health satisfaction, coded 0 (low) - 10 (high)

DOCVIS = number of doctor visits in last three months

HOSPVIS = number of hospital visits in last calendar year

PUBLIC = insured in public health insurance = 1; otherwise = 0 ↗

ADDON = insured by add-on insurance = 1; otherwise = 0 ↗

INCOME (Y) = household nominal monthly net income in German marks / 10000.

HHKIDS = children under age 16 in the household = 1; otherwise = 0 ↗

EDUC = years of schooling

FEMALE = 1(female headed household) ↗

AGE = age in years

MARRIED = marital status ↗

EDUC = years of education

Dummy Variable

- $D = 0$ in one case and 1 in the other
- X : Age
- Y : Income
- $Y = a + bX + cD + e$
- When $D = 0$, $E[Y|X] = a + bX$
- When $D = 1$, $E[Y|X] = a + c + bX$

Simulation of Linear Regression Function

Average Simulated Function Value

A Conspiracy Theory for Art Sales at Auction

Sotheby's and Christies, 1995 to about 2000 conspired on commission rates.

C19-T	
Auction House	
65	Christie's New York: Wednesday, May 9, 2001
66	Christie's New York: Wednesday, May 9, 2001
67	Christie's New York: Wednesday, May 9, 2001
68	Christie's New York: Wednesday, May 9, 2001
69	Phillips, de Pury & Luxembourg New York: Monday, May 7, 2001
70	Christie's London: Wednesday, February 7, 2001
71	Sotheby's London: Tuesday, February 6, 2001
72	Sotheby's London: Monday, February 5, 2001
73	Sotheby's London: Monday, February 5, 2001
74	Sotheby's New York: Thursday, November 9, 2000
75	Sotheby's New York: Thursday, November 9, 2000
76	Sotheby's New York: Thursday, November 9, 2000
77	Sotheby's New York: Thursday, November 9, 2000
78	Christie's New York: Wednesday, November 8, 2000
79	Christie's New York: Wednesday, November 8, 2000
80	Christie's New York: Wednesday, November 8, 2000
81	Christie's New York: Wednesday, November 8, 2000
82	Christie's New York: Wednesday, November 8, 2000
83	Christie's London: Wednesday, June 28, 2000
84	Christie's London: Wednesday, June 28, 2000
85	Sotheby's London: Tuesday, June 27, 2000
86	Sotheby's London: Tuesday, June 27, 2000
87	Sotheby's New York: Wednesday, May 10, 2000
88	Sotheby's New York: Wednesday, May 10, 2000

If the Theory is Correct...

Sold from 1995 to 2000

Sold before 1995 or after 2000

Evidence: Two Dummy Variables Signature and Conspiracy Effects

```
Session

The regression equation is
ln (US$) = 4.03 + 1.35 ln (SurfaceArea) + 1.28 Signed
 + 0.201 conspiracy
Predictor Coef  SE Coef T P
Constant 4.0270  0.5585  7.21  0.000
ln (SurfaceArea) 1.34756  0.08122 16.59  0.000
Signed 1.2777  0.1247 10.25  0.000
conspiracy 0.2009  0.1001  2.01  0.045
S = 0.989012  R-Sq = 46.7%  R-Sq(adj) = 46.3%
Analysis of Variance
Source DF SS MS F P
Regression 3  365.44 121.81 124.53  0.000
Residual Error 426  416.69 0.98
```

The statistical evidence seems to be consistent with the theory.

Set of Dummy Variables

- Usually, $Z = \text{Type} = 1, 2, \dots, K$
- $Y = a + bX + d_1 \text{ if Type}=1$
 $+ d_2 \text{ if Type}=2$
 \dots
 $+ d_K \text{ if Type}=K$

↑
One-Hot coding

A Set of Dummy Variables

- Complete set of dummy variables divides the sample into groups.
- Fit the regression with “group” effects.
- Need to drop one (any one) of the variables to compute the regression. (Avoid the “dummy variable trap.”)

Rankings of 132 U.S. Colleges' Econ Department

Region: North = N, South = S, Midwest = M, West = W

Reputation = $\alpha + \beta_1 \text{Religious} + \beta_2 \text{GenderEcon} + \beta_3 \text{EconFac} +$
 $\beta_4 \text{Region} + \varepsilon$. How?

Reputation = $\alpha + \beta_1 \text{Religious} + \beta_2 \text{GenderEcon} + \beta_3 \text{EconFac} +$
 $\beta_4 \text{North} + \beta_5 \text{South} + \beta_6 \text{Midwest} + \beta_7 \text{West} + \varepsilon$

 $W = 1 - N - S - M$

Worksheet 1 ***

	C1	C2	C3	C4	C5	C6	C7	C8	C9	C10	C11	C12
	Region	Reputation	Religious	WomenStudies	GenderEcon	EconFac	PctWeen	PctWFac	North	South	Midwest	West
3	1	3	0	1	1	10	0.2000	0.3032	1	0	0	0
4	1	3	0	1	1	16	0.3750	0.5509	1	0	0	0
5	4	8	0	1	1	8	0.1250	0.3469	0	0	1	0
6	1	8	0	1	1	10	0.2000	0.3389	1	0	0	0
7	1	5	0	1	1	14	0.0710	0.2845	1	0	0	0
8	1	15	0	1	1	11	0.0900	0.2675	1	0	0	0
9	1	5	0	1	0	6	0.1660	0.3186	1	0	0	0
10	1	8	0	1	1	16	0.3100	0.4552	1	0	0	0
11	1	8	0	1	0	6	0.5000	0.4594	1	0	0	0
12	3	5	0	1	0	9	0.1100	0.2933	0	0	0	1
13	1	13	0	1	0	9	0.2200	0.4200	1	0	0	0
14	3	13	0	1	1	8	0.2500	0.3730	0	0	0	1
15	1	20	0	1	1	11	0.2700	0.3125	1	0	0	0

Controlling for other factors, colleges in North on average has -29.8 less reputation compared with a college in WEST.

Session

Regression Analysis: Reputation versus Religious, GenderEcon, ...

* West is highly correlated with other X variables
* West has been removed from the equation.

Predictor	Coef	SE Coef	T	P
Constant	161.97	10.82	14.97	0.000
Religious	27.202	7.871	3.46	0.001
GenderEcon	-54.732	9.247	-5.92	0.000
EconFac	-4.8600	0.9975	-4.87	0.000
North	-29.816	9.045	-3.30	0.001
South	-6.575	9.006	-0.73	0.467
Midwest	-8.17	10.37	-0.79	0.432
S = 36.8551	R-Sq = 66.4%	R-Sq(adj) = 64.8%		

West: Baseline.

Too many dummy variables cause perfect multicollinearity

- If we us all four region dummies
 - Reputation = $a + b_1*N + \dots$ if north
 - Reputation = $a + b_2*M + \dots$ if midwest
 - Reputation = $a + b_3*S + \dots$ if south
 - Reputation = $a + b_4*W + \dots$ if west
- Only three are needed – so drop west
 - Reputation = $a + b_1*N + \dots$ if north
 - Reputation = $a + b_2*M + \dots$ if midwest
 - Reputation = $a + b_3*S + \dots$ if south
 - Reputation = $a + \dots$ if west

Unordered Categorical Variables

	C1	C2	C3	C4
	Size	Bedrooms	Price	Style
1	3327.78	3	504838	2
2	2982.63	4	592657	1
3	2996.07	5	635688	2
4	2733.43	4	768217	4
5	3134.90	3	515287	2
6	3025.76	4	733606	3
7	2340.44	3	559340	1
8	3538.86	3	658829	3
9	1633.01	2	594030	3
10	3356.19	3	623363	4
11	2307.83	3	513236	2
12	3492.65	3	629132	1
13	2752.99	4	820569	4
14	1878.12	3	599217	1
15	3260.11	3	754366	3
16	3536.82	3	751722	4

meta-data !!
(description)

House price data (fictitious)

Type 1 = Split level

Type 2 = Ranch

Type 3 = Colonial

Type 4 = Tudor

Use 3 dummy variables for this kind of data. (Not all 4)

Using variable STYLE in the model makes no sense. You could change the numbering scale any way you like. 1,2,3,4 are just labels.

Worksheet 1 ***

	C1	C2	C3	C4	C5	C6	C7	C8
	Size	Bedrooms	Price	Style	Split	Ranch	Colonial	Tudor
1	3327.78	3	504838	2	0	1	0	0
2	2982.63	4	592657	1	1	0	0	0
3	2996.07	5	635688	2	0	1	0	0
4	2733.43	4	768217	4	0	0	0	1
5	3134.90	3	515287	2	0	1	0	0
6	3025.76	4	733606	3	0	0	1	0
7	2340.44	3	559340	1	1	0	0	0
8	3538.86	3	658829	3	0	0	1	0
9	1633.01	2	594030	3	0	0	1	0
10	3356.19	3	623363	4	0	0	0	1
11	2307.83	3	513236	2	0	1	0	0
12	3492.65	3	629132	1	1	0	0	0
13	2752.99	4	820569	4	0	0	0	1
14	1878.12	3	599217	1	1	0	0	0
15	3260.11	3	754366	3	0	0	1	0
16	3536.82	3	751722	4	0	0	0	1

• ANOVA

Hedonic House Price Regression

Session

X

Regression Analysis: Price versus Size, Bedrooms, Ranch, Colonial, Tudor

The regression equation is

Price = 339820 + 18.0 Size + 65298 Bedrooms
- 74369 Ranch + 87116 Colonial + 121564 Tudor

Predictor	Coef	SE Coef	T	P
Constant	339820	32047	10.60	0.000
Size	17.975	9.411	1.91	0.063
Bedrooms	65298	8556	7.63	0.000
Ranch	-74369	16535	-4.50	0.000
Colonial	87116	16072	5.42	0.000
Tudor	121564	16957	7.17	0.000

S = 40278.2 R-Sq = 84.8% R-Sq(adj) = 83.1%

Each of these is relative to a Split Level,
since that is the omitted category. E.g.,
the price of a Ranch house is \$74,369
less than a Split Level of the same size
with the same number of bedrooms.

Interaction Effect

- $Y = a + b_1X + b_2Z + b_3X*Z + e$
- E.g., the benefit of a year of education depends on how old one is. \leftarrow
- $\text{Log(income)} = a + b_1 * \text{Edu} + b_2 * \text{Edu} * \text{Age} + e$
- $\frac{d_{\text{logIncome}}}{d_{\text{Edu}}} = b_1 + b_2 * \text{Age}$
 \uparrow \uparrow \uparrow \uparrow
 $b_2 \text{ pos. : edu is worth more when older}$
 Interaction

Effect of an additional year of education increases from about 6.8% at age 20 to 7.2% at age 40

$$\text{Male: } \text{wage} = \beta_0 + \beta_1 \text{edu}$$

$$\text{Female: } \text{wage} = \beta_0 + \delta_0 + \beta_1 \text{edu} + \delta_1 \text{edu}$$

$$= \beta_0 + \delta_0 + (\beta_1 + \delta_1) \text{edu}$$

Interaction Effect between Continuous and Dummy Variables

0/1

$$\log(\text{wage}) = \beta_0 + \delta_0 \text{female} + \beta_1 \text{educ} + \underline{\delta_1 \text{female} \cdot \text{educ}} + u.$$

1 if female

→ Assuming $\beta_1 > 0$, which of the two plots indicates $\delta_1 > 0$?

effect of educ on wage is
u/o interaction
Stronger for
females.

$\delta_0 > 0$

