

Chapter 7

Using Indicator and Interaction Variables

Terry Dielman
Applied Regression Analysis:
A Second Course in Business and
Economic Statistics, fourth edition

7.1 Using and Interpreting Indicator Variables

- ◆ Suppose some observations have a particular characteristic or attribute, while others do not.
- ◆ We can include this information in the regression model by using dummy or indicator variables.

Add the info thru a coding scheme

Use a binary (dummy) variable to “indicate” when the characteristic is present

$D_i = 1$ if observation i has the attribute

$D_i = 0$ if observation i does not have it

An Example

$D_i = 1$ if individual i is employed

$D_i = 0$ if individual i is not employed

We could do it the other way and use the "1" to indicate an unemployed individual.

Multiple Categories

- ◆ For multiple categories, use multiple indicators.
- ◆ For example, to indicate where a firm's stock is listed, we could define 3 indicator variables; one each for the NYSE, AMEX and NASDAQ.
- ◆ For computational reasons, we would include only two of these in the regression.

Example 7.1 Employment Discrimination

If two groups have apparently different salary structures, you first need to account for differences in education, training and experience before any claim of discrimination can be made.

Regression analysis with an indicator variable for the group is a way to investigate this.

Treasury Versus Harris

The data set HARRIS7 contains information on the salaries of 93 employees of the Harris Trust and Savings Bank. They were sued by the US Department of Treasury in 1981.

Here we examine how salary depends on education, also accounting for gender.

Salary Versus Years of Education

At all levels of education, the **male** salaries appear higher.

Regression Analysis

The regression equation is

$$\text{SALARY} = 4173 + 80.7 \text{ EDUCAT} + 692 \text{ MALES}$$

Predictor	Coef	SE Coef	T	P
Constant	4173.1	339.2	12.30	0.000
EDUCAT	80.70	27.67	2.92	0.004
MALES	691.8	132.2	5.23	0.000

$$S = 572.4 \quad R-\text{Sq} = 36.3\% \quad R-\text{Sq}(\text{adj}) = 34.9\%$$

How do we interpret this equation?

An Intercept Adjuster

For an indicator variable, the b_j is not really a slope.
To see this, evaluate the equation for the two groups.

FEMALES (MALES = 0)

$$\begin{aligned}\text{SALARY} &= 4173 + 80.7 \text{ EDUCAT} + 692 \text{ MALES} \\ &= 4173 + 80.7 \text{ EDUCAT} + 692 (0) \\ &= 4173 + 80.7 \text{ EDUCAT}\end{aligned}$$

MALES (MALES = 1)

$$\begin{aligned}\text{SALARY} &= 4173 + 80.7 \text{ EDUCAT} + 692 \text{ MALES} \\ &= 4173 + 80.7 \text{ EDUCAT} + 692 (1) \\ &= 4173 + 80.7 \text{ EDUCAT} + 692 \\ &= 4865 + 80.7 \text{ EDUCAT}\end{aligned}$$

Parallel Salary Equations

Is The Difference Significant?

$H_0: \beta_{MALES} = 0$

(After accounting for years of education, there is no salary difference)

$H_a: \beta_{MALES} \neq 0$

(After accounting for education, there IS a salary difference)

Use $t = b/SE_b$ as usual

$t = 5.23$ is significant

What if the Coding Was Different?

- ◆ If we had an indicator for females and used it, the equation would be:

SALARY = 4865 + 80.7 EDUCAT - 692 FEMALES

- ◆ The difference between the groups is the same. For females, the intercept in the equation is $4865 - 692 = 4173$

Multiple Categories

- ◆ Pick one category as the "base category".
- ◆ Create one indicator variable for each other category.
- ◆ In general, if there are m categories, use $m - 1$ indicator variables.

Example 7.3 Meddicorp Sales

Y = Sales in one of 25 territories

X_1 = advertising in territory

X_2 = bonuses paid in territory

Also Region: 1 = South

2 = West

3 = Midwest

How do you use region?

What happens if you just put it in the model?

$\text{Sales} = -84 + 1.55 \text{ ADV} + 1.11 \text{ BONUS} + 119 \text{ Region}$

$R^2 = 92.0\%$ and $S_e = 68.89$

$SE(\text{Region}) = 28.69$ so $t_{\text{stat}} = 4.14$ is significant

Region as an X

This implies the difference between Region 3 (MW) and Region 2 (W) = $b_3 = 119$

And the difference between Region 2 (W) and Region 1 (S) is also 119

The sales differences may not be equal but this forces them to be estimated that way

A more flexible approach

- ◆ Use two indicator variables to tell the three regions apart
- ◆ Can use any one of the three as the “base” category.
- ◆ Here is what it looks like if Midwest is selected as the base.

Coding scheme

Region	D ₁ South	D ₂ West
SOUTH	1	0
WEST	0	1
MIDWEST	0	0

Indicator Variables

Results

$SALES = 435 + 1.37ADV + .975 BONUS$
- 258 South - 210 West

$R^2 = 94.7$ and $S_e = 57.63$

Both indicators are significant

This Defines Three Equations

$SALES = 435 + 1.37ADV + .975 BONUS$
- 258 South - 210 West

S: $SALES = 177 + 1.37ADV + .975 BONUS$

W: $SALES = 225 + 1.37ADV + .975 BONUS$

MW: $SALES = 435 + 1.37ADV + .975 BONUS$

Is Location Significant?

- ◆ Because location is measured by two variables in a group, we need to do a partial F test.
- ◆ The full Model has ADV, BONUS, SOUTH and WEST and has $R^2 = 94.7$
- ◆ The reduced model has only ADV and BONUS, with $R^2 = 85.5$

Output For F-Test

FULL MODEL

S = 57.63 R-Sq = 94.7% R-Sq(adj) = 93.6%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	4	1182560	295640	89.03	0.000
Residual Error	20	66414	3321		
Total	24	1248974			

REDUCED MODEL

S = 90.75 R-Sq = 85.5% R-Sq(adj) = 84.2%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	1067797	533899	64.83	0.000
Residual Error	22	181176	8235		
Total	24	1248974			

Partial F Computations

$$F = \frac{(SSE_R - SSE_F) / (K - L)}{MSE_F}$$

$$= \frac{(181176 - 66414) / (4-2)}{3321} = 17.3$$

7.2 Interaction Variables

- ◆ Another type of variable used in regression models is an interaction variable.
- ◆ This is usually formulated as the product of two variables; for example, $x_3 = x_1x_2$
- ◆ With this variable in the model, it means the level of x_2 changes how x_1 affects Y

Interaction Model

With two x variables the model is:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + e$$

If we factor out x_1 we get:

$$y = \beta_0 + (\beta_1 + \beta_3 x_2) x_1 + \beta_2 x_2 + e$$

so each value of x_2 yields a different slope in the relationship between y and x_1

Sales on ADV & BONUS

$$SALES = \beta_0 + \beta_1(ADV) + \beta_2(BONUS) + \beta_3(ADV * BONUS) + \epsilon$$

$$SALES = \beta_0 + (\beta_1 + \beta_3 * BONUS)(ADV) + \beta_2(BONUS) + \epsilon$$

(note) ADV*BONUS may be not significant

Interaction Involving an Indicator

If one of the two variables is binary, the interaction produces a model with two different slopes.

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + e$$

When $x_2 = 0$

$$y = \beta_0 + \beta_1 x_1 + e$$

When $x_2 = 1$

$$y = (\beta_0 + \beta_2) + (\beta_1 + \beta_3)x_1 + e$$

Example 7.4 Discrimination (again)

- ◆ In the Harris Bank case, suppose we suspected that the salary difference by gender changed with different levels of education.
- ◆ To investigate this, we created a new variable $MSLOPE = EDUCAT * MALES$ and added it to the model.

Regression Output

The regression equation is

$$\text{SALARY} = 4395 + 62.1 \text{ EDUCAT} - 275 \text{ MALES} + 73.6 \text{ MSLOPE}$$

Predictor	Coef	SE Coef	T	P
Constant	4395.3	389.2	11.29	0.000
EDUCAT	62.13	31.94	1.95	0.055
MALES	-274.9	845.7	-0.32	0.746
MSLOPE	73.59	63.59	1.16	0.250

$$S = 571.4$$

$$R-\text{Sq} = 37.3\%$$

$$R-\text{Sq}(\text{adj}) = 35.2\%$$

How do we interpret the equation this time?

$$SALARY = \beta_0 + \beta_1(EDUCAT) + \beta_2(MALES) + \beta_3(EDUCAT * MALES) + e$$

$$SALARY = \beta_0 + \beta_1(EDUCAT) + (\beta_2 + \beta_3 * EDUCAT)(MALES) + e$$

$$\hat{\beta}_2 = -274.9 \quad \hat{\beta}_3 = 73.59 \quad EDUCAT = 8 \sim 16$$

$$\hat{\beta}_2 + \hat{\beta}_3 * EDUCAT > 0$$

A Slope Adjuster

To see the interaction effect, once again evaluate the equation for the two groups.

FEMALES (MALES = 0)

$$\begin{aligned}\text{SALARY} &= 4395 + 62.1 \text{ EDUCAT} - 275 \text{ MALES} + 73.6 \text{ MSLOPE} \\ &= 4395 + 62.1 \text{ EDUCAT} - 275 (0) + 73.6 (\text{EDUCAT}*0) \\ &= 4395 + 62.1 \text{ EDUCAT}\end{aligned}$$

MALES (MALES = 1)

$$\begin{aligned}\text{SALARY} &= 4395 + 62.1 \text{ EDUCAT} - 275 \text{ MALES} + 73.6 \text{ MSLOPE} \\ &= 4395 + 62.1 \text{ EDUCAT} - 275 (1) + 73.6 (\text{EDUCAT}*1) \\ &= 4395 + 62.1 \text{ EDUCAT} - 275 + 73.6 \text{ EDUCAT} \\ &= 4120 + 135.7 \text{ EDUCAT}\end{aligned}$$

Lines With Two Different Slopes

Tests in This Model

$$SALARY = \beta_0 + \beta_1(EDUCAT) + \beta_2(MALES) + \beta_3(EDUCAT * MALES) + e$$

- ◆ Although the slope adjuster implies the salary gap increases with education, this effect is not really significant ($t_{MSLOPE} = 1.16$).
- ◆ The overall affect of gender is now contained in two variables, so a partial F test would be needed to test for differences between male and female salaries.

$$H_0 : \beta_2 = \beta_3 = 0$$

7.3 Seasonal Effects in Time Series Regression

- ◆ Data collected over time (say quarterly)
- ◆ If we think the Y variable depends on the calendar can do a kind of "**seasonal adjustment**" by adding quarter dummies
- ◆ $Q1 = 1$ if this was first quarter, $Q2 = 1$ if a second quarter, $Q3 = 1$ if third
- ◆ Don't use $Q4$ since that is the "base"

Seasonal Adjustment

	Q1	Q2	Q3
1 st Quarter	1	0	0
2 nd Quarter	0	1	0
3 rd Quarter	0	0	1
4 th Quarter (BASE)	0	0	0

$$SALES = \beta_0 + \beta_1(TIME) + \beta_2(Q1) + \beta_3(Q2) + \beta_4(Q3) + e$$

Indicator Variables

36

Example 7.5 ABX Company Sales

- ◆ We fit a trend to these sales in Example 3.11 by regressing sales on a time index variable.
- ◆ Because this company sells winter sports merchandise, including seasonal effects should markedly improve the fit.

ABX Company Sales

$$SALES = \beta_0 + \beta_1(TIME) + \beta_2(Q1) + \beta_3(Q2) + \beta_4(Q3) + e$$

Two Regressions

The regression equation is

$$\text{SALES} = 199 + 2.56 \text{ TIME}$$

Predictor	Coef	SE Coef	T	P
Constant	199.017	5.128	38.81	0.000
TIME	2.5559	0.2180	11.73	0.000

$$S = 15.91$$

$$R-\text{Sq} = 78.3\%$$

$$R-\text{Sq}(\text{adj}) = 77.8\%$$

The regression equation is

$$\text{SALES} = 211 + 2.57 \text{ TIME} + 3.75 \text{ Q1} - 26.1 \text{ Q2} - 25.8 \text{ Q3}$$

Predictor	Coef	SE Coef	T	P
Constant	210.846	3.148	66.98	0.000
TIME	2.56610	0.09895	25.93	0.000
Q1	3.748	3.229	1.16	0.254
Q2	-26.118	3.222	-8.11	0.000
Q3	-25.784	3.217	-8.01	0.000

$$S = 7.190$$

$$R-\text{Sq} = 95.9\%$$

$$R-\text{Sq}(\text{adj}) = 95.5\%$$

Are the Seasonal Effects Significant?

- ◆ The strong t-ratios for Q2 and Q3 say "yes" and the model R^2 increased by 17.6% when we added the seasonal indicators.
- ◆ With evidence this strong we probably don't need to test further.
- ◆ In general, however, we would need another partial F test to see if the overall seasonal effect is significant.

$$H_0 : \beta_2 = \beta_3 = \beta_4 = 0$$

Indicator Variables