

PROFESSIONAL PAPER 320 / September 1981

MA106193

A NOTE ON ESTIMATING CONTINUOUS TIME DECISION MODELS

R. P. Trost Philip Lurie Edward Berger

DIE FILE COPY

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

CENTER FOR NAVAL ANALYSES

81 10 22

PROFESSIONAL PAPER B20 / September 1981

A NOTE ON ESTIMATING CONTINUOUS TIME DECISION MODELS.

R. P./Trost Philip/Lurie Edward/Berger

Institute of Naval Studies

CENTER FOR NAVAL ANALYSES

2000 North Beauregard Street, Alexandria, Virginia 22311

4 25/10

TABLE OF CONTENTS

Page
Introduction1
A source of bias: censored observations2
A method for estimating continuous time models when the data are censored4
Two empirical examples with censored observations5
Duration of unemployment6 Childspacing equation9
Conclusions14
References15

Acce	ssion For	
NTIS	GRA&I	V
DTIC	TAB	ñ
	nounced	ñ
	ification	
PER	461	TER
Ву		70/1
Dist	ribution/	
Ava	lability	
1	Avail and	l/or
Dist	Special	
1	1	1
H		- 1
	1	1
		

A NOTE ON ESTIMATING CONTINUOUS TIME DECISION MODELS

by

R. P. Trost, Philip Lurie and Edward Berger

1. INTRODUCTION

Continuous time decision models have a long history in economics. In fact, the early work of Mincer [1962] implies that a woman's labor force participation decision is made with a continuous time horizon in mind.

More recently, Mincer and Polacheck [1974 and 1978], Mincer and Ofek [1980], and Sandell and Shapiro [1978] analyze the length of time women remain out of the labor force. Sandell [1977] examines the determinants of the number of years women work after the birth of their first child, and in a stock adjustment model of fertifility decisions, Hyman [1980] examines the length of time between births. There are also several studies that seem suited to continuous time analysis but are estimated with discrete time choice models. For example, Shapiro and Mott [1979] estimate a discrete time choice model of women's post child labor force participation rates. One could also analyze post child labor force participation, as Mincer and Polacheck [1974] do, by looking at a woman's interval of nonlabor force participation following the birth of a child.

All of the above studies choose (or imply) as the dependent variable of interest some measure of continuous time, whether it be in percentage terms or actual years. In some of these papers (e.g., Mincer and Polacheck [1974] and Hyman [1980]) this dependent variable is studied by looking at its mean

We would like to thank Robert Dorfman, Jacob Mincer and Solomon Polacheck for comments on earlier versions of this paper. Any remaining errors are our own responsibility.

value (actual or predicted) in various age and education subgroups. In other studies (e.g., Mincer and Ofek [1980] and Shapiro and Mott [1979]) the determinants of the dependent variable are estimated with regression analysis. While the estimation of continuous time models is a step in the right direction (away from discrete time choice models), the purpose of our note is to point out that the empirical results in these otherwise excellent theoretical papers may be biased. The source of this bias lies in the way censored observations are handled in the empirical analysis. The rest of the paper is divided into the following sections. In Section Two we discuss a potential source of bias in previous studies. In Section Three we propose an alternative method for estimating time decision models and in Section Four, we consider two different applications of this method. Section Five contains the conclusions.

II. A SOURCE OF BIAS: CENSORED OBSERVATIONS

All the studies cited in the introduction derive and estimate life cycle decision models. One variable of interest in these papers is some sort of "length of time" variable. For example, Mincer and Polacheck [1974] study, among other things, the length of time women remain out of the labor force following the birth of the first child. Mincer and Ofek [1980] estimate the determinants of a woman's duration of unemployment. Hyman [1980] estimates a stock adjustment fertility model where one variable of interest is the length of time between children (i.e., childspacing). The authors'

Although Hyman's theoretical interest include the decision regarding the desired <u>spacing between children</u>, his actual empirical analysis only looks at the proportion of respondents who had one child during the following year, given that they desired to have one more child. However, child spacing in the usual meaning of the word is implied in his paper and is worth investigating.

justification for studying these dependent variables is well founded in economic theory, and we have no quarrel with their theoretical models. Our concern is with the empirical section and in particular with the manner in which censored observations are handled in the analysis. A simple example will demonstrate our point.

Suppose we want to estimate the average length of time women wait before returning to work following the birth of their first child. For simplicity, assume we have a sample of ten women who all gave birth on the same day. Let the observations y, be:

where y_i is the number of years elapsed before the women return to work. If we analyze these data five years after the children are born, we can simply average the ten observations y_i to get an unbiased estimate of the mean. Suppose, as is often the case with panel data, we do not have "completed" values of y_i for all the observations. This would be the case, for example, if we have data for only the first three years following the birth of these children. In this case we will have six observations where the length of time is observed (1,1,2,2,3,3) and four where the length of time is censored (the values 4, 4, 5, 5 which of course are unobserved) at 3 years. Here the term censored means that all we know is these four women wait at least three years before returning to work. If we simply average the six uncensored observations, we will underestimate the mean of y_i . Even if we include the censored observations and enter—a value of "3" for them, we will still underestimate the mean value of "3" for them, we will still underestimate the mean value of "3" for them, we wish to use regression analysis to measure the impact of an exogenous variable x_i

on y_i , i.e., we will underestimate $E(Y_i|X_i)$. Despite these obvious biases, it is surprising that none of the previously cited papers discuss (or take account of) this "censored data" problem. As we show in the next section, there is a simple method for handling this problem, that to our knowledge has never been applied to economic data.

III. A METHOD FOR ESTIMATING CONTINUOUS TIME MODELS WHEN THE DATA ARE CENSORED

The estimation of continuous time models have a long history in the biostatistical literature. They have been used extensively in the biomedical sciences in the general area of patient survival. Here the problem has been to estimate the probability that a patient survives beyond time T. A plot of these probabilities as a function of time, i.e.,

$$S(t) = P(T > t), \tag{1}$$

is called a "survival curve."

Kaplan and Meir [1958] were the first to derive a nonparametric maximum likelihood estimate of the true survival function in the presence of censoring. However, the Kaplan-Meir method only estimates "unadjusted" survival curves. That is, the survival curves are not adjusted for exogenous characteristics. It was not until 1972 that a nonparametric method became available for handling censored observations while adjusting for factors (i.e., exogenous variables) which may affect the probability of survival. This method was first proposed by Cox [1972] and is known as the Cox Regression model. The Cox model expresses a hazard function² as

$$h(t)dt = P(t\langle T\langle t+dt | T\rangle t).$$

 $^{^2}$ The hazard function h(t), is defined as the conditional probability of a failure in the !nterval (t,t+dt), given survival to time t. That is,

$$h_{Z}(t) = h_{O}(t)e^{\beta^{\dagger}Z}$$

where Z is a vector of exogenous variables, β is a vector of unknown coefficients and $h_0(t)$ is assumed fixed and independent of Z, but otherwise completely unspecified. Note that $h_0(t)$ corresponds to the hazard function for the situation when Z = 0. The survival function $S_0(t)$ refers to the case where the exogenous variables Z = 0 and is expressed as

$$s_0(t) = e^{-\int_0^t h_0(X) dX}.$$

Since the model assumes proportional hazards i.e., the hazard ratio for any two values of Z is independent of time, then

$$S_1(t) = (S_0(t))^{e^{\beta' Z_1}}$$
,

where $S_1(t)$ is the survival curve for an individual with exogenous variables Z_1 . Cox [1972] shows how to estimate the vector 3 and the function $h_0(t)$ with a maximum likelihood approach.

In the next section we demonstrate the usefulness of the Cox Regression technique by estimating an unemployment duration equation and a childspacing equation.

IV. TWO EMPIRICAL EXAMPLES WITH CENSORED OBSERVATIONS

In this section we demonstrate the feasibility of the Cox model with two empirical examples. The first application estimates an equation where the dependent variable is a woman's duration of unemployment following the birth of her first child. The second application concerns the length of time a family waits before having their first child.

A. Duration of Unemployment

As we noted earlier, many have studied the labor force participation decisions of women. Some, like Nelson [1977] and Heckman and Willis [1977] study it in the context of discrete time, while others like Mincer and Ofek [1980] analyze it in continuous time. In the present paper we show how the Cox regression model can be used to estimate the probability that a woman returns to work (following the birth of her first child) after one year, two years, three years, etc. This method takes account of the censored observations in the sample and will yield an unbiased estimate of the mean duration. We use the 1973 wave of the Parnes NLS data on young women to estimate the unemployment duration equation. Table 1 gives mean values for the six exogenous variables and the mean value of unemployment duration (the dependent variable). Note that by ignoring the fact that 79 of the duration observations are censored, one would underestimate the mean duration of unemployment for these women by 16 percent. A consistent estimate of mean duration is 3.25 and is easily calculated from E(T) = $\int_0^\infty S(t) dt$.

Table 2 gives the maximum likelihood estimates for the Cox model. To see how these coefficients are interpreted, recall that the Cox model expresses a "survival" curve as:

$$S(t) = (S_0(t))^{exp(\beta'X)}$$
 (2)

Consequently, a positive sign on the coefficient for exogenous variable Z means that as Z is larger, the women will decide to go back to work sooner.

A negative sign means that as Z is larger, the women will wait longer before returning to work.

TABLE 1
DEFINITION AND MEAN OF VARIABLES

Variable	Mean	Definition
Dependent variable	3.25*	Defined in table 2
EDUC	11.95	Wife's education
HUSINC	\$9274.55	Husband's income
DSMSA	.39	Dummy = 1 if in SMSA
DRACE	.245	Dummy = 1 if nonwhite
UNEMP	7.7	Unemployment rate of county
Age	19.54	Age of women when child was born

^{*}This mean takes account of the censored values. It is calculated as the area under the survival curve. If we calculate a simple mean of the 212 observations we get a value of 2.72. Hence, by ignoring the censoring problem we underestimate the duration of unemployment by 16 percent.

TABLE 2

COEFFICIENT ESTIMATES IN THE COX REGRESSION MODEL

(Dependent Variable = Length of time to re-entering the labor force after having first child)

Variable	Coefficient	Standard deviation	$\frac{\chi_1^2}{1}$
EDUC	.1354	.0674	4.036
HUSINC	0000265	.0000206	1.654
DSMSA	.1326	.1878	.499
DRACE	.0586	.2092	.078
UNEMP	0127	.0155	.667
AGE	02195	.0465	.223

Log likelihood (all Betas = 0) = -650.25 Log likelihood (all MLE) = -647.09 Number of observations = 212 Number of censored values = 79

^{*}Using a significance level of .05, any x_1^2 value greater than 3.84 is considered significant.

For the coefficients in Table 2 then, we see that as the woman's education increases, she will go back to work sooner. As her husband's income, her age or the unemployment rate increase however, she will wait longer before returning to work. The only significant coefficient at the .05 level is the education variable.

To see what effect education has on the time at which a woman returns to the labor force, recall that "survival" in our model means a woman $\underline{\text{did not}}$ go back to work by time t. Column 2 of Table 3 gives the survival probabilities for exogenous variables \overline{Z}_1 = (1) EDUC = 12, (2) HUSING = \$9200, (3) DSMSA = 0, (4) DRACE = 0, (5) UNEMP = 77, and, (6) AGE = 19.5. Column 3 of Table 3 gives the survival probabilities for exogenous variables \overline{Z}_2 , where \overline{Z}_2 is the same as \overline{Z}_1 except EDUC = 16 rather than 12. Table 3 tells us that the probability of a woman with characteristics \overline{Z}_1 of not going back to work within 2 years is .63. For a woman with characteristics \overline{Z}_2 , this probability is .45.

B. Childspacing Equation

A second example that demonstrates the usefulness of the Cox technique in the estimation of economic decision equations is found in the work of Hyman [1980]. One variable of interest in Hyman's paper is childspacing, where he defines "childspacing" as the proportion of respondents who had one child during the following year, given that they desired to have one more child. In our paper we define childspacing as the length of time between children and estimate an equation where the dependent variable is the length of time women wait before having their first child. We again use the 1973 wave of the Parnes NLS data on young women. The dependent variable will be consored for those couples who did not have their first child by 1973. To handle this

TABLE 3 ${\tt SURVIVAL*~PROBABILITIES~EVALUATED~AT~\overline{Z}_1~AND~\overline{Z}_2}$

Time	Survival at \overline{z}_1	Survival at \overline{z}_2
0	1.00	1.00
1	.75	.61
2	.63	.45
3	.51	.32
4	.44	.24
5	.38	.19
6	.34	.16
7	.29	.12

 $[\]overline{Z}_1$: (1) EDUC = 12, (2) HUSINC = \$9200, (3) DSMSA = 0, (4) DRACE = 0, (5) UNEMP = 77, and, (6) AGE = 19.5

 \overline{z}_2 : Same as \overline{z}_1 , except EDUC = 16.

^{*}Surviving to time t is defined as not returning to work by (i.e., to and including) time t.

censoring problem, the Cox regression model is a natural choice of estimation techniques and is the one we use. Table 4 gives the maximum likelihood estimates.

For the coefficients in Table 4 we see that as the wife's age, education, or IQ increases, or as husbands income goes up, the couple will wait longer before having the first child. Also, Table 1 tells us that couples who live in rural regions will wait longer than similar couples who live in urban areas before having the first child. However, the only significant coefficients are the education and income coefficients.

For this application "survival" means the family $\underline{\text{did not}}$ have a baby by any given time t. Column 2 of Table 5 gives the "survival" probabilities for exogenous variables \overline{Z}_1 : (1) Age = 20, (2) Dummy Rural = 0, (3) IQ = 100, (4) Educ. = 12, and, (5) Income = \$5,000. Column 2 tells us that probability of not have a child by two years is .425. A similar interpretation holds for the rest of column 2 in Table 5.

Column 3 of Table 5 gives the "survival" probabilities for exogenous variables $\tilde{Z}_2:\tilde{Z}_2$ is the same as \tilde{Z}_1 , except income = \$10,000 rather than \$5,000. Notice that the probabilities are uniformly (because of proportional hazard) higher for \tilde{Z}_2 . This means that as income goes up (from \$5,000 to \$10,000), couples wait longer before having the first child. The probability of not having a child by any given year is greater for couples with husband's income of \$10,000 than it is for similar couples with husband's income of \$5,000. A similar interpretation holds for Column 4 of Table 5.

In this section we gave two examples of how the Cox model can be used to estimate economic time decision models. Our purpose in this empirical section was not to re-do previous studies, but to demonstrate the applicability and feasibility of the Cox regression technique. It is also hoped that we make others aware of the censored data problem in future analyses.

Table 4

Coefficient Estimates in the Cox Regression Model

(Dependent Variable = Number of Years * Before Having First Child)

<u>Variable</u>	Coefficient	Standard Deviation	<u>x</u> 2**
Age at marriage	000218	.0267	0.00
Dummy (=1 if Rural)	1072	.0873	1.51
IQ of Wife	0014	.0031	.21
Education of Wife	08899	.0308	8.37
Husband's Annual Income	000064	.000015	17.73

Log Likelihood (all Betas = 0) = -3692.19

Log Likelihood (at MLE) = -3671.59

Number of observations = 681

Number of couples having a child = 620

Number of censored values = 61

^{*}Since we only had annual data, our dependent variables—took on discrete values 1, 2, 3, etc. Of course, the Cox model can easily handle a continuous dependent variable.

 $^{^{\}star\star}$ All X 2 are with 1 degree of freedom. Using a significance level of .05, any X 2 value greater than 3.84 is considered significant.

 $\begin{array}{c} \underline{\text{Table 5}} \\ \text{Survival Frobabilities Evaluated at} \\ \overline{z}_1^{}, \ \overline{z}_2^{} \ \text{and} \ \overline{z}_3^{} \end{array}$

Time	Survival * at \bar{z}_{1}	Survival $\frac{1}{2}$ at $\frac{1}{2}$	Survival at \tilde{z}_3
0	1	1	1
1	.589	.681	.667
2	.425	.537	.519
3	.276	.3 93	.373
4	.194	.304	.285
5	.156	.260	.241
. 6	.119	.213	.196
7	.080	.160	.144
8	.073	.150	.135
9	.064	.136	.122
10	.044	.104	.091
11	.044	.104	.091

 $[\]bar{Z}_1$: (1) Age = 20, (2) Dummy Rural = 0, (3) IQ = 100, (4) Education = 12,

⁽⁵⁾ Husband's Annual Income = \$5,000.

 $[\]overline{z}_2$: Same as \overline{z}_1 , except husbands annual income = \$10,000.

 $[\]overline{z}_3$: Same as \overline{z}_1 , except Education = 15.

^{*&}quot;Surviving" to time t is defined as not having a baby by (i.e., up to and including) time t.

V. CONCLUSIONS

In this paper we pointed out a potential source of bias in the estimation of continuous time decision equations. This bias will exist whenever there are censored observations in the data and estimation techniques such as least squares are used. To correct for this bias one has to use an estimation technique, such as the Cox regression model, which takes censored observations into account. We demonstrated the usefulness of the Cox model by estimating an unemployment duration equation and a childspacing equation. We think that the Cox model performs adequately and yields reasonable estimates.

1

REFERENCES

- Cox, D. R., "Regression Models and Life Tables", Journal of the Royal Statistical Society, Series B, Vol. 34, 1972.
- Harry Diamond Laboratories, Technical Report HOL-TR-1707, "A Program for the Numerical Inversion of the Laplace Transform", by Arthur Hausner, August 1975.
- Hyman, J., "Estimation of Fertility Using a Stock-Adjustment Model", Review of Economics and Statistics, November, 1980.
- Mincer, J., "Labor Force Participation of Married Women", in Aspects of Labor Economics, edited by H. G. Lewis, New Jersey: Princeton University Press, 1962.
- Mincer, J. and H. Ofek, "Interrupted Work Careers", Working Paper No. 479, NBER, May 1980.
- Mincer, J. and S. Polachek, "Earnings of Women", <u>J.P.E.</u>, Part 2, March/Apríl 1974.
- Mincer, J. and S. Polachek, "Women's Earning Reexamined", <u>Journal of Human</u>
 <u>Resources</u>, Winter 1978.
- Nelson, F., "Censored Regression Models with Unobserved, Stochastic Censoring Thresholds", Journal of Econometrics, Nov. 1972.
- Sandell, S., "Attitudes Toward Market Work and the Effect of Wage Rates on Lifetime Labor Supply of Married Women", Journal of Human Resources, Summer, 1977.
- Sandell, S. and D. Shapiro, "The Theory of Human Capital and the Earnings of Women: A Reexamination of the Evidence", <u>Journal of Human Resources</u>, Winter, 1978.
- Shapiro, D. and F. Mott, "Labor Supply Behavior of Prospective and New Mothers", Demography, May, 1979.

CNA PROFESSIONAL PAPERS - 1978 TO PRESENT®

PP 211

Mizrahi, Maurica M., "On Approximating the Circular Coverage Function," 14 pp., Feb 1978, AD A054 429

PP 212

Mangel, Marc, "On Singular Characteristic initial Yelue Problems with Unique Solution," 20 pp., Jun 1978, AD A058 535

PP 213

Mangel, Marc, "Fluctuations in Systems with Multiple Steedy States. Application to Lanchester Equations," 12 pp., Feb 78 (Presented at the First Annual Morkshop on the information Linkage Between Applied Mathematics and industry. Naval PG School, Feb 23-25, 1978), AD AD71 472

PP 21

Meinland, Robert G., "A Somewhat Different View of The Optimal Naval Posture," 37 pp., Jun 1978 (Presented at the 1976 Convention of the American Political Science Association (APSA/IUS Panel on "Changing Strategic Requirements and Military Posture"), Chicago, Ill., September 2, 1976), AD A056 228

PP 21

Colle, Russell C., "Comments on: Principles of information Retrieval by Manfred Kochen," 10 pp., Mar 78 (Pucilshed as a Letter to the Editor, Journal of Documentation, Vol. 31, No. 4, pages 298-301), December 1975), AD A

PP 210

Colle, Russell C., "Lotke's Frequency Distribution of Scientific Productivity," 18 pp., Feb 1978 (Published in the Journal of the American Society for information Science, Vol. 28, No. 6, pp. 366-370, November 1977), AD A054 425

PP 217

Colle, Russell C., "Bibliometric Studies of Scientific Productivity," 17 pp., Ner 78 (Presented at the Annual meeting of the American Society for Information Science held in Sen Francisco. California, October 1976). AD A054 442

- PP 218 Clessified
- PP 219

Huntzinger, R. Laver, "Merket Analysis with Retional Expectations: Theory and Estimation," 60 pp., Apr 78, AD A054 422

PP 220

Mourer, Donald E., "Diegonalization by Group Matrices," 26 pp., Apr 78, AD A054 443

PP 221

Weinland, Robert G., "Superpower Naval Diplomacy in the October 1975 Arab-israeil Wer," 76 pp., Jun 1976 (Published in Seapower in the Mediterranean: Political Utility and Military Constraints, The Weshington Papers No. 61, Beverly Hills and London: Seap Publications. 1979) AD A055 564

PP 222

Mizrehl, Maurice M., "Correspondence Rules and Peth Integrals," 30 pp., Jun 1978 (invited paper presented at the CNRS meeting on "Methematical Problems in Feynman's Path Integrals," Marsellie, France, May 22-26, 1978) (Published In Springer Verlag Lecture Notes in Physics, 106, (1979), 234-2533 AO AO35-536

DE 221

Mangel, Marc, "Stochastic Mechanics of Moleculation Molecula Reactions," 21 pps, Jun 1978, AD A056 227

PP 224

Manger, Merc, "Aggregation, Biturcation, and Extinction in Exploited Animal Populations"," 48 pp., Mer 1978, AD A058 536

*Portions of this work were started at the institute of Applied Mathematics and Statistics, University of British Columbia, Vancouver, 8-C-, Canada

PP 225

Mangel, Marc, "Oscillations, Fluctuations, and the Mopf Bifurcation"," 43 pp., Jun 1978, AD AD58 537 "Portions of this work were completed at the institute of Applied Mathematics and Statistics, University of British Columbia, Vancouver, Canada.

PP 226

Reiston, J. M. and J. W. Mann, * "Temperature and Current Dependence of Degradation in Red-Emitting GeP LEDs," 34 pp., Jun 1976 (Published in Journal of Applied Physics, 50, 3630, May 1979) AD A058 538

"Bell Telephone Laboratories, Inc.

PP 227

Mangel, Merc, "Uniform Treatment of Fluctuations at Critical Points," 50 pp., May 1978, AD A058 539

PP 226

Mangal, Marc, "Relexation at Critical Points: Deterministic and Stochestic Theory," 54 pp., Jun 1978, AD A058 540

PP 229

Mangel, Merc, "Diffusion Theory of Reaction Rates, 1: Formulation and Einstein-Smoluchowski Approximation," 50 pp., Jan 1978, AD A058 541

PP 230

Mangel, Marc, "Diffusion Theory of Reaction Rates, II Ornstein-Uhlenbeck Approximation," 34 pps, Feb 1978, AD A058 542

PP 231

Wilson, Desmond P., Jr., "Neval Projection Forces: The Case for a Responsive MAF," Aug 1978, AD A054 543

PP 232

Jacobson, Louis, "Can Policy Changes Be Made Acceptable to Labor?" Aug 1978 (Submitted for publication in Industrial and Labor Relations Review), AD AD61 528

*CMA Professional Papers with an AD number may be obtained from the National Technical Information Service, U.S. Department of Communice, Springfield, Virginia 22151. Other papers are evaliable from the Management Information Office, Center for Nevel Analyses, 2000 North Beauregard Street, Alexandria, Virginia 22311. An Index of Selected Publications is also evaliable on request. The Index includes a Listing of Professional Papers; with abstracts; issued from 1969 to June 1981.

Jacobson, Louis, "An Alternative Explanation of the Cyclical Pattern of Quits," 23 pp., Sep 1978

PP 234 - Revised

Jondrow, James and Levy, Robert A., "Does Federal Expenditure Displace State and Local Expenditure: The Case of Construction Grants," 25 pp., Oct 1979, AD A061 529

PP 235

Mizrehl, Maurice M., "The Semiclessical Expansion of the Anharmonic-Oscillator Propagator," 41 pp., Oct 1978 (Published in Journal of Mathematical Physics 20 (1979) pp. 844-895). AO AOS 539

PP 237

Neurer, Donald, "A Natrix Criterion for Normal Integral Bases," 10 pp., Jan 1979 (Published in the filinois Journal of Nathematics, Vol. 22 (1978), pp. 672-681

PP 238

Utgoff, Kathleen Classen, "Unemployment Insurance and The Employment Rate," 20 pp., Oct 1978 (Presented at the Conference on Economic Indicators and Performence: The Current Dilemma Facing Government and Business Leaders, presented by Indiana University Graduate School of Business). AD AD61 527

PP 239

Trost, R. P. and Warner, J. T., "The Effects of Military Occupational Training on Civilian Earnings: An Income Selectivity Approach," 38 pp., Nov 1979k, AD A077 831

PP 240

Powers, Bruce, "Goels of the Center for Nevel Analyses," 13 pp., Dec 1978, AD A063 759

90 741

Mangel, Merc, "Fluctuations at Chemical Instabilities," 24 pps, Dec 1978 (Published in Journal of Chemical Physics, Vol. 69, No. 8, Oct 15, 1978). AD AO63 787

PP 242

Simpson, William R., "The Analysis of Dynamically interactive Systems (Air Combat by the Numbers)," 160 pp., Dec 1978, AD A063 760

PP 243

Simpson, William R., "A Probabilistic Formulation of Murphy Dynamics as Applied to the Analysis of Operational Research Problems," 18 pp., Dec 1978, AD ADGS 761

PP 244

Sheman, Alian and Horoxitz, Stanley A., "Heintenance Costs of Complex Equipment," 20 pp., Dec 1978 (Published By The American Society of Nevel Engineers, Nevel Engineers Journel, Vol. 91, No. 6, Dec 1979) AD A071 473

PP 245

Simpson, William R., "The Accelerometer Methods of Obtaining Aircraft Performance from Flight Test Data (Dynamic Performance Testing)," 403 pp., Jun 1979, AD A075 226

₹ 24

Brechting, Frank, "Layoffs and Unemployment Insurance," 35 pp., Feb 1979 (Presented at the Nher Conference on "Low Income Labor Markets," Chicago, Jun 1978), AD A096 629

FP 248

Thomse, James A., Jr., "The Transport Properties of Dilute Geoms in Applied Fields," 183 pp., Mar 1979, AD A096 464 PP 249

Glasser, Kenneth S., "A Secretery Problem with a Rendom Number of Choices," 23 pp., Mar 1979

P 250

Mangel, Marc, "Modeling Fluctuations in Macroscopic Systems," 26 pp., Jun 1979

PP 25

Troat, Robert P., "The Estimation and interpretation of Several Selectivity Models," 37 pp., Jun 1979, AD A075 941

PP 25

Nunn, Neiter R., "Position Finding with Prior Knowledge of Coverlence Persenters," 5 pp., Jun 1979 (Published in IEEE Transactions on Aerospace & Electronic Systems, Vol. AES-15, No. 3, Ner 1979

PP 25

Glasser, Kenneth S., "The d-Cholce Secretary Problem," 32 pp., Jun 1979, AD A075 225

PP 25

Mangel, Marc and Quenback, David B., "Integration of a Biverlate Normal Over an Offset Circle," 14 pp., Jun 1979, AD A096 471

PP 255 - Classified, AD 8051 441L

PP 256

Maurer, Donald E., "Using Personnel Distribution Models," $27~\rm pp*$, Feb 1980, AD A082 218

PP 25

Theier, R., "Discounting and Fiscal Constraints: Why Discounting is Always Right," 10 pp., Aug 1979, AD A075 224

PP 25

Mangel, Marc S. and Thomas, James A., Jr., "Analytical Mathods in Search Theory," 86 pp., Nov 1979, AD A077 832

PP 259

Glass, Devid Y.; Hsu, Ih-Ching; Nunn, Maiter R., and Perin, David A., "A Class of Commutative Markov Matrices," 17 pp., Nov 1979, AD A077 833

-- ---

Mengel, Marc S. and Cope, Davis K., "Detection Rate and Susep Width in Visual Search," 14 pp., Nov 1979, AD A077 834

PP 26

Vila, Carlos L.; Zvijac, Devid J. and Ross, John, "Franck-Condon Theory of Chemical Dynamics. Vi. Angular Distributions of Reaction Products," 14 pp., Nov 1979 (Reprinted from Journal Chemical Phys. 70(12), 15 Jun 1979), pp. p. 175, 292

PP 262

Petersen, Charles C+, "Third World Military Elites in Soviet Perspective," 50 pp_+ , Nov 1979, AD A077 835

PP 26

Robinson, Kathy I., "Using Commercial Tenkers and Container ships for Navy Underway Replanishment," 25 pp., Nov 1979, AD A077 836

Meinland, Robert G., "The U.S. Nevy in the Pacific: Past, Present, and Glimpses of the Future," 31 pp., Nov 1979 (Delivered at the international Symposium on the Sea, sponsored by the International Institute for Strategic Studies, The Brookings institution and the Yomiuri Shimbun, Tokyo, 16-20 Oct 1978) AD A066 837

Weinland, Robert G., "Mer and Peace in the North: Some Political Implications of the Changing Hilltary Situation in Northern Europe," 18 pp., Nov 1979 (Prepared for presentation to the Conference of the Nordic Balance in The Changing Military and Political Struction," Center for Strategic and International Studies, Georgetoun University, Jun 15-16, 1978) AD AD77 838

Utgoff, Kethy Classen, and Brechling, Frenk, "Taxes and Inflation," 25 pp., Nov 1979, AD AD81 194

Trost, Robert P., and Vogel, Robert C., "The Response of State Government Receipts to Economic Fluctuations and the Allocation of Counter-Cyclical Revenue Sharing Grents," 12 pp., Dec 1979 (Reprinted from the Review of Economics and Statistics, Vol. LXI, No. 3, August 1979)

Thomason, James S., "Seaport Dependence and Inter-State Cooperation: The Case of Sub-Saharan Africa," 141 pp_* , Jan 1980, AD A081 193

Weiss, Kenneth G., "The Soviet Involvement in the Ogeden Mer, # 42 pp., Jan 1980 (Presented at the Southern Conference on Slavic Studies in October, 1979), AD A082 219

Remnek, Richard, "Soviet Policy in the Horn of Africa: The Decision to Intervene," 52 pp., Jen 1980 (To be published in "The Soviet Union in the Third World: Success or Fallure," ed. by Robert H. Donaldson, Westview Press, Boulder, Co., Summer 1980), AD A081 195

McConnell, James, "Soviet and American Strategic Doctrines: One More Time," 43 pp., Jan 1980, AD A081 192

Welss, Kenneth G., "The Azores in Diplomacy and Strategy, 1940-1945, 46 p_{P^+} , Mar 1980, AD A085 094

Nekede, Michael K., "Labor Supply of Wives with Husbands Employed Either Full Time or Part Time," 39 pps, Mar 1980, AD A082 220

Goldberg, Laurence, "Recruiters Advertising and Navy Enlist-ments," 34 pp., Nor 1980, AD A082 221

Goldberg, Lewrence, "Delaying an Overheul and Ship's Equipment," 40 pp., May 1980, AD A085 095

Mangel, Marc, "Small Floctuations in Systems with Multiple Limit Cycles," 19 pp., Mar 1980 (Published in SIAM J. Appl. Maths, Vol. 38, Mo. 1, Feb 1980) AD AD86 229

Mizrahl, Maurice, "A Targeting Problem: Exact vs. Expected-Value Approaches," 23 pp., Apr. 1980, AD A085-096

Walt, Stephen M., "Causel Inferences and the Use of Force: A Critique of Force Without Wer," 50 pp., Hey 1980, AD A085 097

Goldberg, Laurence, "Estimation of the Effects of A Ship's Steaming on the Fallure Rate of its Equipment: An Application of Econometric Analysis, # 25 pp., Apr 1980, AD A085 098

Mizrahi, Maurice M., "Comment on 'Discretization Problems of Functional integrals in Phase Space'," 2 pp., May 1980, published in "Physical Review D", Yol. 22 (1980),

PP 283

Dismukes, Bradford, "Expected Damend for the U.S. Navy to Serve as An Instrument of U.S. Foreign Policy: Thinking About Political and Military Environmental Factors, # 30 pp., Apr 1980, AD A085 099

PP 284

J. Kelison, W. Nunn, and U. Sumita, ** "The Laguerre Transform," 119 pp., May 1980, AD A085 100 *The Graduate School of Management, University of Rochester and the Center for Naval Analyses **The Graduate School of Management, University of Rochester

Remnek, Richard B., "Superpower Security Interests in the Indian Ocean Area," 26 pp., Jun 1980, AD A087 113

Mizrahi, Maurice M., "On the WKB Approximation to the Propagator for Arbitrary Hamiltonians," 25 pp., Aug 1980 (Published in Journal of Math. Phys., 22(1) Jan 1981).

Cope, Davis, "Limit Cycle Solutions of Reaction-Oliffusion Equetions," 35 pp., Jun 1980, AD A087 114

Golman, Walter, "Don't Let Your Sildes Filp You: A Painless Guide to Visuals That Really Ald," 28 pp., Oct 1980, AD A092 732

Robinson, Jack, "Adequate Classification Guidance - A Solution and a Problem," 7 pp., Aug 1980, AD A091 212

Watson, Gregory H., "Evaluation of Computer Softwere in an Operational Environment," 17 pp., Aug 1980, AD A091 213

Meddels, G. S.* and Trost, R. P., "Some Extensions of the Neriove Press Model," 17 pp., Oct 1980, AD AD91 946 *University of Florida

Thomas, James A., Jr., "The Trensport Properties of Binary Ges Mixtures In Applied Magnetic Fields," 10 pp., Sept 1900 (Published in Journal of Chamical Physics 72(10),

PP 293

Thomas, James A., Jr., "Evaluation of Kinetic Theory Collision integrals Using the Generalized Phase Shift Approach," 12 pp., Sept 1980 (Printed in Journal of Chemical Physics 72(10). 15 New 1980

PP 29

Roberts, Stephen S., "French Nevel Policy Outside of Europe," 30 pp., Sept 1980 (Presented at the Conference of the Section on Military Studies, International Studies Association Klaush Island, S.C.), AD A091 306

PP 295

Roberts, Stephen S., "An indicator of informal Empire: Patterns of U.S. Nevy Cruising on Overseas Stations, 1869– 1897," 40 pp., Sept 1980 (Presented at Fourth Nevel History Symposium, US Naval Academy, 26 October 1979, AD A091 316

PP 296

Dismukes, Bradford and Petersen, Charles C., "Marifime Factors Affecting iberien Security," (Factores Marifimes Que Afecten La Securidad ibelca) 14 pp., Oct 1980, AD A092 735

- PP 297 Classifled
- PP 298

Mizrahi, Maurice M., "A Markov Approach to Large Missile Attacks," 31 pp., Jan 1981, AD A096,159

PP 299

Jondrow, James M. and Levy, Robert A., Mage Leadership in Construction, 19 pp., Jan 1981, AD A094 797

PP 300

Jondrow, James and Schmidt, Peter,* "On the Estimation of Technical Inefficiency in the Stochastic Frontier Production Function Model," if pp., Jan 1981, AD A096-159 "Michigan State University."

PP 30

Jondrow, James M.; Levy, Robert A. and Hughes, Claire, "Technical Change and Employment in Steel, Autos, Aluminum, and Iron Ore, 17 pp., Mar 1981, AD A099 394

PP 30

Jondram, James M. and Levy, Robert A., "The Effect of Imports on Employment Under Rational Expectations," 19 pp., Apr 1981, AD A099 392

pp 303

Thomason, James, "The Rerest Commodity in the Coming Resource Mers," 3 pp., Aug 1981 (Published in the Weshington Ster, April 63, 1981)

PP 304

Ouffy, Michael K.; Greenwood, Michael J.* and McCowelf, John M., ** "A Cross-Sectional Model of Annual Interregional Migration and Employment Growth: Intertemporal Evidence of Structural Ones, 1958-1975," 31 pp., Apr 1981, AD A099 393 "University of Colorado" **Arizona State University

PP 30

Nunn, Laura H., "An Introduction to the Literature of Search Theory," 32 pp., Jun 1981

PP 306

Anger, Thomas E+, "What Good Are Warfare Models?" 7 pp+, May 1981

PP 307

Thomason, James, "Dependence, Risk, and Vuinerability," 43 pp., Jun 1981

PP 308

Migrehl, M.N., "Correspondence Rules end Path Integrals," Jul 1981. Published In "Nuovo Cimento 8", Yol. 61 (1981)

PP 309

Weinland, Robert G., "An (The?) Explanation of the Soviet Investor of Afghanistan," 44 pp., May 1981

PP 310

Stenford, Janette M. and Tel Te Wu,* "A Predictive Nethod for Determining Possible Three-dimensional foldings of Immunoglobulin Backbones Around Antibody Combining Sites," 19 pp., Jun 1981 (Published In J. theor. Bloi. (1981) 88, 421-439

*Northwestern University, Evanston, IL

PP 311

Bowes, Merlanne, Brechilng, Frank P. R., and Utgoff, Kathleen P. Classen, "An Evaluation of UI funds," 13 pp., May 1981 (Published in National Commission on Unemployment Compensation's Unemployment Compensation: Studies and Research, Volume 2, July 1980)

PP 312

Jondrow, James; Boves, Marianne and Levy, Robert, "The Optimum Speed Limit," 23 pp., May 1981

PP 313

Roberts, Stephen S., "The U.S. Navy in the 1980s," 36 pp.,

PP 31

Buck, Raiph V., Capt., "Le Catastrophe by any other name...," 4 pp., Jul 1981

PP 310

Roberts, Stephen S., "Mestern Europeen and NATO Nevies, 1980," 20 pp., Aug 1981

PP 511

Roberts, Stephen S., "Superpower Naval Crisis Management in the Mediterranean," 35 pp., Aug 1981

PP 518

Vego, Milan N., "Yugoslavia and the Soviet Policy of Force in the Mediterranean Since 1961," 187 pp., Aug 1981

PP 319

Smith, Michael W., "Antiair Marfare Defense of Ships at Sea," 46 pp., Sep 1981 (This talk was delivered at the Naval Marfare System and Technology Conference of the American Institute of Aeroneutics and Astrohautics in Mashington on December 12, 1980; in Boston on January 20, 1981; and In Los Angeles on June 12, 1981.)

PP 320

Trost, R.P.; Lurie, Philip and Berger, Edward, "A Note on Estimating Continuous Time Decision Models," 15 pp., Sep 1981

