TSP Handbook

by Sergio L. Schmukler and Bronwyn H. Hall

to accompany
Econometric Models
and
Economic Forecasts
by Robert S. Pindyck and Daniel L.
Rubinfeld

Draft of August 1997

Please send comments or suggestions to bhhall@econ.berkeley.edu and/or sergio@econ.berkeley.edu

Copyright © 1997 by TSP International. All Rights Reserved.

CONTENTS

CHAPTER 1:Introduction
CHAPTER 2:Statistical Review: Using the Random
Number Generator and Cumulative
Distribution Function
CHAPTER 3:The Two-Variable Regression Model
CHAPTER 4:The Multiple Regression Model
CHAPTER 5: Single Equation Regression Models
CHAPTER 6: Serial Correlation and Heteroskedasticity
CHAPTER 7: Instrumental Variables and Model
Specification
CHAPTER 8: Forecasting with a Single-Equation
Regression Model
CHAPTER 9: Single-Equation Estimation: Advanced
Topics
CHAPTER 10: Nonlinear and Maximum-Likelihood
Estimation
CHAPTER 11: Models of Qualitative Choice
CHAPTER 12: Simultaneous-Equation Estimation
CHAPTER 13: Introduction to Simulation Models
CHAPTER 14: Dynamic Behavior of Simulation Models
CHAPTER 15: Smoothing and Extrapolation of Time Series
CHAPTER 16: Properties of Stochastic Time Series
CHAPTER 17: Linear Time-Series Models
CHAPTER 18: Estimating and Forecasting with Time Series
Models
CHAPTER 19: Applications of Time-Series Models

CHAPTER 1

Introduction

This handbook's goal is to introduce you, the reader of Pindyck and Rubinfeld, *Econometric Models and Economic Forecasts*, Fourth Edition¹ (hereinafter P&R), to the use of TSP, a popular econometric software package. We assume you are a student enrolled in an econometrics course and have access to a DOS/Windows/OS2/Apple Macintosh personal computer or a Unix workstation that runs TSP.

To use this handbook effectively, you should already be familiar with your computer, its operating system, and an editor for plain ASCII (DOS) text. If you use TSP under Windows, you can use the visual interface utility TSP Through the Looking Glass (TLG) to prepare your TSP input, run TSP and look at the results. Although you may use TSP interactively, you will find an editor useful for class assignments and documenting your work. Specific suggestions about how to work with TSP on your computer are made later in this introduction.

This handbook is designed to be a self-sufficient introduction to using TSP. It is not necessary to have the *TSP User's Guide* and *Reference Manual* if you only want to do the computer exercises in P&R. However you will find them useful when you do your own econometric work, and for supplementary information about the program.

_

¹ Previous editions of the text can also be used, but be aware of some modifications.

Each chapter of this handbook corresponds to a chapter of P&R. Each chapter briefly discusses the statistical/econometric concepts being introduced, and then describes the new TSP commands used in the chapter. Next, it solves some examples from P&R using TSP. Lastly, it summarizes the set of TSP concepts introduced in the chapter and lists the batch programs generated for the examples.

This handbook starts with the most basic TSP commands, and introduces more complex statements as it goes. Explanations of particular commands are not repeated throughout the Handbook, so you may need to refer to earlier chapters to refresh your memory about particular commands. Description of the commands is not exhaustive. If you want to know about the complete set of options for each command, use the *TSP User's Guide* or *Reference Manual*.

We believe you will need to see more details at the beginning of this handbook, so the first chapters contain more econometric concepts and examples than later ones. We leave some P&R examples (for which the data sets are available) to the user. Many examples are not illustrated in this handbook simply because the data sets are not provided in P&R's datadisk. We also add examples not in P&R, to show the full range of TSP commands.

The TSP programs used in this handbook and the datadisk are available on the TSP web page:

http://www.tspintl.com/examples/pr

Note that some of the results illustrated here might differ in small ways from the ones reported in P&R. Slightly different data sets (from the ones used by P&R), or different estimation techniques cause these discrepancies.

1.1 How to Run TSP

How you run TSP on a computer depends on: (1) whether you want to use TSP in batch mode or interactive mode and (2) which computer(s) are available to you. Let's discuss the batch/interactive choice first (examples of these modes of use are given later in this chapter).

1.1.1 Interactive Use of TSP

When running TSP interactively: you type a command, TSP interprets it, and displays the output on the screen. The advantage of running interactively is that it is easy to get started, and to change what you are doing based on the results of previous commands.

In the DOS/Windows version of TSP, any commands you have previously executed can also be recalled (using the up-arrow or key) and edited using the usual insert/delete and arrow keys. This feature is not currently available on Macintosh and Unix.

The disadvantage of using TSP interactively is that it is harder to reuse your work. For example, it would be difficult to rerun your commands with a revised data set. Although TSP can capture what you do in an interactive session (discussed in Chapter 4 of the *User's Guide*, and the REVIEW, TERM, OUTPUT entries in the *Reference Manual*), it is inherently more difficult to use an interactive session as a TSP program in future work, since most sessions will contain all your mistakes along with the final versions of the commands.

These considerations mean serious users of the program, and students who need to hand in their programs and output, will eventually want to switch to batch programming. Windows users will find it easiest simply to use TLG, which makes batch TSP programming very easy in the Windows environment.

1.1.2 Batch use of TSP

The term batch means all the commands you wish to execute are submitted in one file to TSP, "in a batch." In this mode, you use an editor to create a file that contains your TSP program, a series of simple commands composed of keywords and variable names. One example follows:

```
FREQ ; SMPL 66 75 ;
LOAD CONS YD ;
... series of numbers ......
MSD CONS YD ;
LOGC = LOG(CONS) ;
LOGY = LOG(YD) ;
OLSQ LOGC C LOGY ;
END ;
```

Note: Every command in a batch file must end with a semicolon.

TSP program files end with the extension "tsp". For example, you could call the program above "simple.tsp". After you start TSP (the procedure is described below), enter your program's name (in this case, simple.tsp) when it asks for the name of a batch program to run. When TSP finishes running simple.tsp, there will be a new file on the computer called "simple.out" containing the results of the run. You can look at this output file with an editor, and print it. Each time you run simple.tsp a new version of simple.out is generated. So if you want to keep the current version you need to rename simple.out before rerunning simple.tsp.

The advantage of batch mode is that you can easily change commands and correct mistakes with your editor or TLG. The

4

corrected file can then be submitted to TSP. This process can be repeated as many times as you like. The disadvantage is that if your changes depend on previous results, working in batch mode can take longer (because you have to keep running the whole program, instead of doing it piecemeal).

Note: Interactive examples are only shown in Chapters 1 and 2. In the rest of the handbook, we use batch examples only.

1.2 Note on computers

The choice to use either batch or interactive mode depends on the problem you are trying to solve and you will likely find uses for both. The exact way you run TSP will also depend on the computer you use. At the present time, the likely choices fall into three main classes.

1.2.1 Personal computers running Windows 3.1, Windows 95, OS/2 or Macintosh OS

These operating systems have graphical user interfaces (GUIs). You typically start TSP by clicking on an icon (see the installation memo that came with your program). TSP begins with a display of the program's name. You will be prompted for the name of an input file, and given the option to run interactively:

Enter batch file name [or press Enter for interactive]:

If you enter a batch file name (like *simple.tsp*), it will execute and then prompt you either to switch to interactive use, quit TSP, or switch to Windows to examine the output file. If you switch to Windows, TSP remains active, so you can rerun the input file after

making changes. This is an extremely useful way to develop TSP programs, but it is only available under multi-tasking operating systems.

On Windows 3.1 and 95, you can use TLG. Instead of clicking on a TSP icon, you click the TLG icon. TLG opens and you can either edit an existing TSP input file or make a new one (on the drop-down file menu). When you have finished editing, just click on the TSP icon to run it.

1.2.2 Personal computers running MS/DOS

MS/DOS has a traditional line-oriented user interfaces where you type a command and it is immediately executed. Typically, you will see a prompt like:

C:\TSP44>

To start type TSP at this prompt. You will see the following prompt after an introductory screen:

Enter batch file name [or press Enter for interactive]:

If you enter a batch file name, TSP reads in your batch file and executes it. If you press enter, TSP prints out some information (the address of TSP International, version number and date of TSP, etc.) and then prompts you to enter commands interactively. If you choose batch execution, an output file such as *simple.out* is automatically created, as described above.

1.2.3 Workstations running a version of Unix.

Although Unix workstations can have GUIs, TSP is usually run in the command shell like a DOS program. Depending on how TSP has been installed on your system, you will type something like "tsp" and receive the same prompts as in the DOS case.

WARNING: In all cases, and on all computers, whether the computer can find TSP when you type tsp or TSP, your input file when you type "simple.tsp," and for the data file or your output file (like simple.out) depends crucially on the directory structure, that is, it depends on how files are organized on your computer. It is impossible to guess how this works for every Handbook reader, so we strongly recommend that if you get error messages of the sort "File not found," etc., and you cannot figure out what to do, consult someone knowledgeable at your local installation for assistance. To help TSP locate files, wherever you can supply a filename to TSP, you can also supply the full directory information, as long as you enclose the whole filename in quotes. For example in DOS/Windows, you can use names like "us\patdata\patest.tsp"; in Unix, names like "/us/patdata/patest.tsp" or even "/US/patdata/patest.TSP" (keeping in mind that on Unix there is a difference between upper case and lower case letters in filenames).

1.3 Introduction to Basic TSP commands

Now that you know how to start TSP on your computer, what can you do with it? TSP is both a powerful programming language for the advanced user and an easy-to-use regression package for the novice. The *Reference Manual* has over 100 commands, but you only need a few of these to make effective use of TSP. Here is a brief introduction to some of the most commonly used commands (from

Chapter 3 onwards, we present the commands in a more structured format):

FREQ sets the frequency of the data series.
SMPL sets the range of the data series.

PRINT prints the data.
READ reads the data.
GRAPH graphs the data.

MSD computes simple statistics for the data INPUT reads an input (tsp) file and executes it.

For interactive use only:

HELP a help facility.

SHOW displays the program variables.

The first example in Chapter 1 of P&R consists of 8 observations of data on the grade point average and family income of economics students. To run this example in TSP, you need to read in these data, and graph them with a best fit line as shown in Figure 1.1 of the text.

1.4 Creating an Input File

To read in the data, create a simple input file that contains the data and the commands necessary for reading it. You can then input this file to TSP interactively, without having to retype the data every time you run the program. Here is the input file (called *ex1.tsp*):

```
FREQ N ;
SMPL 1 8 ;
? Sample and Frequency are set; read in data.
READ Y X ;
```

4 21 3 15 3.5 15 2 9 3 12 3.5 18 2.5 6 2.5 12;

The first statement, FREQ N, sets the frequency of the data at none. Other possible frequencies are: A for annual, Q for quarterly, M for monthly, or W for weekly. In this case, the data are not observations for calendar time, but for individuals, so N is used.

The next statement, SMPL 1 8, specifies the range of observations for our series. SMPL statements always contain a pair of numbers, the beginning and ending observation numbers of the data series to be used. In this case you specify observations 1 to 8, since there are data on 8 students.

Following the FREQ and SMPL statements, there is a "comment" statement, which is simply included to remind yourself what the program does. In TSP, anything that follows a ? on a line is printed out in the TSP program, but is not executed.

The READ statement is next. It assigns names X and Y to the numbers following it. You have two series, X and Y, and X observations per series, so 16 numbers follow. TSP gives an error message if the number of data points is not equal to the number of observations times the number of variables you try to read. Note the order of the data is Y(1), Y(1), Y(2), Y(2), and so forth. This is important.

As noted in 1.2, every statement in the program ends with a semicolon (;), including the list of 16 numbers. This is necessary when constructing a TSP input file for batch execution, since TSP uses the semicolons to tell when each statement ends. For example, the program

FREQ N ; SMPL 1 8 ;

```
READ Y X ;
4 21 3 15 3.5 15 2 9 3 12 3.5 18 2.5 6 2.5
12;
```

will execute exactly the same as the one shown above. TSP ignores the line boundaries when reading the input file.

1.5 Examples

P&R Example 1.1 (Interactive Mode)

After you have made an input file containing the data (or have the data available in an external file such as a spreadsheet or a file produced by another program), you can run TSP interactively by using an INPUT (for tsp files) or READ (for other files) statement in your program to load the data. This example inputs data using the file you created above and then runs TSP interactively.² Start TSP interactively as described earlier and at the prompt "1" enter:

INPUT EX1

Note when you use TSP interactively, no semicolons are needed and remember our warning about directory names on page 7. You may need to qualify EX1 in some way.

TSP responds:

the output displayed at the you want terminal (y/n)?

10

² For a sample batch program that does the same thing, see the end of this chapter. For an example that uses a spreadsheet file for input, see Chapter 3 onwards.

Type y to see the output on your screen (otherwise it is stored in an output file called *ex1.out*). The INPUT statement tells TSP to read and execute the *ex1.tsp* program, so the data on grade point average and family income will be read into TSP. To make sure this is the case, use the command:

SHOW SERIES

You should see the following table:

```
SERIES Y 8 obs. from 1-8, no frequency X 8 obs. from 1-8, no frequency
```

This table summarizes the data you have read into the program; you may find this useful later when you have more complicated data files with many series and different sample sizes.

You can check your input file had the correct data by printing it out to the screen.

```
PRINT Y X
```

displays the series Y and X in a table, one column for Y and one for X.

Now type the command:

```
MSD Y X
```

You will see a table like this:

```
Univariate statistics
```

Number of Observations: 8

	Mean	Std Dev	Minimum	Maximum
Y	3.00000	0.65465	2.00000	4.00000
X	13.50000	4.81070	6.00000	21.00000
	Sum	Variance	Skewness	Kurtosis
Y	24.00000	0.42857	0.00000	-0.70000
X	108.00000	23.14286	0.00000	-0.31111

You can use this table as another method of checking your data. Note that the range of the grade point average Y is [2.0,4.0], which is correct, and family income is [6,21]. The table also shows the mean and variance of each series, along with measures of the third moment (the skewness) and the fourth moment (kurtosis). These latter two measures are normalized so that they will be approximately zero if the data is normally distributed.

Finally, reproduce the best fit line displayed by P&R in Figure 1.2. To do this, obtain "least squares" estimates as suggested by P&R, using the OLSQ procedure in TSP:

OLSQ Y C X.

This statement estimates the equation $Y_i = \beta_1 + \beta_2 * X_i + \epsilon_i$. The first variable listed, Y_i , is the dependent variable (the variable on the left hand side) and the other variables are the independent variables. The variable C (for constant) is a special variable that for the estimate of the intercept β_1 . See the output at the end of this chapter for the results. The details of this estimation will be discussed later in this handbook. For the moment, note that the best fitting line is YFIT = 1.375 + .12037X. You can make a graph with this best fit line on it with the following command:

GRAPH X Y @FIT

@FIT is a special variable available after every regression (least squares estimation) that contains the "fitted" values of the dependent variable. These values correspond to the best fit line through the data. The GRAPH statement plots X on the X-axis, and Y and @FIT on the Y-axis, so you see both the original data points and the line that OLSQ drew through them.

What if you don't remember the order of the arguments on the GRAPH statement later? At any time while you are running TSP, you can type a command like:

HELP GRAPH

and TSP will tell you the syntax for the command. Try HELP by itself to see what happens.

This completes our first try at running TSP. To quit the program, type:

EXIT or QUIT

P&R Example 1.1 (Batch Mode)

The sample output below is complete except for the output of the graph command, shown in the text (it is a graphical image and cannot be printed in the text output file). The output always begins with a header that tells you the version of TSP and the type of computer used. In subsequent sample outputs, we omit the header. After the header is a listing of the input program (helpful for checking commands). The title "EXECUTION" identifies the requested printed results. For example, this run requested the input data be printed (table of data), some univariate statistics be computed, and a simple regression be estimated (output entitled

"Equation 1"). Later you will learn the meaning of all the statistics printed with the regression.

At the end of the output, a printed table summarizes the number of errors and warning messages, and the memory used. In this case, we used very little of the available memory (2.1 megabytes out of 4.0 available, most of which was the program and not our data).

A batch program for the same interactive exercise follows. Its output can be found at the end of the chapter.

```
SMPL 1 8 ;
READ Y X ;
4 21 3 15 3.5 15 2 9 3 12 3.5 18 2.5 6 2.5 12 ;
PRINT Y X ;
MSD Y X ;
OLSQ Y C X ;
GRAPH X Y @FIT ;
```

TSP Concepts Introduced in this Chapter:

FREQ
SMPL
INPUT
READ
SHOW SERIES
MSD
OLSQ
GRAPH
HELP
QUIT
END

Program Output

P&R Example 1.1

TSP Version 4.3A (12/05/95) DOS/Win 4MB Copyright (C) 1995 TSP International ALL RIGHTS RESERVED 01/22/96 3:51 PM

In case of questions or problems, see your local TSP consultant or send a description of the problem and the associated TSP output to:

TSP International
P.O. Box 61015, Station A
Palo Alto, CA 94306
USA

```
PROGRAM LINE
******************
 1 ? P&R TSP Handbook Chapter 1 Example.
 2 smpl 1 8 ;
 3 read y x ;
 3 4 21
 3 3 15
 3 3.5 15
 3 2 9
 3 3 12
 3 3.5 18
 3 2.5 6
 3 2.5 12
 3 i
 4 print y x ;
 5 msdyx;
 6 olsqycx;
 7 graph x y @fit ;
 8 end;
 EXECUTION
******************
Current sample: 1 to 8
```

16

1	4.00000	21.00000
2	3.00000	15.00000
3	3.50000	15.00000
4	2.00000	9.00000
5	3.00000	12.00000
6	3.50000	18.00000
7	2.50000	6.00000
8	2.50000	12.00000

Univariate statistics

Number of Observations: 8

Y X	Mean 3.00000 13.50000	Std Dev 0.65465 4.81070	Minimum 2.00000 6.00000	Maximum 4.00000 21.00000
	Sum	Variance	Skewness	Kurtosis
Y	24.00000	0.42857	0.00000	-0.70000
X	108.00000	23.14286	0.00000	-0.31111

Equation 1

Method of estimation = Ordinary Least Squares

Dependent variable: Y
Current sample: 1 to 8
Number of observations: 8

Mean of dependent variable = 3.00000 Adjusted R-squared = .746142

Std. dev.of dependent var. = .654654 Durbin-Watson statistic = 3.23050

Sum of squared residuals = .652778 F-statistic zero slopes) = 21.5745

Variance of residuals = .108796 Schwarz Bayes. Info. Crit. = -1.98610

Std. error of regression = .329843Log of likelihood function =

-1.32767R-squared = .782407

Estimated Standard

 Variable
 Coefficient
 Error
 t-statistic

 C
 1.37500
 .368776
 3.72856

 X
 .120370
 .025915
 4.64483

END OF OUTPUT.

TOTAL NUMBER OF ERROR MESSAGES: 0

MEMORY ALLOCATED : 500000 4.0
MEMORY ACTUALLY REQUIRED : 419 2.1
CURRENT VARIABLE STORAGE : 324

CHAPTER 2

Statistical Review: Using the Random Number Generator and the Cumulative Distribution Function

Pindyck and Rubinfeld Chapter 2 reviews the important statistical ideas for the econometrics covered in the text. Many of these ideas can be illustrated or verified on the computer using a class of methods often referred to as simulation or Monte-Carlo simulation. Their basic idea is simple: by using a *random number generator* on the computer, one can simulate sets of random variables according to a specified probability distribution. These numbers are frequently termed *pseudo-random variables*, reflecting that they are not truly random, but have been computed using some numerical algorithm.

Manipulating these pseudo-random variables allows you to illustrate or verify statistical properties discussed in the text. Using different sample sizes (that is, generating a different number of draws of a particular random variable), you can examine the behavior of estimators and their variances as sample size increases. In this chapter, we introduce the use of TSP's random number generator to simulate probability distributions and to compute various functions of basic random variables.

2.1 Generating Pseudo-Random Variables

TSP's pseudo-random number generator is called RANDOM and it can generate random numbers according to a wide variety of probability distributions: the normal, uniform, student's t, Cauchy, Laplace, Poisson, uniform, exponential, or an empirical distribution (EDF, based on actual data). Most of these distributions are for

continuous random variables, with the exception of the Poisson (which generates nonnegative integers) and EDF (which places probability 1/N on each observation in the data).

Many other distributions can also be simulated using RANDOM and a bit of computation: for example, the TSP User's Guide contains a Chi-squared distribution example, and later in this chapter we demonstrate how to simulate the binomial distribution. Our first example, however, is the most familiar of the continuous probability distributions: the normal.

2.2 A Simple Example: the Normal Distribution

To see how simulation works, start TSP and choose the interactive option for execution. Enter the commands:

```
SMPL 1 10 ;
RANDOM X ;
HIST X ;
```

This produces a frequency distribution for the variable X. You can improve its appearance by using some options on the HIST command. MIN and MAX are the lower and upper bounds of the first and last cells. NBIN is the number of bins or cells.

```
HIST (MIN=-3, MAX=3, NBIN=20) X;
```

What do these commands do? As you learned in Chapter 1, SMPL sets the number of observations to 10 and indexes them by the observation numbers 1 through 10. RANDOM generates a series X which has 10 observations, where each observation is a particular random draw from the probability distribution you specified. In this case, you did not specify any options on the RANDOM command,

so the default probability distribution was used: a standard normal distribution with mean 0 and standard deviation and variance equal to 1. If X is generated by such a probability distribution, what do you expect its frequency distribution to look like? Does it?

Now increase the sample size and re-execute the 3 commands:

```
SMPL 1 100 ;
RANDOM X ;
HIST (MIN=-3, MAX=3, NBIN=20) X ;
```

How does this frequency distribution compare to the other one? Increase the sample size again, to 1000, and compare your result. The frequency distribution should get smoother and smoother, as you develop a better approximation to the normal distribution by taking larger and larger samples.

Our example generated random variables with the standard normal distribution (mean 0 and variance 1). RANDOM can also be used to generate normal random variables with arbitrary mean and variance. For example, suppose you wish to draw a series from a distribution with mean 5 and variance 25, use the command:

```
RANDOM (MEAN=5, STDEV=5) X55;
```

Note that the standard deviation (the square root of the variance) is supplied as an option rather than the variance itself.

2.3 Multivariate Normal Random Variables

To illustrate the concepts of covariance and independence, we need more than one random variable, that is, we need random variables with a multivariate distribution. TSP can generate independently

distributed multivariate random variables for any distribution for which it knows the univariate distribution. For example:

```
SMPL 1 100 ; RANDOM X Y ;
```

will generate two independent unit normal random variables, each with 100 observations. Because variables generated by separate RANDOM statements are usually independent, this is the same as the following series of commands:

```
SMPL 1 100;
RANDOM X;
RANDOM Y;
```

(Advanced usage) To generate dependent normal random variables, we must specify their covariance or correlation. For example, to generate 2 normal random variables with mean zero, variance one, and covariance (equal to the correlation in this case) 0.3, use the following commands:

```
READ (NROW=2, TYPE=SYM) COVX;
1.0
0.3 1.0;
RANDOM (VCOV=COVX) X1 X2;
```

Note the way in which symmetric matrices are read into TSP: only the elements on and below the diagonal need to be supplied. (Why is the COVX matrix symmetric?)

2.4 Binary or Bernoulli random variables

Economists frequently use the simplest kind of discrete random variable: one that takes on the value 1 with probability p and the value 0 with probability 1-p. These variables describe things such as employment status (employed/unemployed), whether a particular purchase is made (buy/don't buy) and so forth. Although TSP does not provide the binary distribution with probability p as an option to RANDOM, you can easily generate one using the uniform distribution; for example, to generate a binary random variable with probability p = 0.5 (a fair coin toss), use:

```
RANDOM (UNIFORM) U ;
HEADS = U>0.5 ;
```

HEADS will be 1 for approximately half of the observations and 0 for the remainder. A useful fact about binary random variables is that:

$$E[X] = Prob[x=1] = p$$

where X is a realization of a binary random variable x. This means you can easily estimate p for a sample of binary random variables by taking their mean. You can use this in Problem 3 below (define a transformation of X that is 1 when X>30 and 0 otherwise; then estimate p for this new random variable).

2.5 Consistency (Advanced Material)

A consistent estimator is one that becomes arbitrarily close to the true value of the parameter as the sample size approaches infinity. Although you cannot use an infinite sample size on a finite computer, you can see how this property works using TSP. For

example, consider the problem of measuring the true length of a table by taking many measurements and averaging them. Assume that the errors in each measurement are independently and normally distributed.


We can gain insight into the properties of the average as an estimator of the true length by running the following TSP program:

```
Generate 1000 random numbers with mean 72
  inches and std. dev. of the error equal to
? half an inch.
SMPL 1 1000 ;
RANDOM (MEAN=72, STDEV=0.5) LENGTH;
 Estimate
 the
 average
 length
 using
different ?
 numbers of measurements.
 First make a series with the obs. no. 1,2,
 3,4,..., 1000.
TREND N ;
  Then compute the sum of the lengths
  recursively.
SUM = LENGTH ; ? Initialize SUM.
SMPL 2 1000 ;
SUM = SUM(-1) + LENGTH ;
 Compute the sample mean for 1 obs, 2 obs,
 3 obs, and so forth.
SMPL 1 1000 ;
EST = SUM/N;
 Compute the error in each estimate and
?
plot
? as a function of the sample size.
ERROR = EST-72;
```

PLOT (ORIGIN, TITLE="Convergence of the Sample Mean") ERROR;

This program is a bit more complicated than those used earlier, and requires a few comments. The sample average for N observations is the sum of the random variable over the N observations divided by N. The program computes this value for 1 observation, for 2 observations, for 3 observations, and so forth, up to 1000 observations on the length of the table. By plotting the error in the different estimates as a function of the sample size N, we can see how the estimator converges to its true value as N (the number of observations over which we average) gets large. This plot is shown below.

Figure: Convergence of the Sample Mean


25

2.6 Computing Probabilities: CDF (Advanced)

The Cumulative Distribution Function command (CDF) is very useful for performing hypothesis tests and doing statistical inference. CDF gives the probability associated with the argument for a wide range of probability distributions, such as the normal, t, F, chi-squared, and so forth. Using CDF is like looking up a statistic in the Statistical Tables in the back of P&R, but it is more accurate and convenient. CDF also covers additional distributions not included in the standard tables.

We will illustrate the use of CDF by solving problem 2.15 in P&R, where you test whether the variation of rainfall is 20 percent per year. We begin by reading in the data; note the use of FREQ to specify annual frequency, and the SMPL in terms of years.

```
FREQ A ; SMPL 78 87 ;

LOAD RAINFALL ; ? Read in the data.
51.06 30.06 31.81 74.46 32.41
35.48 30.42 33.09 30.39 41.08 ;
```

Next we compute the logarithm of the rainfall totals and find its mean and variance using MSD.

```
LOGR = LOG(RAINFALL);
MSD LOGR;
```

The mean log of rainfall is 3.6 and the variance of the logs is .086, corresponding to a standard deviation of about 30 percent per year. Under the null hypothesis that the variance of the logarithms is .04, the quantity $(10-1)s^2/.04$ is distributed as a χ^2 random variable with 9

degrees of freedom. To compute the test statistic, we need the sample variance of the log of rainfall, which is printed in the table produced by MSD. Results in this table are stored under the special names @MEAN, @STDDEV, @MIN, @MAX, @SUM, @VAR, and so forth; we retrieve the variance in @VAR for our computation. SET is a special command for operation on single-valued variables (scalar values), in contrast to GENR, which operates on series (vectors of values).

```
SET N1 = @NOB-1; ? Degrees of freedom.
SET TEST = N1*@VAR/.04; ? Test-statistic.
```

After computing TEST, we use CDF to look up the probability that we would have observed a value as high as .086 or higher if the true variance were .04. This probability (sometimes called the p-value of the test) is .022, so we would accept the hypothesis at the one percent level, but reject it at the 5 percent level. Note that our alternative hypothesis is slightly different from the one implied by the text: our alternative is "greater than .04", whereas the text seems to mean "not equal to .04". Ours is a *one-tailed* test.

```
CDF (CHISQ, DF=N1) TEST; ? Test of var=.04.
```

These commands gave the following output in TSP:

```
CHISQ(9) Test Statistic: 19.44560, Upper tail area: .02166
```

2.7 Confidence Intervals

To illustrate the use of CDF with the t-distribution, we construct a confidence interval for the estimate of average rainfall over a tenyear period, 1978 to 1987. In order to construct such a confidence interval, we need the 5 and 95 percent values for the t-distribution

with appropriate degrees of freedom, 9 in this case (N-1). CDF produces this with the inverse probability option:

```
CDF (T, DF=9, INVERSE) .05 T05;
```

T05 is a scalar variable that is returned with the argument of the t-distribution at the 5 percent level. Note that we do not need to get the 95 percent level separately because the t is a symmetric distribution centered around a known constant (zero).

T05 is the value of the t-statistic for a standardized variable. To obtain the confidence interval bounds in units corresponding to the logarithm of rainfall, we use the equation given in P&R (eq. 2.15):

$$X \pm t s_x / \sqrt{N} = 3.62 \pm T05 s_x / \sqrt{10}$$

 s_x is the standard deviation of the log of rainfall, which was also printed in the MSD table we obtained in section 5. Here is the completed program for computation of the confidence interval:

```
SET LRLO = @MEAN-T05*@STDDEV/SQRT(@NOB) ;
SET LRHI = @MEAN+T05*@STDDEV/SQRT(@NOB) ;
PRINT @MEAN LRLO LRHI ;
```

Note how we used @NOB, the number of observations in the current sample for N. Variables beginning with @ are special variables stored automatically by TSP.

To get the confidence interval in terms of the original rainfall units, we use some more SET statements:

```
SET RLO = EXP(LRLO) ;
SET RHI = EXP(LRHI) ;
SET RMEAN = EXP(@MEAN) ;
```

PRINT RMEAN RLO RHI ;

These commands produced the following results:

	RMEAN	RLO	RHI
Value	37.33	30.25	46.07

Assuming rainfall follows a log-normal distribution, the estimated geometric mean of rainfall is 37.33 inches per year, with a 90% confidence interval of (30.25,46.07) inches per year. Note that this confidence interval is not symmetric around the mean, although the confidence interval in terms of logs was. This is a property of the log-normal distribution.

TSP Concepts Introduced in this Chapter:

@ variables CDF Functions: LOG, SQRT, EXP HIST Lagged Variables RANDOM SET TREND

Sample Programs

NOTE: If you run these programs on your computer, you will get slightly different results each time, because TSP chooses a "seed" for its pseudo-random number generator that is a function of the current clock time. The SEED option in the RANDOM command can override this if you want to generate exactly reproducible results in each run.

1. Simulating the Normal Distribution

```
PROGRAM
LINE
****************
 1 ? P&R TSP Handbook Example 1 - Simulating the
Normal Distribution.
 1 ? Note that moments are fairly inaccurate with
only 100 obs.
 2 random x ;
 3 hist (min=-3, max=3, nbin=20) x ;
 4 \mod x;
 5
 5 random (mean=5,stdev=5) x55;
 6 msd x55;
 7 random x y ;
 8 msd(cova) x y ;
 9
 9 read (nrow=2,type=sym) covx;
 9 1.0
 9 0.3 1.0 ;
 10 random (vcov=covx) x1 x2;
 11 msd (cova) x1 x2;
 12
 12 end ;
 EXECUTION
**************
******
Current sample: 1 to 100
HISTOGRAM OF X
Number of observations: 99
 MINIMUM
MAXIMUM
```

0.00000

```
13.00000
```

```
----+-|
 -3 | *
 0
 ****
 -2.70000
 | 1
 -2.40000
 0
 *****
 -2.10000
  2
 *****
 -1.80000
 2
 *******
 -1.50000
 3
 ********
 -1.20000
 *******
 -0.90000
  8
 -0.60000
 -0.30000
 | 11
 -1.11022D-16
 0.30000
 | 11
 **********
 0.60000
 12
 0.90000
********** | 13
 ********
 1.20000
 | 4
 ********
 1.50000
 *****
 1.80000
 2
 ****
 2.10000
 | 1
```

2.40000 | *
| 0
| 2.70000 | *
| 0
|-+--------------------------|
| 0.00000

13.00000

MINIMUM

MAXIMUM

Univariate statistics

Number of Observations: 100

	M	Mean	Std Dev	Minimum
х	Maximum	0.19561	0.97601	-2.45147
	3.04590			_,
		Sum	Variance	Skewness
	Kurtosis			

X 19.56146 0.95260 -0.075501 0.10297

Univariate statistics

Number of Observations: 100

Mean Std Dev Minimum
Maximum

X55 5.06724 4.85640 -8.08153
18.71418

	T	Sum	Variance	Skewness
X55	0.14630	506.72369	23.58462	-0.19168
		Results ======	of Covariance	e procedure

Number of Observations: 100

		Mean	Std Dev	Minimum
Х	Maximum 2.50249	0.077477	1.01590	-1.98632
Y	2.82015	0.0054340	1.01955	-2.35322
	77	Sum	Variance	Skewness
X	Kurtosis -0.49721	7.74769	1.03206	0.035257
Y	-0.21902	0.54340	1.03948	0.15182
	· · · · · · · · · · · · · ·			

Covariance Matrix

	X	Y
X	1.03206	
Y	0.020709	1.03948

Results of Covariance procedure

Number of Observations: 100

Mean Std Dev Minimum

Maximum

<i>TSP</i>	Handbook			Chapter 2
X1		0.013607	1.04325	-2.73527
X2	2.18510	-0.12298	1.07034	-3.33170
	2.39302			
	Kurtosis	Sum	Variance	Skewness
X1	-0.16776	1.36065	1.08837	-0.27341
X2		-12.29841	1.14563	-0.050554
	0.082977			
			Covariance N	Matrix
***1		X1	Х2	
X1 X2		1.08837 0.41875	1.14563	
	* * * * * * * * * * * * * * * * * * * *			
***	********			

2. Estimating a Mean Recursively - Consistent Estimation.

```
3 ? half an inch.
 3 RANDOM (MEAN=72,STDEV=0.5) LENGTH;
 4 ? Estimate the average length using different
 4 ? numbers of measurements.
 4 trend n;
 ? Make a variable
with the obs. no.
 5 sum = length ;
 6 smpl 2 1000;
 7 sum = sum(-1)+length ; ? Recursively compute
the sum over n obs.
 8 smpl 1 1000 ;
 9 est = sum/n;
 ? Sample average
estimator
 10 error = est-72; ? Error in the
estimator
 11
 11 plot (origin, title="Convergence of the Sample
Mean") error ;
 11 ?plot (title="Convergence of the Sample Mean")
est ;
 11
 11 stop; end;
 EXECUTION
***************
Current sample: 1 to 1000
Current sample: 2 to 1000
NOTE: Dynamic GENR for SUM
Current sample: 1 to 1000
```

3. Testing the Log Variance of Rainfall.

EXECUTION

```
PROGRAM
LINE
1 options limwarn=25;
 2 ?
 2 ?
 Sample Program for P&R Handbook Chapter 2.
 2 ? Testing for the log variance of rainfall.
 2
 2 freq a ; smpl 78 87 ;
 4 load rainfall;
 4 51.06 30.06 31.81 74.46 32.41
 4 35.48 30.42 33.09 30.39 41.08 ;
 5 logr = log(rainfall);
 6 msd logr;
 7 	ext{ set n1} = @nob-1 ;
 8 set test = n1*@var/.04 ;
 9 cdf(chisq,df=n1) test;
 10 cdf(t,df=n1,inverse) .05 t05;
 11 cdf(t,df=n1,inverse) .95 t95 ;
 12 set lrlo = @mean-t05*@stddev/sqrt(@nob) ;
 13 set lrhi = @mean+t05*@stddev/sqrt(@nob) ;
 14 print @mean lrlo lrhi;
 15 set rlo = exp(lrlo);
 16 set rhi = exp(lrhi);
 17 set rmean = exp(@mean) ;
 18 print rmean rlo rhi;
 19 stop; end;
```

* * * * * * * * * * * * * * * * * * *

Current sample: 1978 to 1987

Univariate statistics

Number of Observations: 10

	Mean	Std Dev	Minimum
Maximum			
LOGR	3.61976	0.29398	3.40320
4.31026			

	Sum	Variance	Skewness
Kurtosis			
LOGR	36.19764	0.086425	1.77446
2.79198			

CHISQ(9) Test Statistic: 19.44560, Upper tail area: .02166

	@MEAN	LRLO	LRHI
Value	3.61976	3.40946	3.83007
	RMEAN	RLO	RHI
Value	37.32877	30.24899	46.06556

CHAPTER 3

The Two-Variable Regression Model

This chapter introduces two-variable linear regression models, which consist of a linear relationship between the independent variable, a constant and an independent variable. These models have the general specification:

$$Y_i = a + b * X_i + e_i.$$
 (1)

The two-variable model is the simplest econometric model that can be constructed. We solve Examples 3.2 and 3.3 to show how TSP estimates the parameters of equation (1) using ordinary least squares (OLS).

Using a typical TSP program, we show how to: size the output to fit a page or screen, transform or rename series, run a simple OLS regression, and interpret error and warning messages. We then use Examples 3.2 and 3.3 from P&R, to illustrate some TSP commands.

3.1 Formatting the Output

You can use the OPTIONS command to choose the format of your output. Most of the choices concentrate on printing formats. Although it may be most convenient to place OPTIONS at the beginning of your program, it can be placed anywhere. The exercises in this chapter show two alternatives, CRT and LIMWARN. CRT sizes the output for the screen, and LIMWARN limits the number of warning messages generated.

3.2 Reading the Data

You follow two steps to read the data. First, you specify the frequency and sample period. TSP uses the FREQ command to indicate frequency. FREQ has following options: annual (A), quarterly (Q), monthly (M), weekly (W), and cross-section or no-frequency (N). You use the SMPL command to specify the sample period.

In the second step, you actually enter the data set. This can be done in several different ways. One way is to use the INPUT command, as we did in Chapter 1 to read in a very simple data set. Another method is to use the READ command to enter data already stored in a file.³ READ requires the name of the file containing the data along with its format and the list of variables in the file. An example of the most common use of READ (where the data is in a spreadsheet) follows.

```
READ(file='filename', format=lotus) x y z;
```

3.3 Printing or Writing the Data

The PRINT command is synonymous with the WRITE command. They are used to send variables to the screen, output file, or an external file. To only see the data on screen, you just need to include the list of variables. To store the variables in a file, you also need to specify the filename. The format of the command is:

WRITE (FILE='filename string') list of
vars.;.

³ Other ways to read the data include IN (when the data is in a TSP databank) or FETCH (for micro TSP or EVIEWS series).

39

Note: You can write a variety of file formats; see the Reference Manual for details.

These commands are useful for checking that you loaded the correct data. TSP displays the list of series typed after the PRINT statement together with their respective dates. PRINT and WRITE are the inverse of READ.

3.4 Transforming the Data

Once the data is loaded, you can transform existing series into new series using the GENR command. Both mathematical and logical operations may be applied to the series. Lags and leads can be also be used as part of transformations. The name of the new series is written on the left hand side of the equation. The right hand side contains the expression to be calculated.

This chapter only uses GENR to rename the series. More sophisticated operations are performed in following chapters. As you can see from the examples below, you do not need to include the word GENR. Some examples of the GENR command are:

```
GENR Y=X; or Y=X;
makes series Y equal to series X.

GENR Y=X+Z; or Y=X+Z;
makes series Y equal to the sum of series X and Z.

GENR Y=LOG(X); or Y=LOG(X);
makes series Y equal to the logarithm of X.
```

3.5 Calculating a Linear Regression

To calculate linear regressions, TSP uses the OLSQ command. TSP estimates the parameters by ordinary least squares (OLS). In Chapter 1 we used this command to calculate simple linear regressions (one independent variable). But from Chapter 4 onwards we estimate multiple regressions (several independent variables). By changing its options, OLSQ also performs weighted least square regressions.

The most common structure of this command is:

OLSO dep-var indep-var;

The inclusion of a constant is also recommended, so the letter C (or the word CONSTANT) should be part of the list of independent variables.

The OLSQ procedure generates statistics which are printed in the output. Two examples are included at the end of this chapter. OLSQ also stores most of the output results under special names for later use in the program. These variables are frequently used to form test statistics. Following chapters show the use of the stored variables.

3.6 Finishing the Execution

The STOP command tells TSP to stop running. When variables are marked for storage on output databanks, they are written to the bank before the program stops. STOP can be included anywhere in your program. It is useful for testing part of the program before running the whole thing. Executing only part of the program makes the output file smaller and saves computing time. When issued at the end of the program, before the END command, STOP is redundant

since END implies STOP. The END command finishes the TSP program section and the TSP data section.

3.7 Interpreting Errors and Warning Messages

Often programs do not work perfectly the first time. At the bottom of the program TSP prints a summary of the warning and error messages printed throughout the output.

Warning messages alert you to changes from the expected execution of the program. A common example is the use of missing data. Some TSP commands ignore observations for which data is missing. TSP writes a warning message each time it drops observations because of missing data. The number of warning messages can be controlled with OPTIONS by making LIMWARN equal to the desired number.

There are different types of programming errors. The easiest ones are syntax errors. When a command is incorrectly typed or the format of the command is wrong, TSP prints an error message indicating the line where the error was found and does not execute that line. TSP continues running the program as long as the following commands do not depend on the one that contained the error. When the number of error messages exceeds 25, TSP stops.

The most difficult errors to find are the logical errors, since they are sometimes not detected by TSP. An example is a statement that is correct in terms of syntax, but badly specified in terms of econometrics. TSP only detects logical errors when it cannot execute a command.

3.8 Examples

P&R Example 3.2:

This example studies the relationship between consumption and disposable income. The coefficient for the independent variable (disposable income) is expected to be positive. The example uses quarterly data from 1959:1 to 1995:2.

The use of CRT in the OPTIONS command sets the output on a 24 line by 80 character screen. LIMWARN=0 tells TSP to print no warning messages since we already know there is missing data, and TSP would otherwise print a set of uninformative messages. The two options can be grouped in the same line, as shown in the next example.

```
OPTIONS CRT;
OPTIONS LIMWARN=0;
```

The following two commands specify the sample structure.

```
FREQ Q;
SMPL 41:1 95:2;
```

The data is in the file EX43.XLS, which contains the variables GC and GYD:

```
READ(FILE='EX43.XLS', FORMAT=EXCEL) GC GYD;
```

We rename the variables to match the names used in P&R. The following two statements make the loaded series equal to new series. These two commands can be written using GENR, i.e. GENR CONSUM=GC and GENR YD=GYD, as done in the next example. Note that the use of the word GENR is redundant..

```
CONSUM=GC;
YD=GYD;
```

Even though the file contains data from the first quarter of 1941, we need to restrict the sample period to replicate the example in the book. We do that with the SMPL statement, which can be used anywhere in the program.

```
SMPL 59:1 95:2;
```

To calculate linear regressions with and without a constant we use:

```
OLSQ CONSUM C YD;
```

To stop the program execution we use two commands.

```
END; STOP;
```

P&R Example 3.3:

This example studies the relationship between the retail auto sales S, which is the dependent variable, and the level of aggregate wages W, which is the independent variable. The coefficient of the independent variable is expected to be positive, since higher wages tend to be positively correlated with higher auto sales. The example uses quarterly data, from the first quarter of 1946 through the second quarter of 1995. The following commands set the sample structure. The data is in the file EX33.XLS, an Excel file with two variables GCDAN and GWY.

```
OPTIONS CRT, LIMWARN=0;
```

```
FREQ Q;
SMPL 46:1 95:2;
READ(FILE='EX33.XLS', FORMAT=EXCEL) GCDAN
GWY;
GENR S=GCDAN;
GENR W=GWY;
SMPL 59:1 95:2;
OLSQ S C W;
OLSQ S W;
STOP; END;
```

TSP Concepts Introduced in this Chapter:

Error Messages
GENR
OLSQ
OPTIONS
PRINT
STOP
Warning Messages

Sample Programs

Example 3.2

```
PROGRAM

LINE

********

1 options crt;

2 options limwarn=0;

3 freq q;

4 smpl 41:1 95:2;

5 read(file='ex43.xls', format=excel) gc gyd;
```

```
6 consum=gc;
7 yd=gyd;
8 smpl 59:1 95:2;
9 olsq consum c yd;
10 end; stop;
 EXECUTION
***************
******
Current sample: 1941:1 to 1995:2
Current sample: 1959:1 to 1995:2
 Equation 1
 ========
 Method of estimation = Ordinary
Least Squares
Dependent variable: CONSUM
Current sample: 1959:1 to 1995:2
Number of observations: 146
 Mean of dependent variable = 1757.38
Adjusted R-squared = .999436
Std. dev. of dependent var. = 1386.97
 Durbin-
Watson statistic = .370197
 Sum of squared residuals = 156151.
 F-statistic
(zero slopes) = 257086.
 Variance of residuals = 1084.38
 Schwarz Bayes.
Info. Crit. = 7.04324
 Std. error of regression = 32.9300
 Log of
```

Estimated Standard

likelihood function = -716.338

Variable Coefficient Error t-statistic

R-squared = .999440

С -27.5296 4.45192 -6.18376 YD .183162E-02 507.036 .928698 ***************** ****** END OF OUTPUT.

Example 3.3

```
PROGRAM
LINE
1 options crt, limwarn=0;
2 freq q;
3 smpl 46:1 95:2;
4 read(file='ex33.xls', format=excel) gcdan gwy;
5 genr s=gcdan;
6 genr w=gwy;
7 smpl 59:1 95:2;
8 olsq s c w;
9 olsq s w;
10 stop; end;
 EXECUTION
*************
```

Current sample: 1946:1 to 1995:2

Current sample: 1959:1 to 1995:2

Equation =========

Method of estimation = Ordinary

Least Squares

Dependent variable: S

Current sample: 1959:1 to 1995:2 Number of observations: 146

Mean of dependent variable = 50.1965 Adjusted R-squared = .904731 Std. dev. of dependent var. = 31.5969 Durbin-Watson statistic = .313547 Sum of squared residuals = 13696.2 F-statistic (zero slopes) = 1378.01 Variance of residuals = 95.1125 Schwarz Bayes. Info. Crit. = 4.60954 Std. error of regression = 9.75257 Log of likelihood function = -538.678 R-squared = .905388

Estimated Standard

Variable Coefficient Error t-statistic

C 9.47986 1.36181 6.96122

W .030774 .829015E-03 37.1216

Equation 2

Method of estimation = Ordinary

Least Squares

Dependent variable: S

Current sample: 1959:1 to 1995:2

Number of observations: 146

Mean of dependent variable = 50.1965 R-squared = .905388 Std. dev. of dependent var. = 31.5969 Adjusted R-squared = .905388 Sum of squared residuals = 18305.2

Durbin-Watson statistic = .235181

48

Variance of residuals = 126.243 Schwarz Bayes. Info. Crit. = 4.86547 Std. error of regression = 11.2358 Log of likelihood function = -559.852

Estimated Standard

Variable Coefficient Error t-statistic W .035422 .566073E-03 62.5757

END OF OUTPUT.

CHAPTER 4

The Multiple Regression Model

Chapter 4 of P&R generalizes the model presented in chapter 3 to include more than one independent variable in the regression. In our chapter 4, we illustrate how to estimate such a model and introduce another group of TSP commands. First, we show how to transform the series to generate other series using more sophisticated examples. Section 5 demonstrates the SET command with saved variables to calculate tests not reported in standard TSP outputs.

The models used in this chapter consist of a dependent variable regressed on a constant and a set of independent variables. They have the following specification:

$$Y_i = \alpha \beta_0 + \beta_1 * X_{1,i} + \dots + \beta_K * X_{K,i} + \varepsilon_i.$$
 (1)

where $X_{1,i},...,X_{\kappa,i}$ is the set of k independent variables.

We solve examples 4.1, 4.2, 4.3 and 4.5 to show how TSP computes a multiple regression.

4.1 Reading Multiple Files

Sometimes data is in more than one file. You can easily obtain data from multiple sources by issuing multiple READ commands. Each READ statement must be preceded by the proper FREQ and SMPL specification since each data set may contain a different structure in terms of its frequency and sample size. Example 4.1 shows how two data files are read in the same program.

4.2 Converting the Data Frequency

Sometimes the series have different frequencies. If you need all the data (for example to do OLS), you have to make the data homogeneous. Either the high-frequency data is converted into the low-frequency format or the low-frequency data is converted into the high frequency format. Before issuing the CONVERT command you must specify the desired frequency.

Data conversion can be done in various ways. When converting high-frequency data into the low-frequency format: data can be averaged over the period; the first, mid or last observation of the period can be taken; or the sum of observations can be used. When converting low-frequency data into the high-frequency format, TSP provides two options, a linear interpolation or a data duplication. Other types of transformations are possible, but are not TSP options. You have to do these "manually" using the GENR command.

The format of the convert command follows.

CONVERT(AVERAGE or FIRST or MID or LAST or SUM, INTERPOL) series name;

4.3 Running Multiple Regressions

Multiple regressions are run in the same way as simple regressions. The only difference is in the number of independent variables. In simple regressions, we have one independent variable besides the constant. In multiple regressions, we can include as many variables as we want:

OLSQ dep-var <u>list</u>-of-indep-vars;

4.4 Using Program Variables (@)

After each regression, TSP saves the values of the variables under reserved names. These variables include scalars and series. For example, the estimated constant is a scalar saved under @COEF(1), while the fitted residuals are series saved under @RES. We used @FIT, the series of fitted values, in Chapter 2.

These scalars and coefficients can be used later in the program. For example, the scalars are frequently used to form tests. The series can be used in further regressions or can be plotted or printed, as done in Chapter 1.

Not all the commands generate program variables. The TSP *Reference Manual* lists each command's program variables.

4.5 SET Command

The SET command performs computations on scalar variables and single elements of time series or matrices. The format of the command consists of a new scalar's name, equal (=) to an expression or a program variable. Here are some examples:

```
SET a=3+4;
SET b=@COEFF(2);
SET R2=@RSQ;
```

This command is useful for computing test statistics, as shown in the next chapter.

4.6 Changing the Sample

TSP has several ways to change the sample of observations. Using SMPL is convenient when working with dated series; you can restrict the sample to certain dates. When you work with cross section data, you need to restrict the sample according to other criterion, since the data usually does not contain a particular order. For example, you may need to separate females and males, or industrial and agricultural firms. You will learn how to do this in later chapters using SELECT and SIMPLIF.

It is usually best to read your entire data file and then restrict the sample size in the program. You may want to be able to select different samples. For example, you could be interested in estimating for particular periods or performing tests comparing coefficients for different sample periods.

The format of SMPL follows.

```
SMPL beginning period ending period;
```

You can insert the command SMPL at any time in the program. It is usually placed before commands like OLSQ. Remember that the sample is changed from the point you issued SMPL. If you need to retrieve the previous sample you need to reissue the command.

Examples of SMPL are:

SMPL	88 94;	for annual data.
SMPL	88:2 94:10;	for monthly data.
SMPL	5 75;	for non-dated data, it selects the
		5th. through the 75 th observation.
SMPL	2 2 7 10;	it selects the 2th and 7-10th.
		observations.

4.7 Examples

P&R Example 4.1:

This example estimates the relationship between quarterly personal consumption of new autos and quarterly personal income, 3-month Treasury bill rate and the quarterly Consumer Price Index. The new feature introduced is the data conversion. Consumption of new autos is a quarterly series, while the rest are monthly. The equation is estimated with a quarterly frequency, therefore the monthly data need to be converted to lower frequency.

```
FREQ Q;
SMPL 59:1 95:2;
READ(FILE='EX33.XLS',
 FORMAT=EXCEL)
 GCDAN
GWY;
S=GCDAN;
TREND TIME;
FREQ M;
SMPL 75:1 95:9;
READ(FILE='EX41.XLS',
 FORMAT=EXCEL)
 GMPY
FYGN3 PUNEW;
YP=GMPY;
R=FYGN3;
CPI=PUNEW;
```

The command CONVERT does the data transformation. We average monthly personal income, the T-bill rate and the consumer price index. We first indicate that the data will be converted to the quarterly form by issuing the command FREQ.

```
FREQ Q;
CONVERT(AVERAGE) YP;
CONVERT(AVERAGE) R;
CONVERT(AVERAGE) CPI;
SR=S/CPI;
YPR=YP/CPI;
RR=R/CPI;
SMPL 75:1 95:2;
OLSQ SR C YPR RR;
```

P&R Example 4.2:

This example studies the movement of monthly interest rates. The independent variables are the Federal Reserve Board index of

industrial production, the nominal money supply and the producer price index. The example uses more complex series transformation than used in the previous chapter.

```
FREQ M;
SMPL 59:1 96:2;
READ(FILE='EX42.XLS', FORMAT=EXCEL) FYGN3 IP
FM2 PW;
R=FYGN3;
M2=FM2;
```

GM2 and GPW are the rates of growth of M2 and PW.

```
GM2=(M2-M2(-1))/M2(-1);

GPW=(PW-PW(-1))/PW(-1);

SMPL 60:1 95:8;

OLSQ R C IP GM2 GPW(-1);
```

P&R Example 4.3:

This example estimates three models, two consumption functions and a savings function. No new TSP concepts are introduced here.

```
FREQ Q;
SMPL 54:1 95:2;
READ(FILE='EX32.XLS', FORMAT=EXCEL) GC GYD;
CONSUM=GC;
Y=GYD;
S=Y-CONSUM;
OLSQ CONSUM C Y;
OLSQ CONSUM C Y CONSUM(-1);
OLSQ S C Y;
```

P&R Example 4.5:

This example estimates the monthly sales of durable goods. The independent variables are retail inventory of department stores in durable goods, the inventory sales ratios for all durable goods (retail stores), the open market rate on prime 6-month commercial paper, the average hourly gross earnings of workers and the consumer price index of durable goods. The independent variables enter in the estimated equation after some transformations are performed.

```
FREQ M;
SMPL 67:1 95:8;
READ(FILE='EX45.XLS', FORMAT=EXCEL) RTDR
IVRDR
FYCP LEH PUCD;
SD=RTDR;
DI=IVRDR;
IS=IVRDR/RTDR;
I=FYCP;
E=LEH;
P=PUCD;
```

In order to compute the standardized coefficients and their elasticities, we need to compute summary statistics of all the variables.

```
MSD CDI(-6) IS(-1) I(-1) E(-1) P(-1);
```

The OLSQ command yields the usual regression results.

```
OLSQ SD C DI(-6) IS(-1) I(-1) E(-1) P(-1);
```

The standardized coefficients can be obtained by multiplying the OLS coefficients (@COEF(#)) by the standard deviation of the

independent variable (@STDDEV(#)) over the standard deviation of the dependent variable (@SDEV).

@COEF(#) contains the value of the specified estimated coefficient, and @STDEV(#) contains the standard deviation of the referred estimate.

```
SET B2STD=@COEF(2)*@STDDEV(2)/@SDEV;

SET B3STD=@COEF(3)*@STDDEV(3)/@SDEV;

SET B4STD=@COEF(4)*@STDDEV(4)/@SDEV;

SET B5STD=@COEF(5)*@STDDEV(5)/@SDEV;

SET B6STD=@COEF(6)*@STDDEV(6)/@SDEV;

PRINT B2STD B3STD B4STD B5STD B6STD;
```

The elasticities can be obtained by multiplying the OLS coefficients (@COEF(#)) by the mean of the independent variable (@MEAN(#)) over the mean of the dependent variable (@YMEAN).

```
SET B2EL=@COEF(2)*@MEAN(2)/@YMEAN;

SET B3EL=@COEF(3)*@MEAN(3)/@YMEAN;

SET B4EL=@COEF(4)*@MEAN(4)/@YMEAN;

SET B5EL=@COEF(5)*@MEAN(5)/@YMEAN;

SET B6EL=@COEF(6)*@MEAN(6)/@YMEAN;

PRINT B2EL B3EL B4EL B5EL B6EL;
```

```
Note to advanced users: these two steps can be done more easily if you are familiar with the MAT command:

MAT BSTD=@COEF % @STDDEV/@SDEV;
MAT BEL=@COEF % @MEAN/@YMEAN;
PRINT BSTD BEL;
```

To compute the partial correlation coefficient between SD and DI, first regress SD on all the independent variables except DI. Then, regress DI on all the other independent variables. Finally, use CORR

to obtain the simple correlation between the residuals of the two regressions. Repeat these steps to calculate the other partial correlation coefficients.

```
OLSQ(SILENT) SD C IS(-1) I(-1) E(-1) P(-1);
Y=@RES;
OLSQ(SILENT) DI(-6) C IS(-1) I(-1) E(-1)
P(-1);
X=@RES;
CORR Y X;
....
OLSQ(SILENT) SD C DI(-6) IS(-1) I(-1) E(-1);
Y=@RES;
OLSQ(SILENT) P(-1) C DI(-6) IS(-1) I(-1)
E(-1);
X=@RES;
CORR Y X;
```

TSP Concepts Introduced in this Chapter:

- @COEF
- @CORR
- @MEAN
- @NCOEF
- @RSQ
- @SDEV
- @SES
- @STDDEV
- @YMEAN
- **CONVERT**
- **CORR**
- **MSD**

Sample Program

Example 4.1

```
PROGRAM
LINE
**************
*****
1 options crt;
  options limwarn=0;
3 freq q;
4 smpl 59:1 95:2;
5 read(file='ex33.xls', format=excel) gcdan gwy;
  s=gcdan;
7
  trend time;
8 freq m;
9 smpl 75:1 95:9;
10 read(file='ex41.xls', format=excel) gmpy fygn3 punew;
11 yp=gmpy;
12 r=fygn3;
13 cpi=punew;
14 freq q;
15 convert(average) yp;
16 convert(average) r;
17 convert(average) cpi;
18 sr=s/cpi;
19 ypr=yp/cpi;
20 rr=r/cpi;
21 smpl 75:1 95:2;
22 olsq sr c ypr rr;
23 end; stop;
 EXECUTION
******************
******
Current sample: 1959:1 to 1995:2
Current sample: 1959:1 to 1995:6
```

60

Current sample: 1975:1 to 1995:9

Current sample: 1975:1 to 1995:3

Current sample: 1975:1 to 1995:2

Equation 1

Method of estimation = Ordinary

Least Squares

Dependent variable: SR

Current sample: 1975:1 to 1995:2

Number of observations: 82

Mean of dependent variable = .693843

Adjusted R-squared = .062125

Std. dev. of dependent var. = .115099 Durbin-

Watson statistic = .390933

Sum of squared residuals = .981551 F-statistic

(zero slopes) = 3.68271

Variance of residuals = .012425 Schwarz Bayes.

Info. Crit. = -4.26412

Std. error of regression = .111466 Log of

likelihood function = 65.0860

R-squared = .085282

	Estimated	Standard	
Variable	Coefficient	Error	t-statistic
C	.745708	.183197	4.07053
YPR	.367410E-03	.470890E-02	.078024
RR	810105	.523782	-1.54665

Example 4.2

```
PROGRAM
LINE
****************
*****
1 options crt;
2 options limwarn=0;
3 freq m;
4 smpl 59:1 96:2;
5 read(file='ex42.xls', format=excel) fygn3 ip fm2 pw;
6 r=fygn3;
7 m2=fm2;
  gm2=(m2-m2(-1))/m2(-1);
9 gpw=(pw-pw(-1))/pw(-1);
10 smpl 60:1 95:8;
11 olsq r c ip gm2 gpw(-1);
12 end; stop;
 EXECUTION
*****************
Current sample: 1959:1 to 1995:8
Current sample: 1960:1 to 1995:8
 Equation
 1
 ========
 Method of estimation = Ordinary
```

Least Squares

Dependent variable: R

Current sample: 1960:1 to 1995:8 Number of observations: 428

Mean of dependent variable = 6.14576

Adjusted R-squared = .210816

Std. dev. of dependent var. = 2.79281 Durbin-

Watson statistic = .183733

Sum of squared residuals = 2609.93 F-statistic

(zero slopes) = 39.0218

Variance of residuals = 6.15549 Schwarz Bayes.

Info. Crit. = 1.86458

Std. error of regression = 2.48103 Log of

likelihood function = -994.208

R-squared = .216361

	Estimated	Standard	
Variable	Coefficient	Error	t-statistic
C	1.21408	.551692	2.20065
IP	.048353	.550301E-02	8.78663
GM2	140.326	36.0385	3.89378
GPW(-1)	104.588	17.4422	5.99629

Example 4.3

PROGRAM		
LINE		
* * * * * * * * * * * * * * * * * * * *	*****	******

```
1 options crt;
 options limwarn=0;
3 freq q;
4 smpl 54:1 95:2;
5 read(file='ex32.xls', format=excel) gc gyd;
 consum=gc;
7 y=gyd;
8 s=y-consum;
 olsq consum c y;
10 olsq consum c y consum(-1);
11 olsq s c y;
12 end; stop;
 EXECUTION
******************
 Equation
 1
 ========
 Method of estimation = Ordinary
Least Squares
Dependent variable: CONSUM
Current sample: 1954:1 to 1995:2
Number of observations: 166
 Mean of dependent variable = 1578.29
Adjusted R-squared = .999479
Std. dev. of dependent var. = 1387.85
 Durbin-
Watson statistic = .350343
 Sum of squared residuals = 164641.
 F-statistic
(zero slopes) = 316407.
 Variance of residuals = 1003.91
 Schwarz Bayes.
Info. Crit. = 6.96113
 Std. error of regression = 31.6845
 Log of
likelihood function = -808.205
 R-squared = .999482
```

Estimated Standard

Variable Coefficient Error t-statistic

C -21.6063 3.75998 -5.74640

Y .926893 .164781E-02 562.501

Equation 2

Method of estimation = Ordinary

Least Squares

Dependent variable: CONSUM

Current sample: 1954:2 to 1995:2 Number of observations: 165

Mean of dependent variable = 1586.42

Std. dev. of dependent var. = 1388.10

Sum of squared residuals = 18904.2

Variance of residuals = 116.693

Std. error of regression = 10.8024

R-squared = .999940

Adjusted R-squared = .999939

Durbin-Watson statistic = 1.80742

Durbin's h = 1.28750

Durbin's h alternative = 1.23282

F-statistic (zero slopes) = .135389E+07

Schwarz Bayes. Info. Crit. = 4.83403

Log of likelihood function = -625.273

	Estimated	Standard	
Variable	Coefficient	Error	t-statistic
C	039664	1.42974	027742
Y	.180490	.021153	8.53244
CONSUM(-1)	.817037	.023145	35.3010

Equation 3

Method of estimation = Ordinary

Least Squares

Dependent variable: S

Current sample: 1954:1 to 1995:2

Number of observations: 166

Mean of dependent variable = 147.795

Adjusted R-squared = .922621

Std. dev. of dependent var. = 113.903 Durbin-

Watson statistic = .350343

Sum of squared residuals = 164641. F-statistic

(zero slopes) = 1968.37

Variance of residuals = 1003.91 Schwarz Bayes.

Info. Crit. = 6.96113

Std. error of regression = 31.6845 Log of

likelihood function = -808.205

R-squared = .923090

Estimated Standard

 Variable
 Coefficient
 Error
 t-statistic

 C
 21.6063
 3.75998
 5.74640

 Y
 .073107
 .164781E-02
 44.3663

Example 4.5

PROGRAM

LINE

1 options crt;

```
2 options limwarn=0;
3 freq m;
4 smpl 67:1 95:8;
5 read(file='ex45.xls', format=excel) rtdr ivrdr fycp
leh pucd;
6 sd=rtdr;
7 di=ivrdr;
8 is=ivrdr/rtdr;
9 i=fycp;
10 e=leh;
11 p=pucd;
12 msd di(-6) is(-1) i(-1) e(-1) p(-1);
13 olsq sd c di(-6) is(-1) i(-1) e(-1) p(-1);
14 set b2std=@coef(2)*@stddev(1)/@sdev;
15 set b3std=@coef(3)*@stddev(2)/@sdev;
16 set b4std=@coef(4)*@stddev(3)/@sdev;
17 set b5std=@coef(5)*@stddev(4)/@sdev;
18 set b6std=@coef(6)*@stddev(5)/@sdev;
19 print b2std b3std b4std b5std b6std;
20 set b2el=@coef(2)*@mean(1)/@ymean;
21 set b3el=@coef(3)*@mean(2)/@ymean;
22 set b4el=@coef(4)*@mean(3)/@ymean;
23 set b5el=@coef(5)*@mean(4)/@ymean;
24 set b6el=@coef(6)*@mean(5)/@ymean;
25 print b2el b3el b4el b5el b6el;
26 olsq(silent) sd c is(-1) i(-1) e(-1) p(-1);
27
 y=@res;
28 olsq(silent) di(-6) c is(-1) i(-1) e(-1) p(-1);
29 x=@res;
30 msd(corr,noprint) y x;
31 print @corr;
32 olsq(silent) sd c di(-6) i(-1) e(-1) p(-1);
33 y=@res;
34 olsq(silent) is(-1) c di(-6) i(-1) e(-1) p(-1);
35 x=@res;
36 msd(corr,noprint) y x;
37 print @corr;
38 olsq(silent) sd c di(-6) is(-1) e(-1) p(-1);
39 y=@res;
40 olsq(silent) i(-1) c di(-6) is(-1) e(-1) p(-1);
```

```
41 x=@res;
42 msd(corr,noprint) y x;
43 print @corr;
44 olsq(silent) sd c di(-6) is(-1) i(-1) p(-1);
45 y=@res;
46 olsq(silent) e(-1) c di(-6) is(-1) i(-1) p(-1);
47 x=@res;
48 msd(corr,noprint) y x;
49 print @corr;
50 olsq(silent) sd c di(-6) is(-1) i(-1) e(-1);
51 y=@res;
52 olsq(silent) p(-1) c di(-6) is(-1) i(-1) e(-1);
53 x=@res;
54 msd(corr,noprint) y x;
55 print @corr;
56 end; stop;
 EXECUTION
```

Current sample: 1967:1 to 1995:8

Univariate statistics

Number of Observations: 338

	Mean	Std Dev	Minimum
Maximum			
DI(-6)	65514.46450	40703.67079	13882.00000
153826.00000			
IS(-1)	2.01019	0.15083	1.65037
2.41678			
I(-1)	7.58018	2.83619	3.19000
16.66000			
E(-1)	6.92885	2.77122	2.67000
11.49000			
P(-1)	83.58314	29.66518	39.30000
128.20000			

	Sum	Variance	Skewness
Kurtosis			
DI(-6)	2.21439D+07	1.65679D+09	0.40226
-1.20323 IS(-1)	679.44277	0.022749	-0.0066421
-0.35853	0/5.112//	0.022/19	0.0000121
I(-1)	2562.10000	8.04399	0.99357
0.98168			
E(-1)	2341.95001	7.67964	-0.025275
-1.40695 P(-1)	28251.09999	880.02307	-0.14651
-1.55929	20231.03333	000.02307	0.14031

Equation 1

Method of estimation = Ordinary

Least Squares

Dependent variable: SD

Current sample: 1967:7 to 1995:8 Number of observations: 338

Mean of dependent variable = 33305.0

Std. dev. of dependent var. = 20183.4

Sum of squared residuals = .139439E+10

Variance of residuals = .419997E+07

Std. error of regression = 2049.38

R-squared = .989843

Adjusted R-squared = .989690

Durbin-Watson statistic = .642636

F-statistic (zero slopes) = 6470.97

Schwarz Bayes. Info. Crit. = 15.3360 Log of likelihood function = -3053.92

Variable	Estimated Coefficient	Standard Error	t-statistic
C	22632.7	1775.64	12.7462
DI(-6)	.414706	.018106	22.9048
IS(-1)	-12715.9	1022.70	-12.4336
IS(-1) I(-1)	-12715.9	53.7737	-2.24020
E(-1)	1529.95	726.531	2.10583
P(-1)	-7.45720	50.6962	147096
P(-1)	-7.43720	50.0902	147090
	B2STD	B3STD	B4STD
B5STD	B6STD		
Value	0.83633	-0.095025	-0.016928
0.21006	-0.010960		
	B2EL	B3EL	B4EL
B5EL	B6EL		
Value	0.81577	-0.76749	-0.027417
0.31829	-0.018715		
	Estimated	Standard	
Variable	Coefficient	Error	t-statistic
С	20627.3	2852.81	7.23053
IS(-1)	-14408.2	1632.43	-8.82621
I(-1)	-431.474	83.2458	-5.18313
E(-1)	14244.6	723.598	19.6859
P(-1)	-642.826	66.8247	-9.61959
	Estimated	Standard	
Variable	Coefficient	Error	t-statistic
C	-3819.37	5370.20	711215
IS(-1)	-5149.21	3082.49	-1.67047
I(-1)	-652.619	158.777	-4.11029
E(-1)	31343.5	1373.05	22.8276
P(-1)	-1585.76	126.462	-12.5394
_ (/			0071
			@CORR

1 2

1.0000

1

2	0.78200	1.00000	
Variable C DI(-6) I(-1) E(-1) P(-1)	Estimated Coefficient 1616.18 .435227 -452.024 -431.481 114.751	Standard Error 657.419 .021795 56.4469 857.293 60.1197	t-statistic 2.45837 19.9689 -8.00796 503306 1.90871
Variable C DI(-6) I(-1) E(-1) P(-1)	Estimated Coefficient 1.65278 161387E-05 .026075 .154250 961068E-02	Standard Error .029141 .966117E-06 .250211E-02 .038001 .266492E-02	t-statistic 56.7161 -1.67047 10.4210 4.05910 -3.60637
			@CORR
1 2	1 1.00000 -0.56365	2	
Variable C DI(-6) IS(-1) E(-1) P(-1)	Estimated Coefficient 24338.8 .423618 -13852.0 1753.56 -36.9917	Standard Error 1613.69 .017769 893.435 723.971 49.2464	t-statistic 15.0827 23.8398 -15.5042 2.42214 751155
Variable C DI(-6) IS(-1)	Estimated Coefficient -14.1623 739856E-04 9.43139	Standard Error 1.63464 .180001E-04 .905038	t-statistic -8.66384 -4.11029 10.4210

```
E(-1)
 -1.85624
 .733373
 -2.53110
P(-1)
 .245173
 .049886
 4.91467
 @CORR
 1
 2
 1
 1.00000
 2
 -0.12203
 1.00000
 Estimated
 Standard
Variable Coefficient
 Error
 t-statistic
C
 21948.5
 1754.64
 12.5088
 39.1155
DI(-6)
 .444487
 .011363
IS(-1)
 -12248.3
 1003.44
 -12.2063
I(-1)
 -136.021
 53.5377
 -2.54067
P(-1)
 94.3796
 15.2919
 6.17188
 Estimated
 Standard
 Coefficient
Variable
 Error
 t-statistic
 .131669
С
 -.447226
 -3.39660
DI(-6)
 .194655E-04
 .852717E-06
 22.8276
IS(-1)
 .305644
 .075298
 4.05910
I(-1)
 -.010169
 .401749E-02
 -2.53110
P(-1)
 .066562
 .114751E-02
 58.0059
 @CORR
 1
 2
 1
 1.00000
 2
 0.11481
 1.0000
 Estimated
 Standard
Variable Coefficient
 Error
 t-statistic
 1727.53
 13.0672
C
 22573.9
DI(-6)
 .416214
 .014900
 27.9334
IS(-1)
 1001.82
 -12.6636
 -12686.7
I(-1)
 -122.521
 51.8472
 -2.36312
E(-1)
 1428.00
 217.707
 6.55929
```

Variable C DI(-6) IS(-1) I(-1) E(-1)	Estimated Coefficient 7.88408 202261E-03 -3.91113 .275843 13.6706	Standard Error 1.87011 .161300E-04 1.08451 .056126 .235675	t-statistic 4.21584 -12.5394 -3.60637 4.91467 58.0059
	1	2	@CORR
1 2	1.00000 -0.0080727	1.00000	