Tema 5: Heteroscedasticidad

Econometría 2021-2022

GRADO INGENIERÍAS & ADE

Estimador de MC generalizados

$$Y = X\beta + u$$

Hasta ahora suponíamos:

- **1** $\mathbb{E}[u] = 0.$
- $extbf{2} ext{ var}[u_i] = \sigma^2, \, \forall i \in 1, 2, \ldots, n.$
- $3 \operatorname{Cov}[u_i u_j] = 0, \forall i, j \in 1, 2, \ldots, n \operatorname{con} i \neq j.$

Con lo que teníamos:

$$\operatorname{var}[u] = \mathbb{E}[uu^t] = \sigma^2 I_n$$

¿Y si la matriz de varianzas-covarianzas del vector de perturbaciones pudiera adoptar cualquier forma?

$$\operatorname{var}[u] = \sigma^2 \Omega$$

donde Ω es una matriz simétrica y definida positiva.

...

Heteroscedasticidad:

$$\sigma^2\Omega = egin{pmatrix} \sigma_1^2 & 0 & 0 & \cdots & 0 \ 0 & \sigma_2^2 & 0 & \cdots & 0 \ & & \ddots & & \ 0 & 0 & \cdots & 0 & \sigma_n^2 \end{pmatrix}$$

* Autocorrelación:

$$\Omega = egin{pmatrix} 1 &
ho_1 &
ho_2 & \cdots &
ho_{n-1} \
ho_1 & 1 & \cdots & \cdots &
ho_{n-2} \
ho_2 & & \ddots & & \
ho_{n-1} &
ho_{n-2} & \cdots & \cdots & 1 \end{pmatrix}$$

Estimador de MC generalizados

Como $\Omega > 0$ y simétrica, por Descomposición de Cholesky, existirá una matriz $P(=Q^{-1})$, no singular, tal que,

$$\Omega^{-1} = P^t P$$

Multiplicando (a izda) nuestro modelo $y = X\beta + u$ por P:

$$P \cdot y = P \cdot X\beta + P \cdot u$$

Cambiando la variable $y^* = P \cdot y$ y $X^* = P \cdot X$:

$$y^* = X^*\beta + u^*$$

donde el vector de perturbaciones $u^* = P \cdot u$. ¿cómo se distribuye el nuevo vector de perturbaciones?

$$u \sim \mathcal{N}(0, \sigma^2\Omega) \Rightarrow u^* \sim \mathcal{N}(\mathbb{E}[u^*], \text{var}[u^*])$$

Estimador de MC generalizados

$$\mathbb{E}[u^*] = \mathbb{E}[P \cdot u] = P\mathbb{E}[u] = 0.$$

$$\operatorname{var}[u^*] = \operatorname{var}[P \cdot u] = P \cdot \operatorname{var}[u] \cdot P^t =$$

$$= P \cdot \sigma^2 \cdot \Omega \cdot P^t = \sigma^2 \cdot P \cdot \Omega \cdot P^t =$$

$$= \sigma^2 \cdot P \cdot (P^t P)^{-1} \cdot P^t = \sigma^2 \cdot PP^{-1} \cdot (P^t)^{-1}P^t = \sigma^2 I_n.$$

Nota

El modelo nuevo es una transformación del modelo lineal donde las variables son una transformación de las variables originales. Luego, el Estimador del Modelo Lineal Generalizado se obtendrá de la misma manera que se obtuvo el Estimador Mínimo Cuadrático Ordinario pero sobre el modelo transformado.

$$\widehat{eta}_{MCG} = \left[(X^*)^t X^* \right]^{-1} \left[(X^*)^t y^* \right] = \left[X^t P^t P X \right]^{-1} \left[X^t P^t P y \right] =$$

$$= \left[X^t \Omega^{-1} X \right]^{-1} \left[X^t \Omega^{-1} y \right]$$

Estimador de mínimos cuadrados generalizados

$$\operatorname{var}\left[\widehat{\beta}_{MCG}\right] \quad = \quad \sigma^2\left[(X^*)^tX^*\right]^{-1} = \sigma^2\left[X^tP^tPX\right]^{-1} = \sigma^2\left[X^t\Omega^{-1}X\right]^{-1}$$

$$egin{array}{lcl} \widehat{\sigma}_{MCG}^2 & = & rac{SCR_{MCG}}{n-k} = rac{e^{st^t}e^st}{n-k} = \\ & = & rac{\left(y^st - X^st\widehat{eta}_{MCG}
ight)^t\left(y^st - X^st\widehat{eta}_{MCG}
ight)}{n-k} = \\ & = & rac{\left(y - X\widehat{eta}_{MCG}
ight)^tP^tP\left(y - X\widehat{eta}_{MCG}
ight)}{n-k} = \\ & = & rac{\left(y - X\widehat{eta}_{MCG}
ight)^t\Omega^{-1}\left(y - X\widehat{eta}_{MCG}
ight)}{n-k} \end{array}$$

Ü

Se dice que un modelo de regresión presenta heteroscedasticidad cuando la varianza del término de perturbación no permanece constante a lo largo del tiempo.

Ejemplo

Supongamos que se quiere estudiar el consumo familiar en función de la renta familiar mediante el modelo de regresión

$$C_i = \alpha + \beta R_i + u_i \text{ con } i = 1, 2, \dots, n$$

donde se verifica que

$$\mathbb{E}[uu^t] = egin{pmatrix} \sigma_1^2 & 0 & \dots & 0 \ 0 & \sigma_2^2 & \dots & 0 \ dots & dots & dots & dots \ 0 & 0 & \dots & \sigma_n^2 \end{pmatrix}$$

El hecho de que la varianza del término de perturbación sea distinta nos da la idea de que la dispersión que existe en los valores del consumo familiar entre los distintos hogares es distinta.

Ejemplo

Ejemplo

En un modelo que estudie los dividendos que reparte una empresa a partir sus beneficios, $D_i = \beta_1 + \beta_2 B_i + v_i$. Las empresas con mayores beneficios tendrán mayor margen al fijar su política de dividendos, por lo que es esperable que la varianza de la perturbación aleatoria dependa del nivel de beneficios de cada empresa.

Supongamos que en lugar de considerar el modelo

$$Y_t = \beta_1 + \beta_2 X_{2t} + \beta_3 X_{3t} + u_t$$

se especifica este otro

$$Y_t = \alpha_1 + \alpha_2 X_{2t} + v_t.$$

Si la variable omitida es realmente relevante, la perturbación aleatoria v_t dependerá de X_{3t} por lo que se puede establecer que $v_t = u_t + \beta_3 X_{3t}$. Y en tal caso:

$$Var(v_t) = \mathbb{E}[v_t^2] = \mathbb{E}[u_t^2 + \beta_3^2 X_{3t}^2 + 2\beta_3 X_{3t} u_t]$$

= $\mathbb{E}[u_t^2] + \beta_3^2 X_{3t}^2 + 2\beta_3 X_{3t} \mathbb{E}[u_t] = \sigma^2 + \beta_3^2 X_{3t}^2 \neq \sigma^2.$

Como es evidente, la varianza de la perturbación aleatoria no es constante sino que varía con cada observación.

Concepto y Clases

La heteroscedasticidad surge normalmente:

- En datos de sección cruzada, donde la escala de la variable dependiente y el poder explicativo de la tendencia del modelo varia a lo largo de las observaciones.
- Cuando en el modelo se trabaja con datos agrupados, es decir, que las observaciones pudieran agruparse en m categorías, cada una de ellas con n_j observaciones, $j=1,2,\ldots,m$. Una vez realizada la agrupación, en lugar de trabajar con los datos originales, los cuales son homoscedásticos, utilizamos las medias aritméticas de cada una de las categorías, las cuales resultan ser heteroscedásticas.
- Omisión de una variable relevante en la expresión del modelo de regresión. En esta situación es lógico pensar que el comportamiento de la perturbación dependa de dicha variable omitida, provocando que su varianza sea variable.

Consecuencias de la heteroscedasticidad

Puesto que en el método de estimación por MCO no influye la matriz de varianzas-covarianzas de la perturbación aleatoria es claro que el estimador por MCO del modelo con perturbaciones no esféricas será:

$$\widehat{\beta}_{MCO} = \left(X^t X\right)^{-1} X^t y.$$

Dicho estimador sigue siendo lineal e insesgado, ya que las condiciones que conducen a verificar dichas propiedades en el modelo con perturbaciones esféricas no se han modificado (las demostraciones son idénticas a tal caso). Sin embargo, ya no se tiene asegurado que la varianza sea mínima, ya que ahora:

$$Var\left(\widehat{eta}_{MCO}
ight) = \left(X^tX\right)^{-1}X^t\mathbb{E}[u\cdot u^t]X\left(X^tX\right)^{-1} \\ = \sigma^2\left(X^tX\right)^{-1}X^t\Omega X\left(X^tX\right)^{-1},$$

distinta a la del modelo con perturbaciones esféricas: $\sigma^2(X^tX)^{-1}$.

Por tanto, la consecuencia de la presencia de heteroscedasticidad en un modelo lineal es que los estimadores obtenidos, aunque serán lineales e insesgados, no serán óptimos.

Procedimientos de Detección

Para detectar la heteroscedasticidad en un modelo lineal múltiple disponemos de distintos procedimientos.

- Métodos gráficos a partir de los cuales intentaremos intuir cuáles son las variables que provocan la existencia de heteroscedasticidad en el modelo. Concretamente, estudiaremos los gráficos de los residuos y de dispersión.
- Métodos analíticos para determinar la presencia de heteroscedasticidad en el modelo: Tests de Glesjer, Goldfeld-Quandt, Breusch-Pagan y White. Los dos primeros se deben usar cuando la muestra es pequeña y una variable es la causa de la heteroscedasticidad, mientras que los otros dos cuando la muestra es grande y no se sabe la o las variables que provocan el problema. Además, la hipótesis nula de todos estos contrastes es siempre que el modelo es homocedástico.

Gráfico de los residuos: es un gráfico de dispersión de los residuos o residuos al cuadrado, e_t ó e_t^2 , frente a t. Si en dichos gráficos observamos grupos de observaciones con distinta varianza, podemos pensar en la presencia de heteroscedasticidad.

Métodos Gráficos

Gráficos de dispersión: consiste en el diagrama de dispersión de los residuos o residuos al cuadrado, e_t ó e_t^2 , frente a la variable independiente que sospechamos que puede causar la heteroscedasticidad. Si la variabilidad de los residuos aumenta o disminuye conforme aumenta el valor de la variable independiente, entonces podemos pensar que la varianza de la perturbación aleatoria depende de dicha variable y, por tanto, habría presencia de heteroscedasticidad.

Contraste de Goldfeld Quandt

Para muestras pequeñas, y si sospechamos que σ_t^2 está relacionada positivamente con la variable X_i :

- 1 Ordenar la información muestral, según los valores crecientes de este regresor, de menor a mayor.
- ② Omitir los m valores muestrales centrales, (por ejemplo $m = \frac{n}{3}$).
- 3 Ajustar, mediante MCO, cada uno de los subgrupos obtenidos en el paso 2, una vez eliminados los valores centrales. Cada uno de estos subgrupos estarán formados por $\frac{n-m}{2}$ observaciones. La estimación del modelo del primer subgrupo nos permitirá obtener la SCR_1 y la del subgrupo 2, la SCR_2 .
- 4 Bajo ausencia de heteroscedasticidad ($\sigma_1^2 = \sigma_2^2 = \sigma^2$):

$$F_{exp} = rac{SCR_2}{SCR_1} > F_{rac{n-m}{2}-k,rac{n-m}{2}-k,1-lpha}$$

se rechaza la hipótesis de homocedasticidad (hay heteroscedasticidad)

sms.het_goldfeldquandt(mco.resid, mco.model.exog)

Contraste de GQ

y	x					
4.608895	-4.246639					
19.1437	-3.225103					
3.028715	-2.780972					
2.654891	-2.622295					
4.155246	-1.234524					
4.948342	-0.06467424					
4.750159	-0.0002376094					
3.608508	0.1671859					
0.4248052	1.252264					
6.1918	1.394248					
-7.961979	3.686417					
-5.582933	3.942198					

MCO: y = 2.7941 - 1.7259x

MCO1: y = 4.5144 - 3.3759x, $SCR_1 = 0.1918$, $e^t = (-0.3415, 0.1379, 0.2349, -0.0313)$ MCO2: y = 6.380 - 1.642x, $SCR_2 = 127.0477$, $e^t = (-1.5382, 7.4685, 2.1003, -8.0306)$ $F_{exp} = \frac{SCR_2}{SCR_1} = 662.2987 > F_{2,2,0.975} = 39$: Se rechaza la hipótesis de homocedasticidad!! (hay heterocedasticidad).

Ejemplo

Ejemplo

Utilizando una muestra de 25 observaciones anuales se estima el siguiente modelo de demanda $D_t = \beta_1 + \beta_2 Y_t + \beta_3 PR_t + u_t$. Utilizando sólo las 10 primeras observaciones se obtiene la siguiente ecuación estimada:

$$\widehat{D}_t = 80.50 + 0.93 Y_t - 0.87 PR_t \ (d.t.estimadas)$$
 (86.17) (1.06) (1.9)

donde se ha obtenido $SCR_1 = 125.7$. Del mismo modo, y utilizando las 10 últimas observaciones, se obtiene la siguiente ecuación estimada

$$\widehat{D}_t = 20.61 + 0.53 Y_t - 0.105 PR_t \ (d.t.estimadas)$$
 (221.44) (0.29) (2.41)

con $SCR_2 = 498.94$. Detectar mediante el test de Goldfeld y Quandt la existencia o no de heteroscedasticidad.

Hipótesis nula del contraste es H_0 : $\sigma_1^2 = \sigma_2^2 = \sigma^2$.

En esta situación el estadístico de contraste es:

$$F_{exp} = \frac{SCR_2}{SCR_1} = \frac{498.94}{125.7} = 3.9693$$

y se verifica que $F_{exp}\sim F_{\frac{n-m}{2}-k,\frac{n-m}{2}-k}=F_{\frac{25-5}{2}-3,\frac{25-5}{2}-3}=F_{7,7}$ ($m=5,\,k=3$).

 $F_{exp} > 3.79 \Rightarrow$ se rechaza la hipótesis nula a un nivel de significación del 5%. Por tanto, concluimos que existe heteroscedasticidad.

Contrastes de Breusch-Pagan y White

Para número elevado de observaciones:

- 1 Estimamos el modelo $y = X\beta + u$ y el vector correspondiente a los residuos de mínimos cuadrados ordinarios, $e = y \hat{y}$.
- 2 Breusch-Pagan:

$$e^2 = \delta_0 + \delta_1 x_1 + \ldots + \delta_p X_p + v$$

3 White:

$$e^2 = \delta_0 + \delta_1 x_1 + \ldots + \delta_p X_p + \delta_{p+1} x_1^2 + \delta_{p+2} x_1 x_2 + \cdots + \delta_{p+p^2} x_p^2 + v$$

- **4** Se contrasta $H_0: \delta_1 = \delta_2 = \cdots = 0$ (HOMOCEDASTICIDAD)
- **5** Si se rechaza H_0 : Existe heterocedasticidad!

```
sms.het_breuschpagan(mco.resid, mco.model.exog)
sms.het_white(mco.resid, mco.model.exog)
```

Si sospechamos de que la heteroscedasticidad está ligada a X_i :

- **1** Estimamos el modelo $y = X\beta + u$ y $e = y \hat{y}$.
- 2 Se ajusta por MCO el modelo en el que la variable endógena es $|e_t|$ y la variable exógena es la variable X_i , la cual pensamos que es la que provoca la heteroscedasticidad, que será denotada por z_t , es decir

$$|e_t| = \delta_0 + \delta_1 z_t^h + v_t$$

donde v_t es ruido blanco. La regresión se realiza para distintos valores de $h=\pm 1, \pm 2, \pm \frac{1}{2}...$

3 Para cada h, contrastar $H_0: \delta_1 = 0$ (t-test). Si se rechaza H_0 , entonces existe heteroscedasticidad en el modelo.

Ejemplo

y_i	55	65	70	80	79	84	 178	191	137	189
X_i	80	100	85	110	120	115	 265	270	230	250
$ e_i $	5.31	8.07	6.5	0.55	6.82	1.36	 0.3	9.51	18.98	20.26

Para $h=\pm 1,\pm 2,\pm \frac{1}{2}$ se estima el modelo de regresión en el cual la variable endógena es el valor absoluto de los errores de estimación, $|e_t|$, y la variable exógena es la variable que pensamos que puede ser la causante del problema de heteroscedasticidad, X_i .

$$\begin{array}{llll} h=1 & |\widehat{e_t}| = 1.1126 + 0.0331 \cdot z_t & R^2 = 0.1188 \\ & (3.6348) & (0.01988) & \\ h=-1 & |\widehat{e_t}| = 11.0619 - 639.379 \cdot z_t^{-1} & R^2 = 0.0814 \\ & (1.9876) & (282.044) & \\ h=2 & |\widehat{e_t}| = 3.6566 + 9.56 \cdot 10^{-5} \cdot z_t^2 & R^2 = 0.1233 \\ & (1.3159) & (3.34 \cdot 10^{-5}) & \\ h=-2 & |\widehat{e_t}| = 8.5926 - 35036.3 \cdot z_t^{-2} & R^2 = 0.0575 \\ & (1.1709) & (18621.3) & \\ h=1/2 & |\widehat{e_t}| = -3.8895 + 0.8289 \cdot z_t^{1/2} & R^2 = 0.1126 \\ & (4.0212) & (0.3056) & \\ h=-1/2 & |\widehat{e_t}| = 16.0441 - 115.249 \cdot z_t^{-1/2} & R^2 = 0.0932 \\ & (3.8293) & (47.1948) & \end{array}$$

Utilizando $|t_{exp}|=|rac{\widehat{\delta_1}}{\sqrt{{
m var}[\widehat{\delta_1}]}}|$ o el p-valor se estudia la significatividad del parámetro δ_1 de la regresión $|e_t|=\delta_0+\delta_1z_t^h+v_t.$ Si se rechaza la

 $|t_{exp}| = 1.8815 > t_{29,0.975} = 2.045$ Se mantiene H_0 h=-1 $|t_{exp}|=2.2669>t_{29,0.975}=2.045$ $h=-\frac{1}{2}$ $|t_{exp}|=2.4419>t_{29,0.975}=2.045$ h=1 $|t_{exp}|=1.6649 \not> t_{29,0.975}=2.045$ h=2 $|t_{exp}|=2.8713>t_{29,0.975}=2.045$ $h=\frac{1}{2}$ $|t_{exp}|=2.7124>t_{29,0.975}=2.045$ Se rechaza H_0 Se rechaza H_0 Se mantiene H_0 Se rechaza H_0

Para $h=-1;2;\frac{1}{2};-\frac{1}{2}$, existe heteroscedasticidad, y el modelo $|\widehat{e}_t|=3.6566+9.56\cdot 10^{-5}\cdot z_t^2$ el mejor (mayor R^2). Podemos pensar que $\mathbb{E}[u_t^2] = \sigma^2 z_t^2.$

Se rechaza H_0

Estimación bajo heterocedasticidad

hipótesis nula, existirá heteroscedasticidad.

Supongamos que queremos ajustar un modelo $y = X\beta + u$, donde sabemos que existe heterocedasticidad, es decir:

$$\mathbb{E}[uu^t] = \begin{pmatrix} \sigma_1^2 & 0 & \dots & 0 \\ 0 & \sigma_2^2 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & \sigma_n^2 \end{pmatrix} \xrightarrow{\sigma^2 = \sigma_1^2} \mathbb{E}[uu^t] = \sigma^2 \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & \frac{\sigma_2^2}{\sigma_1^2} & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & \frac{\sigma_n^2}{\sigma_1^2} \end{pmatrix} = \sigma^2 \Omega$$

$$\Omega = \mathrm{diag}(w_1,\ldots,w_n)$$
, y $w_i = rac{\sigma_i^2}{\sigma_1^2} \Rightarrow \ Var(u_i) = \mathbb{E}[u_i^2] = \sigma^2 w_i, \, orall i.$

¿Cómo se descompone $\Omega^{-1} = P^t P$?.

$$\Omega = egin{pmatrix} w_1 & 0 & \dots & 0 \ 0 & w_2 & \dots & 0 \ dots & dots & dots \ 0 & 0 & \dots & w_n \end{pmatrix} \ \Rightarrow \Omega^{-1} = egin{pmatrix} rac{1}{w_1} & 0 & \dots & 0 \ 0 & rac{1}{w_2} & \dots & 0 \ dots & dots & dots & dots \ 0 & 0 & \dots & rac{1}{w_n} \end{pmatrix}$$

Considerando:

$$P = egin{pmatrix} rac{1}{\sqrt{w_1}} & 0 & \dots & 0 \ 0 & rac{1}{\sqrt{w_2}} & \dots & 0 \ dots & dots & dots & dots \ 0 & 0 & \dots & rac{1}{\sqrt{w_n}} \end{pmatrix}$$

Mínimos Cuadrados Ponderados

$$y^* = Py$$
 $X^* = PX$ u^*Pu

$$y^* = egin{pmatrix} rac{y_1}{\sqrt{w_1}} \ drawtriangledown_1 \ rac{y_1}{\sqrt{w_1}} \ rac{y_1}{\sqrt{w_1}} \ rac{x_2}{\sqrt{w_2}} \$$

.

$$m{\mathbb{E}}[u_i^*] = \mathbb{E}[rac{u_i}{\sqrt{w_i}}] = rac{1}{\sqrt{w_i}}\,\mathbb{E}[u_i] = 0.$$

$$\forall Var(u_i^*) = Var(\frac{u_i}{\sqrt{w_i}}) = \frac{1}{w_i} Var(u_i) = \frac{1}{w_i} \sigma^2 w_i = \sigma^2$$
:
HOMOCEDASTICIDAD!!!

$$\mathbb{E}[u_i^* \ u_j^*] = \mathbb{E}[\frac{u_i}{\sqrt{w_i}} \frac{u_j}{\sqrt{w_j}}] = \frac{1}{\sqrt{w_i \ w_j}} \mathbb{E}[u_i \ u_j] = 0:$$
INCORRELACIÓN!!

Podemos aplicar MCO para estimar $y^* = X^*\beta + u^*$.

Ejemplo

En el Ejemplo del Test de Glejser se tenía que para el modelo $y = \beta_1 + \beta_2 x$ (solo una variable independiente):

$$\mathbb{E}[u_i^2] = \sigma^2 x_i^2$$

En tal caso, la transformación que debemos hacer de nuestros datos es tomando $w_i=x_i^2$, esto es:

$$y^* = egin{pmatrix} rac{y_1}{x_1} \ dots \ rac{y_n}{x_n} \end{pmatrix}, \ x^* = egin{pmatrix} rac{1}{x_1} & rac{x_1}{x_1} \ rac{1}{x_2} & rac{x_2}{x_2} \ dots & dots \ rac{1}{x_n} & rac{x_n}{x_n} \end{pmatrix} = egin{pmatrix} rac{1}{x_1} & 1 \ rac{1}{x_2} & 1 \ dots & dots \ rac{1}{x_n} & 1 \end{pmatrix}.$$

U

Ejemplo

Los estimadores se obtendrían como:

$$\widehat{\beta}_{MCG} = [(X^*)^t X^*]^{-1} [(X^*)^t y^*] = [X^t P^t P X]^{-1} [X^t P^t P y] =
= [X^t \Omega^{-1} X]^{-1} [X^t \Omega^{-1} y]$$

donde

$$\Omega^{-1} = egin{pmatrix} rac{1}{x_1^2} & 0 & \dots & 0 \ 0 & rac{1}{x_2^2} & \dots & 0 \ dots & dots & dots & dots \ 0 & 0 & \dots & rac{1}{x_n^2} \end{pmatrix}$$

A partir de un <u>patrón</u> de comportamiento de $\mathbb{E}[u_i \ u_j]$ en base a otra variable, realizamos la transformación de los datos y aplicamos MCO.