

Universidad Nacional del Callo

Guía de Usuario de Stata 11

Autores:

Juan Manuel Rivas Castillo juanmanuel263@gmail.com

David Joel Esparta Polanco david.esparta@gmail.com

23 de mayo de 2013

Índice general

\mathbf{A}	Apendice de tablas vi							
$\mathbf{A}_{]}$	pendi	ice de figuras	VIII					
1	Intr	oducción	1					
Ι	Int	croducción al STATA	3					
2	Asp	ectos Generales del STATA	5					
	2.1	Entorno de STATA	5					
	2.2	La Barra de Herramientas	7					
	2.3	Tipos de Archivo	8					
	2.4	Sintáxis de los Comandos del STATA	8					
	2.5	Expresiones Lógicas del STATA	9					
	2.6	Organizando un Proyecto de Trabajo	10					
	2.7	Recursos del STATA	11					
	2.8	Comandos de Ayuda	11					
	2.9	Instalación de Nuevos Comandos	12					
	2.10	Ejercicio Propuesto	15					
3	Ges	tión de Base de Datos	17					
	3.1	El Do-File	17					
		3.1.1 Comentarios en el Do-File	18					
	3.2	Iniciando la Estrucutra de un Do-File	19					
	3.3	Asignando Memoria	20					
	3.4	Manejo de Directorios	20					
	3.5	Guardar Resultados en Bitácoras	21					
	3.6	Creando Base de Datos	24					
	3.7	Cargando Base de Datos	25					
		3 7 1 Abriendo base de datos del STATA	25					

		3.7.2 Importando Base de Datos
		3.7.3 Convertir Base de Datos
	3.8	Guardar Base de Datos
	3.9	Inspección Base de Datos
		Generando y Transformando Variables
	3.11	Nombrando y Etiquetando Variables
	3.12	Tipo y Formato de Variables
		3.12.1 Tipo de Variables
		3.12.2 Formato de Variables
	3.13	Conversión de Variables
		3.13.1 De una Variable String Numérica a una Variable Numérica . $$ 46
		3.13.2 De una Variable Numérica a una Variable String 46
		3.13.3 De una Variable String No-Numérica a una Variable Numérica 47
		Selección de Muestra y Variables
	3.15	Manipulación de Base de Datos
		3.15.1 Ordenar Observaciones y Variables
		Preservar y Restaurar Base de Datos
	3.17	Tablas y Tabulaciones
		3.17.1 Tabulate
		3.17.2 Table
		3.17.3 Tabstat
	3.18	Formas de Base de Datos
		3.18.1 Formas Long y Wide
		Colapsar Base de Datos
		Fusión de Base de Datos
	3.21	Ejercicio Propuesto
4	Grá	ficos en STATA 67
	4.1	Introducción a STATA GRAPH
	4.2	Tipos de Gráficos
		4.2.1 Histograma
		4.2.2 Graph Toway
		4.2.3 Gráfico de Caja y Bigote (Box Plot)
		4.2.4 Gráfico de Pastel (Pie)
		4.2.5 Gráfico de Barras (Bar)
		4.2.6 Gráfico de Puntos (Dot Plot)
	4.3	Añadiendo Textos a los Gráficos
	4.4	Múltiples Ploteos
	4.5	Guardar, Combinar y Exportar Gráficos
	4 6	Ejercicio Propuesto 106

ÍNDICE GENERAL

5	Pro	gramación en STATA	109
	5.1	Generando Números Seudo-Aleatorios	. 109
	5.2	Macros Local y Global	. 111
		5.2.1 Macro Global	. 112
		5.2.2 Macro Local	. 112
	5.3	Comandos para Bucles	. 113
		5.3.1 El comando foreach	. 113
		5.3.2 El comando forvalues	. 115
		5.3.3 El comando while	. 115
	5.4	Escalares y Matrices	. 116
		5.4.1 Escalar	. 116
		5.4.2 Matrices	. 117
	5.5	Usando los Resultados de los Comandos de STATA	. 119
		5.5.1 Usando los Resultados con el Comando r-class	. 119
		5.5.2 Usando los Resultados con el Comando e-class	. 121
	5.6	Ejercicio Propuesto	. 123
c	D!-	eño Muestral	105
6	6.1	eno Muestral Muestra vs Censo	125
	_		
	6.2	Diseño Muestral	
	6.3	Técnicas de Muestreo	
	6.4	La Encuesta Nacional de Hogares (ENAHO)	
	6.5	Aplicación - ENAHO	
	6.6	Ejercicio Propuesto	. 150
H		Iodelos de Regresión Lineal	151
7		delo de Regresión Lineal General	153
	7.1	Especificación y Supuestos del Modelo General	
		Formas Funcionales	
	7.3	Bondad de Ajuste	
		7.3.1 Coeficiente de Determinación	
		7.3.2 Coeficiente de Determinación Ajustado	
	7.4	Prueba de Hipótesis e Intervalo de Confianza	
	7.5	Criterios para elección de modelos	
		7.5.1 Criterio de Información de AKAIKE (AIC)	
		7.5.2 Criterio de Información de SCHWARZ (BIC)	
	7.6	Pruebas de Hipotesis y Estimacion MCO con Variables Dummy .	
	7.7	Ejercicio Propuesto	. 171

8	Hete	eroscedasticidad	17 5
	8.1	Problema de Heteroscedasticidad	175
	8.2	Test de Heteroscedasticidad	178
		8.2.1 Método Informal (Método Gráfico)	179
		8.2.2 Método Formal	
	8.3	Medidas Correctivas	189
	8.4	Ejercicio Propuesto	193
9	Aut	ocorrelación :	195
	9.1	Problema de Autocorrelación	195
	9.2	Test de Autocorrelación	
		9.2.1 Método Informal (Método Gráfico)	
			201
	9.3	Medidas Correctivas	204
		9.3.1 Método de Estimación Prais-Winsten	
		9.3.2 Método de Estimación Cochrane-Orcutt	206
		9.3.3 Estimación de Modelos Dinámicos	208
		9.3.4 Estimación de Modelos Dinámicos	210
	9.4	Ejercicio Propuesto	211
10	Mul	ticolinealidad	213
	10.1	Problema de Multicolinealidad	213
	10.2	Detección de Multicolinealidad	215
	10.3	Medidas Correctivas	218
	10.4	Ejercicio Propuesto	220
II	I N	Modelos de Elección Discreta 2	21
11	Мос	delo de Elección Discreta Binaria	223
11			
		•	223 224
	11.2	Modelos de Elección Discreta para Variables Dicotómicas	
		11.2.1 Modelo Lineal de Probabilidad (MLP)	
		11.2.2 Modelo Logistico (Logit)	
		11.2.3 Modelo Probabilístico (Probit)	
	11 2	11.2.4 Relaciones entre Modelos Logit y Probit	241 242

ÍNDICE GENERAL V

IV	E	Econometría de Series de Tiempo	243
12	Intr	oducción a Series de Tiempo en STATA	245
	12.1	Análisis de Serie Temporal Univariado en STATA	. 245
	12.2	Operadores de Serie de Tiempo	. 248
		12.2.1 Operador de Rezagos	. 249
		12.2.2 Operador de Adelanto	. 250
		12.2.3 Operador de Diferencia	. 251
		12.2.4 Operador de Diferencia Estacional	. 252
		12.2.5 Combinando Operadores de Serie Temporales	. 253
		12.2.6 Expresiones con Operadores	. 254
		12.2.7 Cambios Porcentuales	. 256
	12.3	Ejercicio Propuesto	. 257
13	Seri	es de Tiempo Estacionarios	259
	13.1	La Naturaleza de Series de Tiempo	. 259
	13.2	Estacionariedad	. 261
	13.3	Procesos Autoregresivos y de Media Móvil	. 263
		13.3.1 Procesos de Media Móvil (MA)	. 264
		13.3.2 Procesos Autoregresivos (AR)	. 268
		13.3.3 Procesos Autoregresivos y Medias Móviles (ARMA)	. 275
	13.4	Función de Autocorrelación Muestral (FAS) y Parcial (FAP)	. 279
		13.4.1 Función de Autocorrelación Muestral (FAS)	. 279
		13.4.2 Función de Autocorrelación Parcial (FAP)	. 283
	13.5	Ejercicio Propuesto	. 286
14	Pro	cesos Estocásticos No Estacionarios	287
	14.1	Serie No Estacionaria en Media	. 287
		14.1.1 Proceso Estacionario de Tendencia Determinística	. 288
		14.1.2 Proceso Estacionario de Tendencia Estocástica	. 289
	14.2	Proceso de Raíz Unitaria	. 293
		14.2.1 Pruebas de Raíz Unitaria	. 294
		14.2.2 Transformación de Series No estacionarias	. 300
	14.3	Ejercicio Propuesto	
15	Mod	delos de Vectores Autoregresivos	305
		Ejercicio Propuesto	. 315
16	Mod	delos de Correción de Errores	317
	16.1	Ejercicio Propuesto	. 330

V	Modelos de Panel de Datos	333
17	Modelos de Datos de Panel Estáticos	335
	17.1 Modelo Agrupado (Pooled)	336
	17.2 Modelos con efectos individuales (One-Way)	336
	17.3 Modelo de Efectos Fijos (FE)	337
	17.4 Modelo de Efectos Aleatorios (RE)	338
	17.5 Comparación de Modelos	339
	17.5.1 Modelo Pooled vs. Modelo de Efectos Fijos: Prueba F	339
	17.5.2 Modelo Pooled vs. Modelo de Efectos Aleatorios: Prueba LM	339
	17.5.3 Modelo de Efecto Fijo vs. Modelo de Efecto Aleatorio: Prue-	
	ba Hausman	340
	17.6 Ejercicio Propuesto	354

Apéndice de Tablas

3.1	Tipo de Variable Numérico	3
3.2	Tipo de Variable No Numérico	3
3.3	Formato de Variable Numérico	4
3.4	Formato de Variable con Fechas	4
4.1	Opciones de mysimbol()	'5
4.2	Opciones - legend()	31
4.3	Opciones - connect ()	32
4.4	Opciones - clpattern()	3
5.1	Funciones de Variables Aleatorias	0
6.1	Muestra vs. Censo	26

Índice de figuras

2.1	Entorno del STATA 11
2.2	Viewer Windows, Do-File, Data Windows 6
2.3	La Barra de Herramientas
2.4	Expresiones Lógicas
2.5	Esquema de un Proyecto de Trabajo
3.1	Manejo de Directorio
3.2	Editando Base de Datos
3.3	Cargando Base de Datos
3.4	Cargando Base de Datos
3.5	STAT TRANSFER
3.6	Fomas de Base de Datos Long y Wide
4.1	Histograma (1)
4.2	Histograma (2)
4.3	Histograma (3)
4.4	Histograma (4)
4.5	Histograma (5)
4.6	Scatter Plot (1)
4.7	Scatter Plot (2)
4.8	Scatter Plot (3)
4.9	Scatter Plot (4)
4.10	Scatter Plot (5)
	Multiples Scatter Plot
	Line Plot (1)
	Line Plot (2)
	Line Plot (3)
	Line Plot (4)
	Line Plot (5)
	Line Connected Plot
	Otros Plot (1)
	Otros Plot (2)

4.20 Otros Plot (3)	36
4.21 Otros Plot (4)	37
4.22 Box Plot (1)	88
4.23 Box Plot (2)	39
4.24 Pie Graph (1))1
4.25 Pie Graph (2)	92
4.26 Bar Graph (1)	93
4.27 Bar Graph (2))4
4.28 Bar Graph (3)	95
4.29 Bar Graph (4)	96
4.30 Otros Plot	97
4.31 Dot Plot	98
4.32 Texto en Gráficos (1)	99
4.33 Texto en Gráficos (2)	0(
4.34 Ploteos Múltiples (1))1
4.35 Ploteos Múltiples (2))2
4.36 Ploteos Múltiples (3))3
4.37 Ploteos Múltiples (4))4
4.38 Ploteos Múltiples (5))5
4.39 Graficos Combinados)6
5.1 Gráficos - Variables Aletarias	.1
8.1 Método Gráfico (1) - Heteroscedasticidad	79
8.2 Método Gráfico (2) - Heteroscedasticidad	
7.2 Metodo Granco (2) Heterosecambilerata	,0
9.1 Método Gráfico (1) - Autocorrelación)8
9.2 Método Gráfico (2) - Autocorrelación	9
2.1 Comando tsline	ŧ9
13.1 Ruido Blanco	3
13.2 Proceso Media Móvil - MA	
13.3 Proceso Autoregresivo - AR	
13.4 Proceso Autoregresivo de Media Móvil - ARMA	
13.5 FAS para un Proceso MA(1)	
13.6 FAS para un Proceso AR(1)	
13.7 FAS para un Proceso AR(1) con Phi<0	
13.8 FAS para un Proceso ARMA(1,1)	
13.9 FAP para un Proceso AR	
15.1 Provocción	2

15.2	Función de Impulso Respuesta					315
	Función de Impulso Respuesta en un MCE					
17.1	Datos de Panel balanceado y No balanceado					336
17.2	Heterogeneidad entre Individuos					342
17.3	Caia y Bigote de la Heterogeindad entre Individuos	_				342

Capítulo 1

Introducción

El presente manual de Stata 11 es una recopilación de clases dictadas en la Facultad de Ciencias Económicas de la Universidad Nacional del Callado (UNAC) y en el Departamento de Economía de la Universidad Nacional Agraria la Molina (UNALM) en los cursos de Econometría I, II e Intermedia. El orden está organizado de tal forma que cualquier estudiante pueda empezar a familiarizarse y utilizar modelos micro y macroeconométricos desde la parte básica hasta una introducción a los temas avanzados de econometría usando el software Stata. Este manual no tiene el interés de reemplazar un libro teórico de econometría, por tanto, se requiere que el estudiante previamente haya revisado autores tales como Gujarati & Porter (2010), Wooldridge (2006), Greene (2010) y Cameron & Trivedi (2009).

Durante el contenido de los temas, el estudiante podrá contar con ejercicios resueltos y propuestos en cada capítulo y cuya información proviene de fuentes económicas peruanas tales como *BCRP*, *INEI*, *MINEM*, *MINAG*, etc. Lo anterior se considera relevante pues el estudio de la teoría y la resolución de ejercicios debe completarse con el análisis de problemas reales donde el estudiante compruebe por sí mismo lo que aporta la teoría estudiada.

El objetivo final que se pretende con su publicación es facilitar la difusión a los estudiantes e interesados en la práctica de Econometría usando *Stata*. Por tal motivo, usted puede descargar la base de datos de los ejercicios resueltos y propuestos de cada capítulo en la siguiente pagina web **xxxxxx** para su práctica.

Queremos dar las gracias a Juan Pichihua Serna (UNALM) y a Juan Manuel

Rivas Castillo (UNAC) por su apoyo y motivación en el estudio de la econometría. Sin embargo, como es de rigor, todos los errores son de nuestra entera responsabilidad y agradeceríamos comentarios para su mejora de esta primera versión.

Parte I Introducción al STATA

Capítulo 2

Aspectos Generales del STATA

2.1. Entorno de STATA

Al momento de iniciar la sesión en STATA, esta mostrará cuatro ventanas importantes:

Figura 2.1: Entorno del STATA 11

Otras ventanas a tomar en consideración son:

- 1. **STATA Viewer:** Podemos acceder a la información online y a las ayudas que nos otorga el programa.
- 2. **STATA Do-File Editor:** Es una ventana que funciona como editor de texto para poder guardar y ejecutar una lista de comandos programados.
- 3. **STATA Data Editor:** Nos permite digitar y modificar los datos de la misma forma que una hoja de Excel.
- 4. STATA Browser: Accedemos a la ventana de datos sin poder modificar su contenido.
- 5. **STATA Graphs:** Nos muestra una ventana con el gráfico que hemos ejecutado.

En el siguiente capítulo enseñaremos como acceder a ellas a través de la barra de herramientas

Figura 2.2: Viewer Windows, Do-File, Data Windows

2.2. La Barra de Herramientas

La barra de herramientas nos permite realizar operaciones rutinarias como abrir, guardar, imprimir algún archivo, además de otras particularidades.

Figura 2.3: La Barra de Herramientas

A continuación se explicará la función de cada uno de los elementos de la Barra de Herramientas:

	Nos permite abrir una base de datos con extensión *.dta.
	Nos permite guardar una base de datos que está siendo utilizada.
(40)	Nos permite imprimir el contenido registrado en la ventana del $Stata$ $Result.$
	Nos permite iniciar, cerrar, suspender o resumir una bitácora (la cual se guardan con extensión *.log o *.smcl). Es útil para guardar los resultados mostrados por el <i>Stata Result</i> .
3.	Nos muestra la ventana del Stata Viewer oculta.
nik *	Nos indica la ventana del Stata Graphic.
-	Nos permite iniciar el uso del Stata Do-File.
3	Nos permite abrir la ventana del <i>Stata Editor</i> que está oculta.
	Nos permite abrir la ventana del <i>Stata Browser</i> que está oculta.
0	Ordena al Stata continuar la ejecución de un comando que fue detenido.
0	Ordena al Stata detener la ejecución de un comando.

2.3. Tipos de Archivo

Stata reconoce 4 tipos de archivos:

- 1. Archivo *.dta : Lee base de datos del entorno de STATA.
- 2. **Archivo *.do :** Lee el Do-File, la cual contiene una serie de comandos y/o funciones.
- 3. Archivo *.log : Guarda los resultados que arroja el STATA, también llamado bitácora.
- 4. Archivo *.gph : Guarda los gráficos creados en el STATA.

2.4. Sintáxis de los Comandos del STATA

Describe la estructura básica de los comandos del lenguaje de programación de Stata.

```
[prefix:] command [varlist] [if expr] [in] [weight] [using filename] [, options]
```

Donde:

- prefix: Permite repetir las ejecuciones de un determinado comando o modificar el input y/o output de la base de datos.
- command: Indica el comando del STATA.
- varlist: Indica la lista de nombres de variables.
- weight: Indica la variable de ponderación.
- if: Indica una expresión lógica condicional.
- exp: Indica la expresión matemática utilizada para la condicional.

- in: Señala el rango de observaciones que queremos analizar.
- filename: Señala el nombre del archivo.
- options: Señala una o más opciones que aplica el comando.

Utilizando el comando **help language** podemos obtener mayor información de cada uno de sus componentes.

. help language

2.5. Expresiones Lógicas del STATA

Las siguientes expresiones nos servirán para la programación en STATA.

Expresiones Lógicas	Descripción		
==,!=	Igual a, Diferente a		
<,>,<=,>=	Menor que, Mayor que, Menor igual que, Mayor igual que		
&,	Y-AND,O-OR		
Operadores Matemáticos	Descripción		
+,-,*,/,^	Suma, Resta, Multiplicación, División, Potencia		
Funciones Matemáticos	Descripción		
abs(x)	Retorna el valor absoluto de una variable		
exp(x)	Retorna el exponencial de una variable		
log10(x)	Retorna el logaritmo en base 10 de una variable		
In(x)	Retorna el logaritmo neperiano de una variable		
mean(x)	Retorna la media de una variable		
median(x)	Retorna la mediana de una variable		
mode(x)	Retorna la moda de una variable		
sqrt(x)	Retorna la raiz cuadrada de una variable		
sum(x)	Retorna la suma de elementos de una variable		
uniform(a,b)	Retorna una variable aleatoria uniforme comprendido entre a y b		
rnormnal(a,b)	Retorna una variable aleatoria normal con media a y desviación estándar b		

Figura 2.4: Expresiones Lógicas

2.6. Organizando un Proyecto de Trabajo

Al momento de trabajar con STATA (específicamente en un archivo **Do-file**) es recomendable mantener el siguiente esquema de trabajo:

Figura 2.5: Esquema de un Proyecto de Trabajo

2.7. Recursos del STATA

STATA cuenta con una documentación extensa la cual puede encontrarse en el mismo software así como también en la web.

- 1. **Guide's User STATA:** La guía de usuario se accede en la barra de herramientas a través de la siguiente ruta: $Help \longrightarrow PDF$ Documentation. Esta guía es muy importante para los usuarios que comienzan a trabajar con el STATA.
- 2. STATA Journal (SJ) y STATA Technical Bulletin (STB): Presentan documentación detallada acerca de nuevos comandos que no están incluidos en el software. El SJ pueden ser descargados por la web siempre y cuando presenten más de 3 años de antiguedad, mientras que el STB siempre está disponible online.

3. Otras Fuentes:

http://www.stata.com/support

Incluye un resumen de lo que hace el STATA. En particular se recomienda ver la parte de respuestas: FREQUENTLY ASKED QUESTION (FAQs).

http://www.ats.ucla.edu/stat/stata/

Provee diversos tutoriales y videos para aprender STATA.

2.8. Comandos de Ayuda

Existen diversos comandos que sirven como ayuda para el manejo de STATA, entre ellas tenemos:

• **help**: Es muy útil si se conoce el nombre comando para la cual se necesita ayuda.

- . help regress
- search: Busca una palabra clave "keyword" en los archivos oficiales de ayuda, FAQs, examples, the SJ y el STB, pero no del internet.
 - . search ols
- net search : Busca en Internet paquetes instalables, incluyendo códigos del SJ y el STB.
 - . net search random effect
- hsearch : Busca el "keyword" en todos los archivos de ayuda (con extensión
 *.sthlp o *.hlp). El inconveniente es que se necesita el "keyword" completo.
 - . hsearch weak instrument
- findit : Provee la más amplia búsqueda del "keyword" con información relacionado al STATA. Es útil ya que no se necesita especificar el "keyword" en su forma completa.
 - . findit weak inst

2.9. Instalación de Nuevos Comandos

Durante el desarrollo de los temas estudiados en este manual, se hará necesario emplear diversos comandos que el software no cuenta en un incio y que son programados por usuarios libres el cual deben ser descargado a través de la web. Estos comandos se guardan en archivos con extensión *.ado.

Una manera sencilla de realizar este procedimientos es a través del comando **update all**, el cual permite actualizar una lista de archovos *ado*. Los archivos descargados se guardan en la carpeta que se ubica el software. para cudir a este comando escribimos la siguiente sintáxis:

Hay que esperar unos minutos que se descargar todos los archivos de programación.

Otra de las formas más comunes para realizar este procedimiento es utilizar el comando **findit** siempre y cuando se conozca el nombre del comando que se busca. Por ejemplo, supongamos que queremos instalar el comando **outreg2.ado** para elaborar una mejor presentación de los resultados de nuestras estimaciones.

Entonces, deberiamos escribir en la ventana de comandos la siguiente sintáxis:

. findit outreg2

Nos saldrá la siguiente ventana:

A continuación, hacemos click en outreg2 from http://fmwww.bc.edu/RePEc/bocode/o y se observará lo siguiente:

Damos click en la opción *click here to install* y esperamos unos segundos a que se instale el comando. El comando instalado se ubica por default en la ruta $C:\ado\plus$ como se puede apreciar en la siguiente figura:

Finalmente, hay que copiar las carpetas con *nombres de letras*, según como inicia el nombre de cada uno de los comandos descargados, y pegarlos en el interior de la carpeta *base* que se ubica dentro del software en la siguiente ruta $C:\Archivos$ de $programa\Stata\ 11\ado\base$.

Otras herramientas que permiten instalar paquetes de comandos desde la web es el **ssc install** y el **net install**, el cual es necesario tener conocimiento del nombre del paquete que se quiere instalar. En ambos casos, los nuevos comandos se descargan en la ruta por defecto de $C:\ado\plus$.

```
. net install outreg2
. ssc install outreg2
```

2.10. Ejercicio Propuesto

Por medio de los comandos de ayuda, descarge y explique en que consiste la siguiente lista de comandos:

- usespss
- lmhgl
- fgtest
- xttest3
- xtcsd
- sim_arma

Capítulo 3

Gestión de Base de Datos

Aprenderemos en qué consiste una sesión de trabajo en STATA y exploraremos algunos comandos que nos permitarán realizar un análisis de base de datos haciendo uso del Do-file. Para dicho fin, explicaremos el funcionamiento de esta herramienta.

3.1. El Do-File

STATA cuenta con una ventana que nos permite trabajar con una serie de comandos y almacenarlas. Estos archivos son muy importantes por los siguientes motivos:

- Permite registrar una de serie de comandos, la cual representa todo el procedimiento de nuestro trabajo.
- Permite ir corrigiendo posibles errores que se pueden generar en la elaboración y ejecución de nuestro trabajo.
- Permite replicar los procedimientos en sesiones posteriores sin necesidad de crearlo nuevamente.
- Además, sirve como un mecanismo de seguridad que permite regresar a la base de datos original después de haberle hecho diversas transformaciones.

18 3.1. El Do-File

Para acceder al Do-file hacemos clic al ícono correspondiente en la barra de herramientas o simplemente presionamos la siguiente sucesión de teclas Ctrl+8. Recuerde que el archivo Do-file se guarda con extensión *.do.

Con respecto a las formas de poder ejecutar los comandos, se puede hacer a través del icono (execute do) ubicado en la parte superior derecha de la barra de herramientas del archivo Do-file o presionando los teclados Ctrl+D una vez que sombremos el comando queramos correr. Una vez realizada esta acción, se reflejará los resultados en la ventana Result View del STATA.

3.1.1. Comentarios en el Do-File

El Do-file puede incluir comentarios incrementando el entendimiento de un programa o archivo de trabajo. Existen diferentes formas de incluir un comentario:

- Una simple línea de comentario empieza con un asterisco (*); donde STATA ignorará tales líneas.
- Para colocar un comentario en la misma línea donde fue escrito el comando utilizamos dos slash (//).
- Para líneas con múltiples comentarios, colocamos el texto entre los símbolos (/*) al inicio y (*/) al final.
- En el caso de que se haga uso de un comando la cual presenta una expresión muy larga podemos utilizar triple slash (///) en medio de la expresión y así continuar en la siguiente línea la parte faltante. STATA entenderá como si fuera una única línea de comando.
- Por último, también se utilizan los símbolos de comentarios con fines decorativo.

```
*****************

** MI PRIMER DO FILE **

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

*En este capítulo elaboraremos nuestro primer Do-File

/*
```

CURSO: ECONOMETRIA
FACULTAD: ECONOMÍA
*/

Como se podrá apreciar en el Do-file elaborado , los comentarios se registran con color **verde**.

3.2. Iniciando la Estrucutra de un Do-File

Como se explicó en el esquema usual de un do-file, esta empieza con el comando **clear**. Este comando nos permite limpiar por inercia una base de datos y etiquetas existentes en la memoria del STATA.

. clear //Limpiamos alguna base de dato que estuviese cargada.

Es importante saber que este comando presenta algunas opciones que se mostrarán a continuación:

Para remover funciones del MATA¹, además de matrices, programas y archivos
 *.ado, se puede usar la siguiente sintaxis:

```
clear [, mata | results | matrix | programs | ado]
```

• Si se desea borrar todo de una sola vez, se usa la siguiente sintáxis:

clear all

 $^{^{1}}$ **MATA** es un lenguaje de programación matricial que puede ser usado por quienes desean calcular iteraciones en un entorno de matrices.

3.3. Asignando Memoria

Generalmente se suele trabajar con una capacidad de memoria de 20m (megabyte), pero en este caso utilizaremos 100m. Para realizar esta operación escribimos lo siguiente²:

. set memory 100m //Establecemos una memoria de 100 megabyte

Current memory allocation

settable	current value	description	memory usage (1M = 1024k)
set maxvar	5000	max. variables allowed	1.909M
set memory	100M	max. data space	100.000M
set matsize	400	max. RHS vars in models	1.254M
			103.163M

3.4. Manejo de Directorios

Cuando se incia una sesión en STATA, por defecto se trabaja en la carpeta en donde se encuentra ubicado el software. Si por ejemplo, el software se ubicase en la ruta C: Archivos de Programas, entonces la carpeta de trabajo o directorio se encontrará en la siguiente ruta C: Archivos de $Programas \ Stata$ 11. Para saber en qué directorio se está trabajando actualmente utilizamos el siguiente comando pwd:

. pwd //Este es el directorio actual donde se está trabajando. C:\Archivos de Programas\Stata 11

²Para saber cuáles son las diversas opciones que presenta el STATA para trabajar con diferentes tamaños de base de datos recurra al comando **help set** eligiendo la opción memory o simplemente escriba **help memory**. Sin embargo, para no establecer cualquier cifra para la memoria, Cameron & Trivedi recomiendan asignar una cantidad de memoria igual a 1.5 veces el peso de la base de datos, con el fin de que el STATA noelimine variable u observaciones, no disminuya el rendimiento de la computadora y pueda generar nuevas variables, estimaciones, guardar gráficos, etc. Es decir, si la base de datos pesa 50m, entonces, deberá asignarse una memoria de 75m (1.5x(50m)).

También es posible saber lo anterior viendo la parte inferior izquierda del entorno del STATA.

Figura 3.1: Manejo de Directorio

Supongamos que en el disco D:\ creamos una carpeta con el nombre **Econometría-Stata** la cual nos va a servir para guardar nuestros trabajos, entonces, el nuevo directorio se encontraría en la siguiente ruta D:\ Econometria. Ahora, utilizamos el comando \mathbf{cd} para cambiarnos al nuevo directorio creado, indicando la nueva ruta entre comillas:

. cd "D:\Econometria-Stata" //Nos cambiamos al nuevo directorio de trabajo. D:\Econometria-Stata

3.5. Guardar Resultados en Bitácoras

Los resultados que arroja STATA en la ventana de resultados puede ser almacenados en una bitácora, el cual se guarda en archivos con extensión *.log, *.smcl o *.text.

Para realizar este procedimiento, se emplea el comando \log^3 el cual presenta la siguiente sintáxis:

³Para una descripción completa del funcionamiento de este comando puede escribir en la ventana de comando **help log**.

• Si desea crear una bitácora:

```
log using nombre_bitacora [, [text | smcl]]
```

• Para dejar de registrar momentáneamente los resultados:

log off

• Para volver a registrar los resultados :

log on

• Para cerrar la bitácora:

log close

■ Para reanudar la bitácora:

log using nombre_bitacora, append

■ Para sobreescribir en la bitácora⁴:

log using nombre_bitacora, replace

• Para observar una bitácora ya elaborada en el Result View:

```
\verb|type| nombre_bitacora|
```

Para el ejemplo que estamos siguiendo, se puede estructurar el Do-file de la siguiente manera:

```
*Creamos nuestra primera bitácora con extensión *.smcl
log using primera.bitacora, replace smcl

*Este comentario se grabará en la bitacora
log off //Dejamos de registrar momentáneamente los resultados

*Este comentario no se guardará en la bitácora
log on //Volvemos a registrar los resultados

*Este comentario se volverá a grabar en la bitacora
log close //Cerramos la bitácora
```

⁴Es importante usar siempre está opción cuando se crea una bitácora para poder ejecutar el Do-File sin problemas en posteriores sesiones. Si no se usa está opción es probable que salga el siguiente error: log file already open.

```
*Este comentario ya no se grabará en la bitácora
log using primera_bitacora,append //Reanudamos a grabar en la bitácora
*Este comentario se grabará en la bitácora reanudada
log close
*Vemos lo que grabó la bitácora
type primera_bitacora.smcl
 name: <unnamed>
 log: D:\Econometria-Stata\primera_bitacora.smcl
 log type: smcl
 opened on: 14 Feb 2012, 00:15:43
. *Este comentario se grabará en la bitacora
. log off //Dejamos de registrar momentáneamente los resultados
 name: <unnamed>
 log: D:\Econometria-Stata\primera_bitacora.smcl
 log type: smcl
paused on: 14 Feb 2012, 00:15:43
 log: D:\Econometria-Stata\primera_bitacora.smcl
log type: smcl
resumed on: 14 Feb 2012, 00:15:43
. *Este comentario se volverá a grabar en la bitacora
. log close //Cerramos la bitácora
 name: <unnamed>
 log: D:\Econometria-Stata\primera_bitacora.smcl
 log type: smcl
 closed on: 14 Feb 2012, 00:15:43
 name: <unnamed>
 log: D:\Econometria-Stata\primera_bitacora.smcl
 log type: smcl
 opened on: 14 Feb 2012, 00:15:43
. *Este comentario se grabará en la bitácora reanudada
. log close
 name:
 <unnamed>
 log: D:\Econometria-Stata\primera_bitacora.smcl
 log type: smcl
 closed on: 14 Feb 2012, 00:15:43
```

Si revisamos nuestra carpeta de trabajo, se observa que se creó un nuevo archivo con el nombre *primera_bitacora*. Para ver el contenido de este archivo,

se debe ir a la venta principal del STATA y hacer clic en el icóno [Log Begin/Close/Suspend/Resume] y buscar el archivo correspondiente.

Importante: Se sugiere tener en cuenta dos cosas al momento de usar este comando:

- Al momento de crear una bitácora con el comando log using, siempre se recomienda usar la opción replace. Esto porque al ejecutar el Do-file más de una vez, STATA puede arrojar un mensaje de error diciendo que la bitácora ya está creada.
- Siempre que se crea una bitácora, no se debe olvidar colocar al final de la grabación el comando **log close**.

3.6. Creando Base de Datos

La manera de editar manualmente una base de datos a través del Do-file es a través del comando **input**.

```
*Creamos una base de datos
. input codigo año sexo salario
 codigo
 año
 salario
 sexo
 500
 ٥
 2009
 2010
 0
 300
 2009
 2010
 2009
 0
 900
 2010
 3
 450
 end
. browse
```

Para observar la base de datos elaborada se debe hacer clic al icono [La Company La Comp

Figura 3.2: Editando Base de Datos

3.7. Cargando Base de Datos

Existen diferentes formas de cargar una base de datos, ya sea en formato .dta o en otros formatos (*.txt, *.xls, *.saw, etc).

3.7.1. Abriendo base de datos del STATA.

Para abrir una base de datos desde la ventana principal del STATA debemos acceder a la siguiente ruta: File --> Open. Luego aparecerá un cuadro de diálogo para buscar y elegir la base de datos que deseamos trabajar.

Figura 3.3: Cargando Base de Datos

STATA cuenta con bases de datos dentro de su sistema como ejemplos aplicativos, para cargarlos se utiliza el comando **sysuse**.

```
*Cargamos una base de datos del sitema del STATA
. clear all
. sysuse auto.dta
(1978 Automobile Data)
```

Si deseamos cargar una base de datos propia, basta con guardarlo en el directorio actual que se está trabajando y cargarlo usando el comando **use**. En este caso, cargaremos la base de datos denominada *enaho01-2010-100.dta* de la siguiente manera:

```
. *Cargamos una base de datos de la carpeta de trabajo
```

[.] clear all

[.] use enaho01-2010-100.dta

Figura 3.4: Cargando Base de Datos

En la parte inferior izquierda del entorno del STATA se apreciará las variables que contiene la base de datos enaho01-2009-100.dta.

3.7.2. Importando Base de Datos

Según el tipo de archivo que queremos importar la base de datos debemos usar el comando indicado. El comando compuesto **insheet using** lee base proveniente de una hoja de cálculo como por ejemplo Excel que son guardados por un spreadsheet o un programa de base de datos guardado como delimitado por comas (*.csv) o datos delimitado por tabulaciones (*.txt).

Como caso aplicativo, se ha descargado de la base de información del Banco Central de Reservas del Perú (BCRP) correspondiente al Índice General de la Bolsa de Valores de Lima desde enero de 1992 hasta Junio de 2012, donde el archivo que se descarga por defecto es en excel y se ha guardado con el nombre de "igbvl_mensual.xls".

	A.	В	C	D.	E	E	G
1	Mes/Año	IGB (dic.	1991=100)				
2	Ene92	108.55					
3	Feb92	170.57					
4	Mar92	158.81					
5	Abr92	144.83					
6	May92	138.55					
7	Jun92	121.21					
8	Jul92	121.9	1				
9	Ago92	122.01					
10	Sep92	148.82					
11	Oct92	207.76					
12	Nov92	231.37					
13	Dic92	372.95					
14	Ene93	330.61					
15	Feb93	380.76					
16	Mar93	487.88					

Para importar esta base de datos es importante mencionar que la primera fila de la hoja de cálculo se registre el nombre de las variables de la forma más sencilla ⁵. En nuestro caso, el nombre de las variables ubicada en la primera fila será *periodo* e *igbvl*, y a partir de la segunda fila se comienzan a registrar los datos.

Luego, dicha base lo guardamos en nuestra carpeta de trabajo " $D:\$ Econometria I" con formato Texto (delimitado por tabulaciones) o csv (delimitado por comas).

 $^{^5{\}rm Se}$ recomienda designar un nombre corto y sin dejar espacios entre palabras. Además, la base de datos a importar debe de comenzar desde la celda A1

Finalmente utilizamos el comando **insheet** para importar la base de datos como se indica a continuación:

```
. Importamos una base de datos desde excel
```

- . //Si fue guardado como delimitado por comas $\,$
- . clear all
- . insheet using igbvl_mensual.csv, delimiter(";")
- . // Si fue guardado como delimitado por tabulaciones
- . clear all
- . insheet using igbvl_mensual.txt, tab

Por último, esta guía trabajará en parte con bases de datos proveniente de la Encuesta Nacional de Hogares (ENAHO) que pueden ser descargados del Instituto Nacional de Estadística e Informática (INEI), el cual están guardados con formatos del SPSS (*.sav). Para poder cargar una base de datos con este tipo de formato directamente en el STATA usamos el comando usespss.

```
. *Cargamos una base de datos de la carpeta de trabajo con formato *.sav
```

[.] usespss using " Enaho01-2010-100.sav ",clear

3.7.3. Convertir Base de Datos

STATA cuenta con una herramienta que permite convertir base de datos de SPSS, Matlab, Gauss, SAS, Excel, etc. al formato *.dta a través del sotfware STAT/TRANSFER.

Figura 3.5: STAT TRANSFER

Para acceder a este software basta con hacerle clic y posteriormente nos saldrá una ventana de dialogo solicitándonos la siguiente información:

- *Input File Type*: Indicamos el tipo de archivo en la cual se encuentra nuestra base de datos original.
- File Specification: Indicamos la ruta donde se encuentra nuestra base de datos original haciendo uso del botón Browse.
- Output File Type: Indicamos el tipo de archivo al cual deseamos que la base de datos se convierta.
- File Specification: Indicamos la ruta donde queremos colocar la base de datos convertida haciendo uso del botón Browse.

Para nuestro caso ilustrativo, contamos con la base de datos de la Enaho en formato de SPSS llamada "SUMARIA-2010.sav" que se encuentra en nuestra carpeta de trabajo, el cual queremos convertirlo a un archivo de base de datos del STATA con el mismo nombre y que se guarde en la misma carpeta de trabajo.

Para desarrollar esta aplicación realizamos los siguientes pasos:

- 1. Abrimos la ventana de diálogo del STAT/TRANSFER.
- 2. En la sección *Input File Type* hacemos clic a la barra desplegable y elegimos el formato **SPSS Data File** ya que se debe un archivo de base de datos del *SPSS*.

3. En la sección File Specification hacemos clic en el botón Browse para definir la ruta donde se encuentra nuestra base original. Observe que en la barra "Unidades" (ubicado en la parte inferir derecha) escogemos el disco **D**, En la barra "Mostrar Archivos Tipos" (ubicado en la parte inferir izquierda) por default se muestra SPSS Data File (*.sav) En el cuadro "Carpetas" hacemos clic en las carpetas según como se señala la ruta del archivo de origen **D**:\Econometria-Stata. Finalmente hacemos clic en el archivo original llamado SUMARIA-2010.sav.

4. En la sección *Output File Type* hacemos clic a la barra desplegable y elegimos el formato **Stata Version 4-5** la cual es el formato de la base de datos que queremos obtener.

5. En la sección File Specification hacemos clic en el boton Browse para definir la ruta donde queremos que se encuentre nuestra base convertida. Observe que en la barra "Unidades" (ubicado en la parte inferir derecha) escogemos el disco **D**, En la barra "Mostrar Archivos Tipos" (ubicado en la parte inferir izquierda) por default se muestra **Stata version 4-5 (*.dta)**. En el

cuadro "Carpetas" hacemos clic en las carpetas según como se señala la ruta donde se guardará la base convertida **D:\Econometria-Stata**. Finalmente escribimos el nombre de nuestra nueva base, este caso *sumaria-2010.dta*.

6. Finalmente hacemos clic en el botón **Transfer**.

Esperamos unos segundos mientras el programa está convertiendo la base de datos.

3.8. Guardar Base de Datos

Una vez trabajado y modificado la base de datos es posible guardarlo con el comando save.

```
. *Cargamos una base de datos de la carpeta de trabajo con formato *.sav . usespss using " Enaho01-2010-100.sav ",clear

. *Guardamos la base de datos con formato *.dta
. save modulo100-2010.dta, replace
file modulo100-2010.dta saved
```

Importante: Al guardar una base con el comando save, siempre se recomienda usar la opción replace. Esto porque al ejecutar el Do-file más de una vez, STATA puede arrojar un mensaje de error diciendo que ya existe el archivo.

3.9. Inspección Base de Datos

En esta sección aprenderemos comandos que nos permitan dar una revisada a la base de datos, es decir, saber con qué esquema de datos y tipos de variables que estamos trabajando.

Usualmente después de abrir una base de datos, recurrimos a la siguiente rutina de inspección de una base de datos:

- Descripción de la base de datos con el comando describe.
- Observar la base de a través del comando **browse** o **edit**. El comando *browse* nos permite ver la base de datos sin poder modificarla y el comando *edit* nos permite ver la base de datos pudiendo modificarlo.
- Inspeccionar las variables de la base de datos usando el comando inspect.
- Generamos un diccionario de variables con el comando **codebook**.
- A veces podría ser de ayuda hacer una lista de los valores de algunas variable de interés para un determinado rango de observaciones a través del comando list.

- Realizar un cuadro estadístico resumen de diferentes variables numéricas con el comando summarize.
 - . *Cargamos la base "enaho01-2010-100.dta"
 - . use enaho01-2010-100.dta, clear
 - . *Describimos la base modulo100-2010.dta
 - . d p1141 p1142 p1143 p1144 $\,$ // describir algunas variables

variable name	_	display format	value label	variable label
p1141 p1142 p1143 p1144	byte byte	%8.0g %8.0g %8.0g %8.0g	p1141 p1142 p1143 p1144	su hogar tiene : teléfono (fijo) su hogar tiene : celular su hogar tiene : tv. cable su hogar tiene : internet

- . *Vemos la ventana de la base de datos
- . browse // para observar el Data Window sin modificar
- . br p1141 p1142 p1143 p1144 // observar algunas variables
- . *Inspeccionamos las variables
- . ins p1141 p1142 p1143 p1144 // inspeccionar algunas variables p1141: su hogar tiene : teléfono (fijo) Number of Observati

p1141:	1141: su hogar tiene : teléfono (fijo)		Nur	Number of Observations		
			Total	Integers	Nonintegers	
#		Negative	-	_	_	
#		Zero	17059	17059	-	
#		Positive	4437	4437	-	
#						
#		Total	21496	21496	-	
#	#	Missing	5680			
Ó	1		27176			
(2 u	nique values)					

p1141 is labeled and all values are documented in the label.

		Total	Integers	Nonintegers
#	Negative	-	_	_
#	Zero	6783	6783	_
#	Positive	14713	14713	-
#				
# #	Total	21496	21496	-
# #	Missing	5680		
	1	27176		

 $\ensuremath{\text{p1142}}$ is labeled and all values are documented in the label.

p1143:	su hogar tien	ie : tv.	cable	Number		of Observations	
				Total	Integers	Nonintegers	
#			Negative	-	_	_	
#			Zero	17425	17425	-	
#			Positive	4071	4071	-	
#							
#			Total	21496	21496	-	
#	#		Missing	5680			
+		_					
Ó		1		27176			
(2 u	nique values)						

p1143 is labeled and all values are documented in the label.

p1144:	p1144: su hogar tiene : internet		Number of Observations			
			Total	Integers	Nonintegers	
#		Negative	-	_	_	
#		Zero	19702	19702	-	
#		Positive	1794	1794	-	
#						
#		Total	21496	21496	-	
#		Missing	5680			
+	·					
Ó	1		27176			
(2 u	mique values)					

p1144 is labeled and all values are documented in the label.

- . *Creamos un diccionario de variables . codebook p1141 p1142 p1143 p1144 // diccionario de algunas variables

```
su hogar tiene : teléfono (fijo)
p1141
 type: numeric (byte)
 label: p1141
 units: 1
missing .: 5680/27176
 range:
 [0,1]
 unique values: 2
 tabulation: Freq.
 Numeric Label
 17059
 0 pase
 4437
 1 telefono
 5680
```

p1142 su hogar tiene : celular

type: numeric (byte) label: p1142

> range: [0,1] units: 1

missing .: 5680/27176 unique values: 2

tabulation: Freq. Numeric Label 6783 0 pase 14713 1 celular p1143 su hogar tiene : tv. cable

type: numeric (byte)

label: p1143

range: [0,1] units: 1

missing .: 5680/27176 unique values: 2

tabulation: Freq. Numeric Label 17425 0 pase 4071 tv. cable 1

5680

p1144 su hogar tiene : internet

type: numeric (byte)

label: p1144

range: [0,1]

units: 1 missing .: 5680/27176 unique values:

tabulation: Freq. Numeric Label 19702 0 pase 1794 1 internet

5680

. *Realizamos una lista de valores de algunas variables

. list p1141 p1142 p1143 p1144 in 10/20 $^{\prime\prime}$ listado de valores entre la observación 10 y 20

	p1141	p1142	p1143	p1144
10. 11. 12. 13.	pase telefono pase telefono telefono	celular celular celular celular	pase pase pase tv. cabl	pase pase pase internet
14.	teleiono	celular	tv. cabi	Internet
15. 16. 17. 18. 19.	telefono pase pase pase telefono	celular celular celular celular	pase pase tv. cabl tv. cabl pase	pase pase pase pase pase
20.	pase	celular	tv. cabl	pase

- . *Realizamos un cuadro estadístico resumen de algunas variables
- . summarize p1141 p1142 p1143 p1144 // resumen estadistico de algunas variabl

Variable	Obs	Mean	Std. Dev.	Min	Max
p1141	21496	.2064105	.404738	0	1
p1142	21496	.6844529	.4647442	0	1
p1143	21496	.1893841	.3918225	0	1
p1144	21496	.0834574	.2765788	0	1

- . *Realizamos un cuadro resumen detallado de algunas variables . sum p1141 p1142 p1143 p1144,detail $\ //\$ resumen estadístico detallado de algun > as variables

su	hogar	tiene	:	teléfono	(fijo)
----	-------	-------	---	----------	--------

	Percentiles	Smallest		
1 %	0	0		
5 %	0	0		
		-	01	04.40
10 %	0	0	0bs	2149
25 %	0	0	Sum of Wgt.	2149
50 %	0		Mean	.206410
		Largest	Std. Dev.	.404738
75 %	0	1		
90 %	1	1	Variance	.163812
95 %	1	1	Skewness	1.45079
99 %	1	1	Kurtosis	3.10481
	su	hogar tiene :	celular	
	Percentiles	Smallest		
1 %	0	0		
5 %	0	0		
	-	-	01	01.10
10 %	0	0	0bs	2149
25 %	0	0	Sum of Wgt.	2149
50 %	1		Mean	.684452
		Largest	Std. Dev.	.4647442
75 %	1	1		
90 %	1	1	Venience	015007
			Variance	.215987
95 %	1	1	Skewness	79380
99 %	1	1	Kurtosis	1.6301
	su h	nogar tiene : t	v. cable	
	Percentiles	Smallest		
1 %	0	0		
5 %	0	0		
10 %	0	0	Obs	2149
25 %	0	0	Sum of Wgt.	2149
50 %	0		Mean	.189384
		Largest	Std. Dev.	.3918225
75 %	0	1		
		_		
90 %				1 5 2 5 0 4 (
	1	1	Variance	
95 %	1	1	Skewness	1.5855
95 %	1 1	1 1	Skewness Kurtosis	1.5855
95 %	1 1	1	Skewness Kurtosis	1.5855
95 % 99 %	1 1 su	1 1 hogar tiene :	Skewness Kurtosis	1.5855
95 %	1 1 su	1 1 hogar tiene :	Skewness Kurtosis	1.5855
95 % 99 %	1 1 su	1 1 hogar tiene :	Skewness Kurtosis	1.5855
95 % 99 % 1 % 5 %	1 1 su Percentiles 0 0	1 1 hogar tiene : Smallest 0 0	Skewness Kurtosis internet	1.5855 3.51390
95 % 99 % 1 % 5 % 10 %	1 1 su Percentiles 0 0 0 0	1 1 hogar tiene : Smallest 0 0 0 0	Skewness Kurtosis internet	1.5855 3.51390 2149
95 % 99 % 1 % 5 % 10 % 25 %	Percentiles 0 0 0 0 0	1 1 hogar tiene : Smallest 0 0	Skewness Kurtosis internet Obs Sum of Wgt.	1.5855 3.51390 2149 2149
95 % 99 % 1 % 5 % 10 % 25 %	1 1 su Percentiles 0 0 0 0	1 1 hogar tiene : Smallest 0 0 0 0	Skewness Kurtosis internet	1.5855 3.51390 2149 2149
95 % 99 % 1 % 5 % 10 % 25 %	Percentiles 0 0 0 0 0	1 1 hogar tiene : Smallest 0 0 0 0	Skewness Kurtosis internet Obs Sum of Wgt.	1.5855 3.51390 2149 2149 .083457
95 % 99 % 1 % 5 % 10 % 25 %	Percentiles 0 0 0 0 0	1 1 hogar tiene : Smallest 0 0 0 0	Skewness Kurtosis internet Obs Sum of Wgt. Mean	1.5855 3.51390 2149 2149 .083457
95 % 99 % 1 % 5 % 10 % 25 % 50 %	Percentiles 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Smallest 0 0 0 Largest 1	Skewness Kurtosis internet Obs Sum of Wgt. Mean Std. Dev.	1.5855 3.51390 2149 2149 .083457 .2765788
95 % 99 % 1 % 5 % 10 % 25 % 50 %	Percentiles 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Smallest 0 0 0 0 Largest 1 1	Skewness Kurtosis internet Obs Sum of Wgt. Mean Std. Dev. Variance	1.5855; 3.51390; 2149; 2149; .083457; .2765788; .076495;
95 % 99 % ———	Percentiles 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Smallest 0 0 0 Largest 1	Skewness Kurtosis internet Obs Sum of Wgt. Mean Std. Dev.	.1535249 1.5855; 3.513909 21496 21496 .0834574 .2765788 .0764958 3.012179 10.07329

3.10. Generando y Transformando Variables

Para la creación de nuevas variables, STATA cuenta con el comando **generate** y **egen**, la diferencia entre ambos se explica a continuación:

- El comando generate nos permite generar variables haciendo uso de expresiones matemáticas, lógicas, numéricas. Si bien es cierto que STATA solamente reconoce los comandos con letras minúsculas, también es importante decir que hace una diferenciación de los nombres de las variables entre si son minúsculas o mayúsculas. Por ejemplo, generar una variable llamada HoGaR es diferente a que si lo denominamos hogar u HOGAR.
- El comando egen es una extensión del anterior, que permite utilizar expresiones que incluyan funciones más complejas del STATA, como es el caso de: medias, máximos, mínimos, desviación estándar, promedios móviles, variables estandarizadas, etc.

```
. *Generación de variables
. //Creación manual de variables
 generate alqp1= i105b^2 //gasto de alquiler pagado al cuadrado
(25304 missing values generated)
 generate alqp2=i105b/2
 //la mitad del gasto de alquiler pagado
(25304 missing values generated)
 generate alqp3=i105b*2
 //el doble del gasto de alquiler pagado
(25304 missing values generated)
. generate id=_n // variable cuyo valor va de 1 hasta la última
 // observacion en saltos de 1 unidad
. generate N=N // variable cuyo valor indica el número total de
 // observaciones en la muestra
. //Creación de variables con "generate" usando funciones
 gen ln_alq=ln(i105b)
 //logaritmo natural del gasto en alquiler pagado
(25304 missing values generated)
 gen sq_alq=sqrt(i105b) //raíz cuadrada del gasto en alquiler pagado
(25304 missing values generated)
 gen exp_alq=exp(i105b) //exponencial del gasto en alquiler pagado
(26825 missing values generated)
```

```
. //Generando variables dicótomicas

. gen luz =(p1121==1) // 1 si el hogar posee luz; 0 si no posee

. gen agua =(p111==1 | p111==2 | p111==3) // 1 si el hogar posee agua; 0 si no posee

. sum luz agua
```

Variable	Obs	Mean	Std. Dev.	Min	Max
luz	27176	.6522667	.4762596	0	1
agua	27176	.5457021	.4979161	0	1

. browse p1121 luz p111 agua

```
. //Creación de variables con "egen" usando funciones

. egen medan_alq=mean(i105b) //promedio del gasto en alquiler pagado

. egen median_alq=median(i105b) //mediana del gasto en alquiler pagado

. egen moda_alq=mode(i105b) //moda del gasto en alquiler pagado

. egen min_alq=min(i105b) //valor mínimo gasto en alquiler pagado

. egen max_alq=max(i105b) //valor máximo del gasto en alquiler pagado
```

En caso que se quiera cambiar los valores de una variable una vez creadas o de las ya existentes, podemos hacer uso de los comandos **replace** y **recode**.

- El comando *replace* permite reemplazar o modificar una variable o sus respectivos valores. Si se trata de reemplazar algunos valores de una variable, generalmente tendrá que cumplir algunas condiciones, por lo que se debe usar la codnicional **if** . Este comando se digita después del comando *generate*.
- El comando recode permite modificar valores específicos de una variable.

```
. *Transformación de variables
. //Usando el comando "replace" para cambios en la variable
. gen telefono=1 if p1141==1 // 1 si el hogar posee teléfono fijo; 0 si no posee
(22739 missing values generated)
. replace telefono=0 if telefono==.
(22739 real changes made)
. gen movil=0 if p1142==1 // 1 si el hogar posee celular fijo; 0 si no posee
(12463 missing values generated)
```

. sum telefono movil cable internet

Variable	Obs	Mean	Std. Dev.	Min	Max
telefono	27176	.1632691	.3696178	0	1
movil	21496	.3155471	.4647442	0	1
cable	27176	.1498013	.3568831	0	1
internet	27176	.0660141	.2483114	0	1

- . br p1141 telefono p1142 movil p1143 cable p1144 internet
- . //Usando el comando "recode" para recodificar valores específicos de las variables $\,$
- . recode p105a (2/4=2) (5/7=0),gen(viv_alq) //1 si es alquila; 2 si es propia y 0 otro (4629 differences between p105a and viv_alq)
- . recode p101 (5=0) (6=0) (7=0) (8=0), $gen(tipo_viv)$ //0 si es otro tipo de vivienda (970 differences between p101 and $tipo_viv$)
- . sum tipo_viv viv_alq

Variable	Obs	Mean	Std. Dev.	Min	Max
tipo_viv	21064	1.162885	.7527236	0	4
viv_alq	21496	1.597693	.7496249		2

3.11. Nombrando y Etiquetando Variables

Si se desea cambiar de nombre a una variable se hace uso del comando **rename**.

*Nombrando y Etiquetando Variables

```
. //De las últimas variables creadas cambiamos de nombre a la variable id y N rename id ident_obs ren N ident_total
```

Si deseamos darle el significado a la variable, podemos etiquetarlo con el comando label variable.

```
. //De las últimas variables renombradas lo etiquetamos de la
. // siguiente forma:
label variable ident_obs "Identificador de Observaciones"
la var ident_total "Identificador Total"
```

En el caso que tengamos variables categóricas, es útil explicar el significado de cada uno de los valores discretos, para este proceso usamos los comandos **label** define y label value.

. //De la variable categórica que creamos "tipo_viv" podemos etiquetar sus valores de la siguiente forma

```
. //Primero definimos una etiqueta llamada "tipo_vivienda" y luego etiquetamos los valores
. label define vivienda_alquilada 0 "Otro" 1 "Alquilada" 2 "Propia"
. label value viv_alq vivienda_alquilada
. label list vivienda_alquilada
vivienda_alquilada:
 0 Otro
 1 Alquilada
 2 Propia
. br p105a viv_alq
. label list p101
p101:
 1 casa independiente
 2 departamento en edificio
 3 vivienda en quinta
 4 vivienda en casa de vecindad (callejón, solar o corralón)
 5 choza o cabaña
 6 vivienda improvisada
 7 local no destinado para habitación humana
 8 otro
. label value tipo_viv p101
. label define p101 0 "Otro" ,add
. label list p101
p101:
 0 Otro
 1 casa independiente
 2 departamento en edificio
 3 vivienda en quinta
 4 vivienda en casa de vecindad (callejón, solar o corralón)
 5 choza o cabaña
 6 vivienda improvisada
 7 local no destinado para habitación humana
 8 otro
. label value p101 tipo_vivienda
```

. br p101 tipo_viv

3.12. Tipo y Formato de Variables

3.12.1. Tipo de Variables

En STATA existen dos tipos de formatos:

■ *Tipo Numérico:* Se puede encontrar la siguiente clasificación ⁶:

Tipo	Byte	Mínimo	Máximo
byte	1	-127	10
int	2	-32,767	32,740
long	4	-2, 147, 483, 647	2, 147, 483, 620
float	4	$-1,70141173319 * 10^{38}$	$1,70141173319 * 10^{38}$
double	8	$-8,9884656743 * 10^{307}$	$8,9884656743 * 10^{307}$

Tabla 3.1: Tipo de Variable Numérico

■ *Tipo No Numérico:* Este tipo es reconocido como *cadena de texto* o *string*. Generalmente se encierran entre comillas y presenta la siguiente clasificación:

Tipo	Byte	Descripción
str1	1	Hasta 1 carácter
str2	2	Hasta 2 carácter
:	:	i:
str20	20	Hasta 20 carácter

Tabla 3.2: Tipo de Variable No Numérico

 $^{^6\}mathrm{Cuando}$ se genera una variable con datos numéricos, STATA por default le asigna un formato float.

3.12.2. Formato de Variables

La forma cómo podemos especificar el formato de las variables es de la siguiente manera:

■ Formato Numérico:

Esquema	Símbolo	Descripción				
Primero	%	indica el comienzo del formato				
luego (opcional)	_	si se quiere alinear el resultado a la izquierda				
luego (opcional)	0	si se quiere conservar los ceros principales				
luego	#	cifra que indique el tamaño del resultado				
luego	•	se coloca un punto				
luego	#	número de dígitos después del punto decimal				
luego (cualquiera)	e	para notación científica. ejm: $10e + 04$				
	f	para formato fijo. ejm: 5000.0				
	g	para formato general (STATA muestra				
		acorde al número elegido)				
luego (opcional)	c	para el formato de <i>coma</i> (no se permite para				
		notación científica)				

Tabla 3.3: Formato de Variable Numérico

■ Formato de Series de Tiempo (Fechas)

Esquema	Símbolo	Descripción
Primero	%	indica el comienzo del formato
luego (opcional)	_	si se quiere alinear el resultado a la izquierda
luego	\mathbf{t}	se coloca t para indicar formato fecha
luego (ocualquiera)	h	para horas. ex: 1972h2
	d	para días. ex: 05jul1972
	w	para semanas. ex: 1972w27
	m	para meses. ex: 1972m7
	q	para trimestres. ex: 1972q3
	у	para años. ex: 1972

Tabla 3.4: Formato de Variable con Fechas

- . *Formatos Numéricos
- . describe ln_alq

variable name	type	format	label	variable label	
	storage	display	value		

ln_alq float %9.0g

. list ln_alq if ln_alq!=. in 1/100 //lista las primeras 20 observaciones

	ln_alq
26. 30. 69.	7.78239 7.78239 6.73578 7.4313
86.	7.785305

- . format %5.2f ln_alq //nueve dígitos y dos decimales
- . describe ln_alq

```
storage display value
variable name type format label variable label
```

ln_alq float %5.2f

. list ln_alq if ln_alq!=. in 1/100 //lista las primeras 20 observaciones

26. 7.78 30. 7.78 69. 6.74 80. 7.43 86. 7.79	

- . format %-5.2f ln_alq //doce dígitos y un decimal alineado a la izquierda
- . describe ln_alq

```
storage display value
variable name type format label variable label
```

ln_alq float %-5.2f

. list ln_alq if $ln_alq!=$. in 1/100 //lista las primeras 20 observaciones

	ln_alq
26. 30. 69. 80.	7.78 7.78 6.74 7.43 7.79

3.13. Conversión de Variables

En STATA es posible generar una variable *numérica* a partir de una variable *string* y viceversa.

3.13.1. De una Variable String Numérica a una Variable Numérica

Para poder realizar esta conversión se recurre a la función **real()** después del comando **generate**. También es posible realizar la misma operación con el comando **destring** donde la variable generada se coloca como opción en la misma línea de comando.

```
. *Conversión de Variables
. //De una Variable String Numérica a una Variable Numérica
. gen year= real(aÑo)
. br aÑo year
. destring mes, gen(month)
mes has all characters numeric; month generated as byte
. br mes month
```

3.13.2. De una Variable Numérica a una Variable String

A través del comando **tostring** podemos convertir una variable numérica a string. Aquí también la variable generada se coloca en la misma línea de comando como una opción.

```
. //De una Variable Numérica a una Variable String
. tostring result, gen(resultado)
resultado generated as str1
. br result*
. decode result, gen(resultado1)
. br result*
```

3.13.3. De una Variable String No-Numérica a una Variable Numérica

Para poder realizar esta conversión se recurre al comando **encode**. Este comando codifica una variable string a una numérica. Aquí también la variable generada se coloca en la misma línea de comando como una opción. Después de ejecutar esta operación es recomendable utilizar el comando **label list** para observa las etiquetas que fueron asignadas a los valores de la nueva variable.

3.14. Selección de Muestra y Variables

Existen ocasiones que no deseamos trabajar con todas las variables u observaciones de la base de datos, por lo tanto, STATA cuenta con los comandos **drop** y **keep** para la selección particular de las mismas con la finalidad de obtener más memoria para trabajar.

- El comando keep permite mantener observaciones o variables en la memoria del STATA.
- El comando *drop* permite eliminar observaciones o variables de la memoria del STATA.

- . * Selección de Muestra y Variables
- . //Guardamos la base modificada con el nombre "base_modif.dta"
- . save base_modif.dta,replace
 file base_modif.dta saved
- . //Usando el comando "keep" para guardar algunas variables
- . keep a\tilde{N}o mes encuesta1 telefono movil cable internet luz agua
- . browse
- . //Usando el comando "keep" para seleccionar aquellas observaciones que tienen agua y luz . keep if agua==1 (12346 observations deleted)
- . sum agua

Variable	Obs	Mean	Std. Dev.	Min	Max
agua	14830	1	0	1	1

- . browse agua
- . //Si de esta nueva muestra seleccionamos las primeras 1500 observaciones
- . count //contamos el número de observaciones 14830
- . keep in 1/1500 (13330 observations deleted)
- . count //contamos el nuevo número de observaciones 1500
- . //Usando el comando "drop" para eliminar algunas variables
- . //Volvemos a cargar la base modificada.
- . use $base_modif.dta,clear$
- . //Elminación las variables
- . drop $\,$ encuesta $\,$ resultado1
- . browse
- . //Eliminamos una muestra
- . drop if agua!=1

(12346 observations deleted)

. sum agua

Variable	0bs	Mean	Std. Dev.	Min	Max
agua	14830	1	0	1	1

- . browse agua
- . //Eliminamos las últimas 1500 observaciones $\,$

```
. count //contamos el número de observaciones
14830

. drop in -1500/l
(1500 observations deleted)

. count //contamos el nuevo número de observaciones
```

3.15. Manipulación de Base de Datos

La utilidad de manipular base de datos incluye reordenar las observaciones y/o variables, realizarle cambios temporales y guardarlos para luego acceder a otra base de datos y así combinarlos, obteniendo una nueva base fusionada.

3.15.1. Ordenar Observaciones y Variables

El comando **sort** ordenar observaciones de manera ascendente acorde a la(s) variable(s) señalada(s). En cambio el comando **gsort** nos permite ordenarlo de manera ascendente como descendente.

```
. *Ordenar observaciones
. use base_modif.dta,clear
. //Podemos ordenar de forma ascendente la variable mes
. sort mes
. br mes
. //O en forma descendente
. gsort -mes
. br mes
. //También podemos ordenar de forma ascendente variables consecutivamente
. sort aÑo mes conglome vivienda hogar
. br aÑo mes conglome vivienda hogar
```

También se puede ordenar las variables usando el comando **order**. Este puede ser útil, si por ejemplo uno desea distribuir las variables de una base de datos a

otras bases.

- . *Ordenar variables
- . //Podemos order en el siguiente orden las variables
- . order aÑo mes conglome ubigeo vivienda hogar
- . //También podemos ordenar las variable de forma alfabética
- . order _all, alphabetic

Estos comandos son importantes al usar el prefijo $\mathbf{by}()$, que nos permite realizar algunas operaciones por grupo de observaciones.

- . *Usando el prefijo by()
- . //Calculamos un cuadro resumen estadísitico del monto de alquiler anual por tipo de vivienda
- . sort tipo_viv
- . by tipo_viv : sum i105b if p105a==1

-> tipo_viv =	Otro							
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	1	120		120	120			
-> tipo_viv =	> tipo_viv = casa independiente							
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	1102	2301.61	2411.309	60	30460			
-> tipo_viv =	departamento	en edificio						
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	213	4623.033	3517.066	603	21524			
-> tipo_viv =	vivienda en o	quinta						
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	58	2682.603	2031.373	241	15004			
-> tipo_viv =	vivienda en	casa de veci	ndad (callejón	, solar o o	orralón)			
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	328	1190.805	761.9599	120	4595			
-> tipo_viv =								
Variable	Obs	Mean	Std. Dev.	Min	Max			
i105b	36	1358.028	723.0779	294	3648			

- . //También podemos escribir del siguiente modo: . bysort tipo_viv : sum i105b if p105a==1

-> tipo_viv	= Otro					
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	1	120		120	120	
-> tipo_viv	= casa indepe	ndiente				
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	1102	2301.61	2411.309	60	30460	
-> tipo_viv	= departament	o en edifici	0			
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	213	4623.033	3517.066	603	21524	
-> tipo_viv	= vivienda en	quinta				
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	58	2682.603	2031.373	241	15004	
-> tipo_viv	= vivienda en	casa de vec	indad (callejór	n, solar o	corralón)	
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	328	1190.805	761.9599	120	4595	
-> tipo_viv						
Variable	Obs	Mean	Std. Dev.	Min	Max	
i105b	36	1358.028	723.0779	294	3648	

Preservar y Restaurar Base de Datos 3.16.

En algunos casos, es necesario realizar cambios temporales a una base de datos, desarrollar algunos cálculos y entonces retornar a la base original. El comando preserve nos permite retener la base de datos y el comando restore nos permite regresar a la base de datos original. El comando restore se usa inmediatamente después del comando preserve.

- . *Preservar y Restaurar base de datos
- . //Si calculamos temporalmente el alquiler mensual
- . sum i105b

Variable	0bs	Mean	Std. Dev.	Min	Max
i105b	1872	2752.722	3835.5	60	77541

- . preserve
- . replace i105b=i105b/12 i105b was long now double (1872 real changes made)
- . sum i105b

Variable	Obs	Mean	Std. Dev.	Min	Max
i105b	1872	229.3935	319.625	5	6461.75

- . restore
- . sum i105b

Variable	Obs	Mean	Std. Dev.	Min	Max
i105b	1872	2752.722	3835.5	60	77541

3.17. Tablas y Tabulaciones

En esta sección veremos diversas formas de presentar tablas de estadísticas descriptivas, entre estas tenemos:

3.17.1. Tabulate

El comando **tabulate** muestra una tabla la cual señala una lista de los distintos valores que tiene una variable con su frecuencia absoluta, porcentual y acumulada. Es recomendable usar este comando para aquellas variables con pocos valores diversos. También es útil para crear variables dummy con ayuda del comando *generate* y además tabular por tipo de individuo con el prefijo *by*. El comando *tabulate* puede mostrarnos tablas tanto de un solo sentido como de doble sentido

- . *Tabulaciones y Tablas
- . // TABULATE
- . //Tabulación de un solo sentido
- . tabulate tipo_viv

RECODE of p101 (tipo de vivienda)	Freq.	Percent	Cum.
Otro	970	4.61	4.61
casa independiente	18,133	86.09	90.69
departamento en edificio	642	3.05	93.74
vivienda en quinta	198	0.94	94.68
vivienda en casa de vecindad (callejón,	1,121	5.32	100.00
Total	21,064	100.00	

. tab tipo_viv if i105b>300

RECODE of p101 (tipo de vivienda)	Freq.	Percent	Cum.
Otro	969	4.62	4.62
casa independiente	18,053	86.12	90.74
departamento en edificio	642	3.06	93.80
vivienda en quinta	197	0.94	94.74
vivienda en casa de vecindad (callejón,	1,102	5.26	100.00
Total	20,963	100.00	

- . //generamos variablesdummy con tabulate
- . tabulate tipo_viv, gen(dum_viv)

RECODE of p101 (tipo de vivienda)	Freq.	Percent	Cum.
Otro	970	4.61	4.61
casa independiente	18,133	86.09	90.69
departamento en edificio	642	3.05	93.74
vivienda en quinta	198	0.94	94.68
vivienda en casa de vecindad (callejón,	1,121	5.32	100.00
Total	21,064	100.00	

- . br tipo_viv dum_viv*
- . //Tabulación por grupos
- . by tipo_viv: tab agua

-> tipo_viv =	= Otro		
agua	Freq.	Percent	Cum.
0 1	747 223	77.01 22.99	77.01 100.00
Total	970	100.00	

->	tipo_	viv	=	casa	independiente
----	-------	-----	---	------	---------------

agua	Freq.	Percent	Cum.
0 1	5,782 12,351	31.89 68.11	31.89 100.00
Total	18,133	100.00	

-> tipo_viv = departamento en edificio

agua	Freq.	Percent	Cum.
1	642	100.00	100.00
Total	642	100.00	

-> tipo_viv = vivienda en quinta

agua	Freq.	Percent	Cum.
0	1 197	0.51 99.49	0.51 100.00
Total	198	100.00	

-> tipo_viv = vivienda en casa de vecindad (callejón, solar o corralón)

agua	Freq.	Percent	Cum.
0 1	67 1,054	5.98 94.02	5.98 100.00
Total	1,121	100.00	

-> tipo_viv = .

agua	Freq.	Percent	Cum.
0 1	5,749 363	94.06 5.94	94.06 100.00
Total	6,112	100.00	

. //Tabulación de doble sentido

. tab agua luz

		lu			
_	agua	0	1	Total	
	0 1	8,115 1,335	4,231 13,495	12,346 14,830	
-	Total	9,450	17,726	27,176	

. tab agua luz, row col

Key
frequency
row percentage
column percentage

	luz					
agua	0	1	Total			
0	8,115	4,231	12,346			
	65.73	34.27	100.00			
	85.87	23.87	45.43			
1	1,335	13,495	14,830			
	9.00	91.00	100.00			
	14.13	76.13	54.57			
Total	9,450	17,726	27,176			
	34.77	65.23	100.00			
	100.00	100.00	100.00			

. tab agua luz, row col nofreq

Key
row percentage column percentage

	1:	1Z	
agua	0	1	Total
0	65.73 85.87	34.27 23.87	100.00 45.43
1	9.00 14.13	91.00 76.13	100.00 54.57
Total	34.77 100.00	65.23 100.00	100.00

3.17.2. Table

El comando **table** nos permite crear tablas de doble y triple sentido, mostrando las frecuencias absolutas o porcentuales visto de forma horizontal o vertical.

. //TABLE

- . //Tabla de doble entrada
- . table agua luz

agua	lu 0	z 1
0	8,115 1,335	4,231 13,495

. table agua luz, row col

		luz	
 agua	0	1	Total
0 1	8,115 1,335	4,231 13,495	•
Total	9,450	17,726	27,176

. table agua luz, row col scol

agu	a	0	luz 1	Total
	0		4,231 13,495	•
Tota	1	9,450	17,726	27,176

- . //Tabla de tres entrada
- . table agua luz tipo_viv

	RECODE of p101 (tipo de vivienda) and luz									
	Otro		- casa	indep -	- departa	men -	- viviend	da e -	- vivi	enda e -
agua	0	1	0	1	0	1	0	1	0	1
0	622	125	1,793	3,989				1	9	58
1	153	70	1,172	11,179		642	1	196	8	1,046

. table agua luz tipo_viv,scol

		RECODE of p101 (tipo de vivienda) and luz								
	Utro	Otro casa indep - departamen - vivienda e - vivienda e -								
agua	0	1	0	1	0	1	0	1	0	1
0	622	125	1,793	3,989				1	9	58
1	153	70	1,172	11,179		642	1	196	8	1,046

RECODE of p101 (tipo de		
vivienda) and		
luz		
Total		
0	1	
2,424	4,173	
1,334	13,133	
	(tipo vivienda luz Tot 0	

3.17.3. Tabstat

El comando **tabstat** provee un resumen estadísticos que permite más flexibilidad que el *summarize*.

- . //TABSTAT
- . //Tabla con estadísticos descriptivas
- . tabstat i105b agua luz internet telefono,by(tipo_viv) ///
- . stat(mean median min max sum sd va cv sk k)

Summary statistics: mean, p50, min, max, sum, sd, variance, cv, skewness, kurtosis by categories of: tipo_viv (RECODE of p101 (tipo de vivienda))

tipo_viv	i105b	agua	luz	internet	telefono
Otro	12150.5	.2298969	.2010309	.0010309	.0103093
	12150.5	0	0	0	0
	120	0	0	0	0
	24181	1	1	1	1
	24301	223	195	1	10
	17013.7	.4209834	.4009779	.0321081	.101062
	2.89e+08	.177227	.1607832	.0010309	.0102135
	1.400247	1.831183	1.994608	31.14482	9.803013
	0	1.283863	1.491969	31.09664	9.695897
	1	2.648303	3.225972	968.001	95.01042
casa independien	2659.605	.6811338	.836486	.0779794	.208184
-	1801	1	1	0	0
	60	0	0	0	0
	60527	1	1	1	1
	3167590	12351	15168	1414	3775
	3563.231	.4660499	.3698442	.2681465	.4060203
	1.27e+07	.2172025	.1367847	.0719026	.1648525
	1.339759	.6842266	.4421404	3.438685	1.950296
	6.409775	7773367	-1.819659	3.147774	1.437485
	75.69523	1.604252	4.31116	10.90848	3.066363

danam+aman+a an	5324.809	1	1	.3909657	.5436137
departamento en	3642	1	1	.3909057	.5430137
	603	1	1	0	0
	77541	1	1	1	1
	1363151	642	642	251	349
	5918.226	042	042	.4883472	.4984826
	3.50e+07	0	0	.238483	.2484849
	1.111444	0	0	1.249079	.9169794
	7.57581	O	O		1751223
	88.43645	•	•	1.199713	1.030668
	00.43043	·	<u>.</u>	1.199713	1.030000
vivienda en quin	2682.603	.9949495	.9949495	.2373737	.4949495
	2187	1	1	0	0
	241	0	0	0	0
	15004	1	1	1	1
	155591	197	197	47	98
	2031.373	.0710669	.0710669	.4265517	.5012419
	4126476	.0050505	.0050505	.1819464	.2512434
	.7572393	.0714277	.0714277	1.796963	1.012713
	3.955407	-13.96442	-13.96442	1.234514	.0202031
	24.5146	196.0051	196.0051	2.524024	1.000408
vivienda en casa	1196.274	.9402319	.984835	.0481713	.1364853
	966	1	1	0	0
	120	0	0	0	0
	4595	1	1	1	1
	393574	1054	1104	54	153
	767.2367	.2371624	.1222636	.2142236	.3434564
	588652.1	.056246	.0149484	.0458917	.1179623
	.6413555	.2522382	.1241463	4.447123	2.516435
	1.579983	-3.71415	-7.934518	4.220174	2.117748
	6.370189	14.79491	63.95658	18.80987	5.484855
Total	2780.069	.6868116	.8215913	.0838872	.2081751
10001	1798	1	1	0	0
	60	0	0	0	0
	77541	1	1	1	1
	5104207	14467	17306	1767	4385
	3866.625	.4638013	.3828655	.2772252	.4060124
	1.50e+07	.2151116	.146586	.0768538	.164846
	1.390838	.6752962	.4660048	3.304737	1.950341
		8055866		3.002056	1.437551
	113.5848	1.64897	3.822259	10.01234	3.066554
	110.0040	1.01001		10.01204	

3.18. Formas de Base de Datos

3.18.1. Formas Long y Wide

El comando **reshape** nos permite transformar una base de datos de forma larga (long) a una de forma ancha (wide) y viceversa. Como se muestra a continuación:

		Forma L	ong				Forma	Wide	
	16	year	sex	salary					
1	1	2009	0	550		id	salary2009	salary2010	sex
2	1	2010	0	800	1	1	550	800	1
3	2	2009	1	1200	2	2	1200	1000	
4	2	2010	1	1000	,	,	900	1400	
5	3	2009	1	900	3	,	300	1400	- 27
6	3	2010	1	1400					

Figura 3.6: Fomas de Base de Datos Long y Wide

En general para efectos de estimación es necesario que la base de datos este en formato long, esta distinción es importante para análisis de panel data.

```
. //Reshape
. clear all
. input codigo año genero ingreso
 codigo
 genero
 año
 ingreso
 2009
 1. 1
 0
 500
 2. 1
 2010
 300
 2011
 4. 2
5. 2
 2009
 600
 2010
 900
 6. 2
 2011
 450
 7. 3
 2009
 500
 8.3
 2010
 300
 9.3
 2011
10. end
. browse
```

. *Formas de Base de Datos

```
save base_long, replace
file base_long.dta saved
. *long -> wide
 reshape wide ingreso, i (codigo) j (año)
(note: j = 2009 \ 2010 \ 2011)
 long
 wide
Number of obs.
 9
 3
 ->
Number of variables
 4
 ->
 5
j variable (3 values)
 año
 (dropped)
xij variables:
 ingreso2009 ingreso2010 ingreso2
 ingreso
> 011
. browse
 save base_wide, replace
file base_wide.dta saved
. *wide -> long
 reshape long ingreso,i(codigo) j(año)
(note: j = 2009 \ 2010 \ 2011)
Data
 wide
 long
Number of obs.
 ->
Number of variables
 5
 ->
 4
j variable (3 values)
 ->
 año
xij variables:
 ingreso2009 ingreso2010 ingreso2011
 ->
 ingreso
```

. browse

3.19. Colapsar Base de Datos

Hay ocasiones en que la base de datos con forma long puede requerirse para colapsarlo tal que cada grupo de individuos este representada por una observación en particular, ya sea por el promedio, la mediana, desviación estándar, máximo, mínimo, la suma, etc., de alguna variable en particular. Para hacer esta operación recurrimos al comando collapse.

- . //Collapse
- . *buscando cuanto ganó en total cada persona en el periodo
- . preserve

- . collapse (sum) ingreso, by (codigo)
- . save collapse_saltot,replace file collapse_saltot.dta saved

lia+

. list

	codigo	ingreso
1.	1	1200
2.	2	1950
3.	3	1200

- . restore
- . *buscando cuanto ganó en promedio cada persona en el periodo
- . preserve
- . collapse (mean) ingreso, by (codigo)
- . save collapse_salprom,replace

file collapse_salprom.dta saved

. list

	codigo	ingreso
1.	1	400
2.	2	650
3.	3	400

- . restore
- . *buscando cuanto ganó en total y en promedio cada persona en el periodo a la vez
- . preserve
- . collapse (sum) sum_ingreso=ingreso (mean) mean_ingreso=ingreso,by(codigo)
- . save collapse_otro,replace
 file collapse_otro.dta saved
- . list

	codigo	sum_in~o	mean_i~o
1.	1	1200	400
2.	2	1950	650
3.	3	1200	400

. restore

3.20. Fusión de Base de Datos

Es común la combinación de varias bases de datos. Se va a mostrar dos operaciones básicas: añadir variables y añadir observaciones. Los comandos asociados a estas operaciones son **merge**, **append** y **joinby**.

■ El comando merge se utiliza para añadir variables, es decir, une dos bases de manera horizontal. Los ficheros de datos deben de tener una variable de identificación y además deben de estar ordenados por dicha variable. Este comando requiere de dos bases de datos, uno se va a denominar base master al cual se le van añadir las variables y una base using la cual contiene las variable que se van a añadir a la base master. Al realizar el merge se crea una variable _merge de manera automática que toma valores dependiendo si el registro de los datos está presente en una de las bases o en ambos. Cuando el valor de la variable _merge es 1 quiere decir que el dato solo aparece en la base master, 2 cuando aparece en la base using y 3 cuando aparece en ambos.

```
*Fusiòn de Base de Datos
. //MERGE
. *Base Master
  clear all
. input codigo año genero ingreso
 codigo
 año
 genero
 ingreso
 2009
  1. 1
 0
 500
  2. 1
 2010
 0
 300
  3. 1
 2011
 0
 400
  4. 2
 2009
 1
 600
  5. 2
 2010
 900
 1
  6 2
 450
 2011
 1
  7. 3
 2009
 0
 500
  8.3
 2010
 0
 300
  9.3
 2011
 400
 10. end
. sort codigo año
 save base_master, replace
file base_master.dta saved
. *Base Using
 clear all
. input codigo año exper casado
 codigo
 año
 exper
 casado
  1. 1
 2009
 18
 0
  2. 1
 2010
 19
  3. 1
 2011
 19.75
  4. 2
 2009
 10
  5. 2
 2010
 11
 0
  6. 2
 2011
 12
 0
  7. 3
 2009
 5
  8.3
 2010
 5.5
 1
  9.3
 2011
 6.5
 10. end
```

. sort codigo año

. save base_using, replace file base_using.dta saved

^{. *}merge

- . use base_master, clear
- . browse
- . merge codigo año using base_using

(note: you are using old merge syntax; see [R] merge for new syntax)

- . browse
- . tabulate _merge

Cum.	Percent	Freq.	_merge
100.00	100.00	9	3
	100.00	9	Total

- . drop _merge
- . save base_full, replace
 file base_full.dta saved
- El comando append se utiliza para añadir observaciones, es decir, une a dos bases de manera vertical. Aquí también será necesario una base master y una base using, además la base originada tendrá una forma long.
 - . //APPEND
 - . *base using
 - . clear
 - . input codigo año experiencia casado genero ingreso

		codigo	año	experi	e~a	casado	genero	ingreso
1.	1	2008	17.8	0	0	400		
2.	2	2008	9		1	1	300	
3.	3	2008	4.5		0	0	540	
4.	4	2008	3		0	1	800	
5.	end	i						

- . sort codigo año
- . save base_append, replace file base_append.dta saved
- . *base master
- . use base_full, clear
- . sort codigo año
- . browse
- . append using base_append
- . browse
- . save base_full, replace
 file base_full.dta saved
- El comando *joinby* forma todo los pares de combinaciones dentro de cada grupo a partir de dos bases de datos, una *master* y otra *using*. La base *master*

Cum.

100.00

contiene variables para cada individuo clasificado por grupos y la base using contiene variables a nivel de grupos, entonces, el comando joinby colocará los valores de las variables según al grupo que pertenece cada individuo.

```
. //JOINBY
. *base using
 clear
. input año tc
 t.c
  1. 2009
 3.01
  2. 2010
 2.89
  3. 2011
  4. end
. sort año
 save base_joinby, replace
file base_joinby.dta saved
. *base master
. use base_full, clear
. sort codigo año
 joinby using base_joinby,unmatched(both)
join on common variables: año
. browse
. tabulate _merge
 _merge
 Freq.
 Percent
 30.77
 30.77
 only in master data
 4
```

. drop _merge

save base_full, replace file base_full.dta saved

both in master and using data

Ejercicio Propuesto 3.21.

Se muestra la base de datos concerniente a la demanda de electricidad por departamentos para los periodos 2010-2011, en el un archivo de Excel con el nombre de "demanda_electricidad".

9

69.23

100.00

Las variables a considerar en esta base son los siguientes:

- Venta: Es la demanda de electricidad medida en Mega Watt -hora (MW-h).
- Facturación: Es la venta de electricidad medido en Miles de dólares
- Cliente: Son los clientes de energía eléctrica beneficiados de este servicio.

A partir de este archivo se le pide lo siguiente:

- 1. Crear en el disco *D*: una carpeta de trabajo llamado Ejercicio1, luego guarde el archivo "demanda_electricidad"en dicha carpeta.
- 2. En un archivo Do-File escriba una plantilla de inicio. Es decir, escriba como comentario sus datos zersonales (nombre y apellidos), limpie la base de datos, establezca una memoria de 50 megabytes, cambie la ruta de trabajo y cree una bitácora con el nombre de *Solución1* y formato de texto.
- 3. Se pide que a partir del *STATA TRANSFER* convierta el archivo del Excel al archivo en ".dta"con el nombre "Dda Elect".
- 4. Importar la base de datos al STATA.
- 5. Hacer una descripción general de la base de datos siguiendo los criterios que se desarrollaron en la clase (tratamiento de variables).
- 6. Se desea crear una nueva variable llamada **precio**, la cual se origine de la división entre la variable *facturación* y *ventas*. Y establecer esta nueva variable en formato con solo dos decimales.
- 7. Se pide codificar la variable "departamento" de manera manual creando una variable llamada dep1, respetando un orden alfabético de los nombres de los departamentos. Además, desarrollar una etiqueta a los valores para esta variable con el nombre label_dep1.
- 8. ¿Cómo hubiese sido si codificase la variable "departamento" de manera directa creando una nueva variable llamada **dep2** y una nueva etiqueta de valores llamada **label_dep2**? .
- 9. A continuación elimine la variable "dep1" y renombre la variable "dep1" por dep.

- 10. Genere nuevas variables que sean el logaritmo natural de la variable venta, facturación, pbi, cliente y precio que se llamen ln_vta, ln_fact, ln_pbi, ln_cte y ln_precio. Y a continuación etiqueta las variables con las siguientes descripciones: Logaritmo de Ventas, Logaritmo de Facturacion, Logaritmo del PBI, Logaritmo de Clientes y Logaritmo de Precio.
- 11. Luego guarde la base de datos modificada con el nombre "Dda_Elect_modif.dta".
- 12. Realizar un análisis descriptivo de las variables ln_vta , ln_fact , ln_pbi , ln_cte y ln_precio por año y departamento.
- 13. Ahora se pide un cuadro de estadísticos (como la media, mediana, mínimo, máximo, desviación estándar, varianza, curtosis, asimetría) para las variables ln_vta, ln_fact, ln_pbi, ln_cte y ln_precio por departamento y en forma global.

Ahora se requiere convertir la unidade de la variable facturación a miles de soles. Para ello, recurra a la página del BCRP y descarge la serie del Tipo de Cambio (TC) Bancario Nuevo Sol/Dólar-Venta (S/. por US\$) mensual, para el mismo periodo de análisis (2010-2011). Luego realice los siguientes procedimientos:

- 1. Transforme la abse de datos del Tipo de Cambio de la manera adecuada para ser importada al STATA. Sugerencia: Genere una columna de variable numerica para los años y otra para los meses de forma independiente.
- 2. Calcule el Tipo de Cambio Promedio trimestral usando el comando **collapse**. Sugerencia: Genere una variable que permita identificar a que trimestre pertence cada mes, por ejemplo: el mes 1,2 y 3 serían igual a 1 por ser el primer trimestre; los meses 4,5 y 6 serían 2 por ser el segundo trimestre y así sucesivamente. Luego, crear una variable identificadora con la variable año y trimestre.
- 3. Fusione la base de datos de la demanda de electricidad y del tipo de cambio, usando dos métodos diferentes.
- 4. Cree una nueva variable de facturación en miles de soles.

Capítulo 4

Gráficos en STATA

4.1. Introducción a STATA GRAPH

STATA presenta una amplia variedad de gráficos, la cual abarca figuras como: matrices de ploteos, histogramas, áreas, líneas, caja y bigote, etc. Comenzaremos demostrando siete tipos de gráficos:

• histogram : Histogramas

• graph twoway: Scatterplot, líneas, y otros entre dos variables.

• graph matrix : Matrices de Scatterplots.

• graph box : Gráficas de caja y bigotes.

• graph bar : Gráficas de barras

• graph dot : Gráficas de puntos.

• graph pie : Gráficas de pastel o pie.

Para cada uno de estos gráficos existen muchas opciones ¹.

¹Para observa otras tipos de gráficos y comandos relacionados a estos, se recomienda tipear en la venta de comandos **help graph_other**.

4.2. Tipos de Gráficos

Los comandos del STATA GRAPH empiezan con la palabra **graph** (aunque en algunos casos esto es opcional) seguido por la palabra que indica el tipo de gráfico. A continuación describiremos los diferentes tipos de gráficos que se puede elaborar en el ambiente del STATA.

4.2.1. Histograma

La función de densidad de una variable puede ser estimada usando un histograma a través del comando **histogram**. Para ilustrar este comando, utilizaremos la base de la Encuesta Permanente de Empleo (EPE) correspondiente al trimestre móvil *Diciembre-Enero-febrero del año 2010*, la cual contiene información referente a la situación de empleo que tiene un individuo en el mercado laboral.

La figura 4.1 muestra un histograma simple del ingreso total del individuo **ingtot** convertido en logaritmo, donde dicha variable lo denominamos **lningtot**. Esto se genera de la siguiente forma:

```
. clear all
. set mem 200m
. set more off
. cd "D:\Econometria-Stata\graficos"
. use trim_dic08-ene-feb09.dta,clear
. *HISTOGRAMA
. *-----
. *generamos el logaritmo del ingreso total
gen lning=ln(ingtot)
. histogram lningtot, frequency title("Histograma del Ln. del Ingreso Total")
(bin=49, start=0, width=2)
```

La figura 4.1 presenta dos opciones: **frequency** (en vez de la función de densidad que aparece por defecto) el cual se muestra en el eje vertical; y el **title()** que aparece en la parte superior del gráfico. Este figura revela que mayor parte de la población presenta un ingreso total expresado en logaritmo no mayor a 10.

Figura 4.1: Histograma (1)

La figura 4.2 contiene una versión con mayores mejoras (basado en algunos experimentos para encontrar los valores correctos):

- 1. El eje x está etiquetada desde 0 hasta 10, con incrementos de 2.5 unidades.
- 2. El eje y está etiquetada desde 0 hasta 800, con incrementos de 250 unidades.
- 3. Los marcadores sobre el eje y desde 1 hasta 800, con incrementos de 125 unidades.
- 4. La primera barra del histograma comienza en 0.
- 5. El ancho de cada barra (o bin) es 0.25.

```
. histogram lningtot, frequency title("Histograma del Ln. del Ingreso Total") /// xlabel(0(2.5)10) ylabel(0(250)800) ytick(0(125)800) start(0) width(.25) (bin=49, start=0, width=2)
```


Figura 4.2: Histograma (2)

Otras útiles opciones son los siguientes:

- **bin**: Muestra un histograma con # de bins (o barras). Podemos especificar bin(#)o start(#) con width(#), pero no ambos.
- **percent**: Muestra los porcentajes en el eje vertical. Otra posibilidades son las opciones fraction que muestra la fracción de la data y *frequency* especificado en la Figura 4.1, el histograma por default muestra la densidad (density) lo que quiere decir que las barras están escaladas de tal forma que el área bajo la gráfica sume la unidad.
- gap(#): Indica el espacio entre las barras, el número # se especifica entre 0 < # < 100.
- addlabel: Etiqueta la parte superior de las barras del histograma con la frecuencia de datos.
- discrete: Especifica que la data es discreta, requiriendo una barra para cada valor de la variable.
- norm : Sobrepone una curva normal sobre el histograma, basado sobre la media muestral y desviación estándar.

kdensity: Sobrepone un estimador de densidad de kernel sobre el histograma².

El número de intervalos por default es $min(\sqrt{N}, 10lnN/ln10)$. Con los histogramas también podemos especificar nuestro propios títulos en el eje de las abscisas con **xtitle()** y en el eje de la ordenada con **ytitle()**.

En la figura 4.3 ilustra un ejemplo con algunos otras opciones de comando del *histogram*. Note el cambio de construcción de gráficos desde la figura 4.1 hasta más elaborada figura 4.3.

Este es un patrón normal para la construcción de gráficos en STATA: iniciamos por lo más simple, entonces experimentamos la suma de opciones para obtener una figura que se muestre claramente.

```
. histogram lningtot, frequency title("Histograma del Ln. del Ingreso Total") /// xlabel(0(2.5)10) ylabel(0(250)800) ytick(0(125)800) start(0) width(.25) /// norm gap(5) (bin=49, start=0, width=2)
```


Figura 4.3: Histograma (3)

²Ver **help kdensity** para más detalle.

Supongamos que queremos saber como se distribuye el logaritmo del ingreso total según el sexo del individuo (representado por la variable **p107**). La figura 4.4 muestra un ejemplo en la cual expresamos en porcentajes sobre el eje de la ordenada y los datos agrupados en 8 bins.

. histogram lningtot, by(p107) percent bin(10)

Figura 4.4: Histograma (4)

La siguiente figura 4.5 contiene un gráfico similar por el grupo de género, pero esta vez incluye un tercer elemento que señala la distribución para todos los individuos en su totalidad.

. histogram lningtot, by(p107,total) percent bin(10)

Figura 4.5: Histograma (5)

4.2.2. Graph Toway

Scatterplot

Los diagramas de dispersión de puntos (*scatterplot*) se accede a través del comando **graph twoway scatter**, cuya sintáxis general es:

graph twoway scatter x y

donde y es la variable que se muestra en el eje vertical y x en el eje horizontal.

Para ilustrar este tipo de gráfico, haremos un ploteo entre el logaritmo del ingreso total y los años de educación del individuo representado por la variable **p108**.

. graph twoway scatter lningtot p108

Figura 4.6: Scatter Plot (1)

De la misma manera que en el hsitograma, podemos usar **xlabel()**, **xtick()**, **xtitle()** para controlar las etiquetas de los ejes, los marcadores de los ejes, o títulos, respectivamente. El *scatterplot* también permite controlar las formas, colores, tamaños y otros atributos.

La figura 4.6 emplea marcadores por defecto, la cual son círculos sólidos. El mismo efecto podríamos obtener si incluimos la opción msymbol(circle) o escribimos esta opción de manera abreviada como msymbol(O). La Tabla 4.1 muestra las diversas formas de marcadores para la dispersión de puntos.

msymbol()	Abreviación	Descripción
circle	O	circulo sólido
diamond	D	diamante sólido
triangle	T	triangulo sólido
square	S	cuadrado sólido
plus	+	signo +
X	X	letra "x"
smcircle	О	pequeño círculo sólido
smdiamond	d	pequeño diamante sólido
smsquare	s	pequeño cuadrado sólido
smtriangle	t	pequeño diamante sólido
smplus	smplus	pequeño signo +
smx	X	pequeña pequeño
circle_hollow	Oh	circulo con vacio
diamond	Dh	diamante con vacio
triangle_hollow	Th	triangulo con vacio
square_hollow	Sh	cuadrado con vacio
smcircle_hollow	oh	pequeño círculo con vacio
smdiamond_hollow	dh	pequeño diamante con vacio
smsquare_hollow	sh	pequeño cuadrado con vacio
smtriangle_hollow	th	pequeño diamante con vacio
point	p	punto pequeño
none	i	invisible

Tabla 4.1: Opciones de mysimbol()

Un uso interesante de este tipo de gráfico es hacer que el tamaño de los simbolos sean proporcionales a una tercera variable. De este modo, los ploteos se diferenciarán visualmente por medio de un ponderador weight. Si modificamos el scatterplot entre la variable lningtot y p108, haciendo que el tamaño de los símbolos se pondere por un factor de expansión poblacional fa_d8ef9, como se muestra la figura 4.7. Dado que son muchas observaciones, puede causar mucha confusión y desorden, así que nos concentraremos solamente en aquellos individuos que no tienen un nivel educativo (representado por la variable p109a y cuyo valor es 1).

Para esto usaremos el ponderador de frecuencia **weight**[] y la opción de círculos vacios, msymbol(Oh)³.

³El ponderador de frecuencia suele ser útil en otros gráficos, pero a la vez es un tópico complejo, porque los ponderadores **weight** vienen de diferentes formas y tienen diferentes significados para

Figura 4.7: Scatter Plot (2)

El ejemplo de la figura 4.8 incluye una regresión lineal simple derivado del comando **twoway lfit** que ha sido añadido al grafico 4.6 especificando el siguiente símbolo (||).

. graph twoway scatter lningtot p108 if p109a==1, msymbol(S) mcolor(green) /// $|\ |$ lfit lningtot p108)

Figura 4.8: Scatter Plot (3)

diversos contextos. Para una información general de este tema en STATA, tipear help weight

Los marcadores de un *scatterplot* pueden identificarse con etiquetas. Por ejemplo, podemos desear observar el sexo de las personas en la figura 4.9.

```
. graph twoway scatter lningtot p108 if p109a==1, mlabel(p107) /// msymbol(S) mcolor(purple) |\ | lfit lningtot p108
```


Figura 4.9: Scatter Plot (4)

La figura 4.10 muestra un scatterplot entre lningtot y p108 para género. La relación entre estas dos grupos aparece una mayor pendientes en los hombres. La opción xlabel() e ylabel() en este ejemplo da las etiquetas para los ejes x e y de tres dígitos como máximo sin decimales, haciéndo fácil de leer para pequeños sub-ploteos.

```
. graph twoway scatter lningtot p108, by(p107) /// xlabel(,format(%3.0f)) ylabel(,format(%3.0f)) | | lfit lningtot p108
```


Figura 4.10: Scatter Plot (5)

Multiples Scatterplots

El comando **graph matrix** nos muestra un útil análisis multivariado. Este comando otorga una gráfica compacta de la relación entre un número de variables por pareja, permitiéndole al analista observar los signos de no linealidad, outliers o cluester que puedan afectar al modelamiento estadístico. Este tipo de gráfico es útil si se quiere observar la influencia de una lista de variables explicativas a una variable dependiente.

La figura 4.11 muestra una matriz de scatterplot que implica la relación entre el logaritmo del ingreso total (**lningtot**), la edad (**p108**), los años de estudios (**p109b**) y el total de horas trabajadas (**p209t**).

La opción **half** especificado en la figura 3.11 hace que se muestre solo la parte triangular inferior de la matriz ya que la parte superior es simétrica y redundante.

Figura 4.11: Multiples Scatter Plot

Ploteo de Lineas (Line Plot)

Si usamos la base de datos $data_trim.dta$, el cual contiene la serie de las variables del Producto Bruto Interno (**pbi**), las Importaciones (**m**) y los componentes de la demanda agredada (consumo privado (**c**), inversión (**i**), gasto público (**g**) y exportaciones (**x**)), todas medidad en millones de nuevos soles de 1994, desde el primer trimestre del 2003 hasta el tercer trimestre del 2011 y teniendo como fuente de información al BCRP.

Un simple ploteo para los componentes de la Oferta Agregada (Producto Bruto Interno y las Importaciones) pueden ser construidos señalando una grafica lineal de ambas variables a través del tiempo (**time**).

La figura 4.12 muestra una caida en el año 2009 producto de la crisis internacional, sin embargo, se nota la pronta recuperación para el siguiente año.

[.] graph twoway line $\,{\rm m}\,$ pbi $\,{\rm time}\,$

Figura 4.12: Line Plot (1)

En la figura 4.12, STATA elige por defecto una línea sólida azul para la primera variable **pbi**, y una línea sólida roja para la segunda variable **m**. Además de una legenda en la parte inferior que muestra el significado de las variables. Si se mejora este gráfico a través de un arreglo en la legenda, suprimiendo el título redundante en el eje x y colocando un título al gráfico, como se ve en la figura 4.13.

```
. twoway line m pbi time, legend(label(1 "Importaciones") /// label (2 "PBI") position(3) ring(0) rows(2)) xtitle("") /// title("Evolución del PBI e Importaciones" "2003-I - 2011-III")
```


Figura 4.13: Line Plot (2)

Se tiene sub-opciones para la opción **legend()** la cual se colocan dentro de los paréntesis y se señalan en la Tabla 4.2 como sigue:

legend()	Descripción
label (1 "Importaciones ")	La etiqueta para la primera variable del eje
label (2 "PBI")	y La etiqueta para la segunda variable del eje
· (0)	
position(3)	Establecer la legenda a las 3 de la hora del reloj (superior derecha)
ring(0)	Establecer la legenda entre los espacio del
	ploteo
rows(2)	Dice que la legenda tenga dos filas

Tabla 4.2: Opciones - legend()

La figura 4.12 y 4.13 conecta de una manera simple cada punto de la data con un segmento de recta. Otras estilos de conexiones son posibles, usando la opción **connect()**. Por ejemplo, connect(stairstep) o equivalentemente connect(J) generaría puntos para ser conectados en forma de escalera. La figura 4.14 ilustra el ploteo en forma de escalera para la variable del consumo privado (c).

. graph twoway line c time, connect(stairstep)

Figura 4.14: Line Plot (3)

Otras formas de conexión se muestran en la Tabla 4.3. Por defecto, el segmento de línea recta corresponde a connect(direct) o connect(l) ⁴.

connect()	Abreviación	Descripción
none	i	no conecta puntos
direct	1	conecta con líneas rectas
ascending	L	es similar a direct solo si $x(i+1) > x(i)$
stairstep	J	recta constante, luego vertical
stepstairs		vertical, luego se mantiene constante

Tabla 4.3: Opciones - connect()

La figura 4.15 repite este ploteo escalonado del consumo privado, pero con algunas modificaciones de las etiquetas de los ejes y títulos. La opción $\mathbf{xtitle}("")$ no presenta ningún título en el eje x. la opción $\mathbf{angle}()$ permite definir en este caso la alineación de los valores en el eje \mathbf{y} .

```
. graph twoway line c time, connect(stairstep) xtitle("") /// ytitle("Millones de Nuevos Soles de 1994") /// ylabel(, angle(horizontal)) clpattern(dash) /// title("Evolución Consumo Privado" "2003-I - 2011-III")
```


Figura 4.15: Line Plot (4)

Otro modo de especificar el tipo de línea que se desea usar es a través de la opción **clpattern()**, que nos permite elegir un patrón de línea y se muestra en la Tabla 4.4:

⁴Para más detalle, ver help connectstyle

clpattern()	Descripción	
solid	línea sólida	
dash	guiones	
dot	puntos	
dot_dash	puntos y guiones	
$shortdash_dot$	guiones pequeños con puntos	
long dash	guiones grandes	
$longdash_dot$	guiones grandes con puntos	
blank	linea invisible	
formula	por ejemplo: clpattern(); clpattern()	

Tabla 4.4: Opciones - clpattern()

Para la siguiente figura 4.16 se grafica la evolución trimestral del producto bruto interno, el consumo privado y las importaciones. Note que las opciones connect(), clpattern() y legend() son utilizados en este ejemplo.

```
. graph twoway line pbi c m time, connect(line line stairstep) ///
title("Evolución del PBI, Importaciones y Consumo Privado" "2003-I - 2011-III") ///
xtitle("") ytitle("illones de Nuevos Soles de 1994") ///
clpattern(solid longdash dash) ylabel(, angle(horizontal)) ///
legend( label (1 "PBI") label (2 "Consumo") label(3 "Importaciones") ///
position(10) ring(0) rows(3))
```


Figura 4.16: Line Plot (5)

Ploteo de Líneas Conectadas (Connected-Line)

En el ploteo de líneas de la subsección anterior, los puntos de los datos son invisibles y vemos solo la conexión de las líneas. El comando **graph twoway connected** crea ploteo una conexión de puntos en la cual acomodamos la imagen mostrando un control de los marcadores de símbolos, patrón de líneas, ejes y legenda. La figura 4.17 nos muestra un ejemplo de un ploteo de líneas conectadas a través del tiempo de las variables **pbi** y **c**.

```
. graph twoway connected pbi m time , msymbol(T oh) clpattern(dash solid) /// ytitle("Miles de Tonelada") xtitle("") /// title("Evolución del PBI y Consumo Privado" "2003-I - 2011-III") /// ylabel(, angle(horizontal)) /// legend(label(1 "PBI") label(2 "Consumo") /// position(3) rows(2) ring(0))
```


Figura 4.17: Line Connected Plot

Otros Tipos de Scatter Plot

Además de los ploteos con líneas y scatterplot, el comando ${f graph}$ twoway presenta una amplia variedad de otros tipos 5

⁵Para ver toda la lista de posibles tipos de gráficos con el comando graph twoway tipear **help** twoway.

Una observación que se puede hacer es que existen comandos como **graph twoway bar** y **graph twoway dot** que son muy distintos a los tipos de gráficos de barras (**bar**) y puntos (**dot**) respectivamente. Las versiones del twoway provee varios métodos para plotear una variables y contra otra variable x; además tienen la ventaja de sobreponer otros gráficos del twoway para formar gráficos más complejos. Por otro lado, las versiones que no son del twoway proveen modos de ploteos usando resumenes estadísticos (tal como media o mediana) de las variables y contra las categorías de otras variables x.

Mucho de estos tipos de ploteos son útiles en la composición del gráfico final, que se construye por sobreposición de dos o más ploteos simples. El gráfico 4.18 muestra un ploteo de áreas de las variables ${\bf pbi}$ y ${\bf c}$.

. graph twoway area pbi m time

Figura 4.18: Otros Plot (1)

El color de las áreas pueden ser controlados por la opción **bcolor** 6 . Por ejemplo, el gris oscuro $(gs\theta)$ es actualmente el color negro. Por ejemplo, la escala en grises se encuentra entre el valor 0 y 16. El color gris más ligero (gs16) es blanco. En la figura 4.19 muestra un ligero gris para este gráfico.

. graph twoway area pbi m time

⁶Tipear **help colorstyle** para ver la lista de colores.

Figura 4.19: Otros Plot (2)

La figura 4.20 usa esta media de consumo privado (29607.66 millones de soles de 1994) como la base de un ploteo de líneas punteadas (**spike**), en la cual sobresalen líneas hacia arriba y hacia abajo a partir de esta media referencial. La opción **yline(29607.66)** traza una línea horizontal en 29607.66.

```
. sum c
. graph twoway spike c time, ///
base(29607.66) yline(29607.66) ylabel(, angle(horizontal))
```


Figura 4.20: Otros Plot (3)

Una diferente vista de la misma data se muestra en la figura 4.21, donde se emplea la regresión mínima para suavizar la serie de tiempo con **graph twoway lowess**. La opción de ancho de banda, bwidth(.4), especifica una curva basada en el suavizamiento de los datos que son derivamos de la regresión ponderador entre una banda que cubre el 40 % de la muestra. El ancho de la banda pequeño sea tal como bwidth(.2), o 20 % de la data, debería darnos un mayor ajuste. Una curva suavizada que sea más semejante a la data original. Altos anchos de bandas como bwidth(.8), por defecto tendría un suavizamiento más radical.

. graph twoway lowess c time, ///
bwidth(.4) yline(29607.66) ylabel(, angle(horizontal))

Figura 4.21: Otros Plot (4)

4.2.3. Gráfico de Caja y Bigote (Box Plot)

La gráfica de caja y bigote brinda información acerca del centro, amplitud, simetría y outliers con solo un vistazo. Para obtener este gráfico, se debe tipear el comando de la siguiente forma:

graph box x

Si diversas variables tienen escalas similares, podemos comparar sus distribución con la siguiente sintaxis:

graph box x y z

Para esta ocasión, volveremos a utilizar la base $trim_dic08-ene-feb09.dta$ de la Encuesta Permanente de Empleo (EPE). La figura 4.22 compara la distribución del logatirmo del ingreso total de la persona por género.

```
. use trim_dic08-ene-feb09.dta,clear
. *generamos el logaritmo del ingreso total
gen lningtot=ln(ingtot)
sum lningtot, detail //copiamos el valor de la mediana
graph box lningtot, over(p107) yline(6.684612)
```


Figura 4.22: Box Plot (1)

El mediana del logaritmo del ingreso total de los hombres suele ser mayor que el de las muejeres. Por otro lado, el ingreso de los hombres presenta mayor variabilidad. La mediana por género (la línea entre las cajas) en la figura 4.22 puede ser comparado con la mediana considerando todos las personas por la opción yline(6.68)).

Las cajas en estos gráficos se extienden desde el primer hasta el tercer cuartil, una distancia denominada rango intercuartil (IQR). Esta además contiene aproximadamente la mitad, el 50 %, de la data. Los outliers, definidos como observaciones mayores a 1.5 IQR del primer o tercer cuartil, la cual se plotean separadamente de la caja. La caja y bogote en STATA define los cuartiles de la misma manera que el comando summarize, detail.

Numerosas opciones controlan la apariencia, forma y detalles de las cajas en este diagrama 7 . La figura 4.23 demuestra alguna de estas opciones, además del arreglo horizontal de $graph\ box$, usando el logaritmo del ingreso total (**Iningtot**). La opción over(p107,sort(1)) hacen que las cajas se ordenan de forma ascendente acorde a la primera variable (en este caso ordena según sus medianas y la única variable que existe). La opción intensity(30) controla la intensidad de la sombra de las cajas, estableciéndole algo menos oscuro que el default (ver figura 4.22). La línea vertical marca la mediana total (6.684612), la cual se crea con la opción yline(), en vez de xline().

. graph hbox lningtot, over(p107,sort(1)) yline(6.684612) intensity(80)

Figura 4.23: Box Plot (2)

La gráfica de caja y bigote para los años de educación en la figura 3.23 no solo la diferencia entre las medianas, sino también la presencia de outliers, principalmente en el caso de los hombres.

4.2.4. Gráfico de Pastel (Pie)

Este estilo es muy popular en las presentaciones de graficas, siempre y cuando tengan pocos valores para trabajar. El comando básico del gráfico de pie en el STATA tiene la forma:

⁷Ver help graph box.

graph pie x y w z

donde x, y, w, z son variables que miden cantidades de algunas cosas en las mismas unidades (por ejemplo, pueden estar medidos en dinero, horas, personas, etc.).

En la base de la EPE, mostraremos la proporción de la población según su nivel educativo. Para esto crearemos variables ficticias para cada nivel educativo derivado de la variable **p107**, y luego agruparemos los niveles educativos en 5 grupos: Sin Nivel, Primaria, Secundaria, Superior No Universitario y Superior universitario.

La mayoría de la población presenta un nivel educativo de Secundaria, como se puede ver claramente en la Figura 4.24. La opción **pie(3,explode)** provoca el llamado de la tercera variable, *secundaria*, para ser puesta en énfasis al gráfico. La cuarta variable, *SNU*, es sombreado con un ligero color gris, **pie(4,color(gs13))**, para compararlos con los grupos de nivel educativo (es importante mencionar que existen otros colores que se pueden utilizar como color(blue) o color(chranberry) ⁸.

```
. *generamos variables ficticias por nivel educativo
tab p109a, gen(p109a)
. *creamos variables para cada nivel educativo
gen sinivel=p109a1+p109a2
gen primaria=p109a3+p109a4
gen secundaria=p109a5+p109a6
gen snu=p109a7+p109a8
gen su=p109a9+p109a10
. *colapsamos la base de datos
collapse (sum) sinivel primaria secundaria snu su, by(p107)
. *Etiquetamos las variables colapsadas
label variable sinivel "Sin Nivel"
label variable primaria "Primaria"
label variable secundaria "Secundaria"
label variable snu "SNU"
label variable su "SU"
. *graficamos el pie
graph pie sinivel primaria secundaria snu su, pie(3, explode) ///
pie(4, color(gs13)) plabel(3 percent , gap(10)) ///
legend( position(6) rows(2) ring(1))
```

⁸Tipear help colorstyle para observar la lista de colores.

La opción **plabel(3 percent, gap(20))** genera una etiqueta de porcentaje que se señala en el pedazo (slide) correspondiente a la tercera variable, *secundaria*, con una brecha (gap) de 10 unidades separados del centro. Podemos ver que cerca del 46.22 % de la población a alcanzado un nivel de educación de secundaria. La opción **legend()** señala las cuatros variables localizado en la posición de las 6 en punto del reloj.

Figura 4.24: Pie Graph (1)

Las personas con nivel de edcación secundaria son el grupo dominante en la figura 4.24, pero si mostramos el pastel separado por género con la opción by(p107), emerge similares detalles mostrados en la figura 4.25. La opción angle0() especifica el ángulo del primer slide del pie. Estableciendo este primer slide un ángulo en cero (horizontal), orienta los slides de tal forma que las etiquetas son más fáciles de leer. La figura muestra que la mayoria de las mujeres y hombres alcanzan un nivel de educación secundaria.

```
. graph pie sinivel primaria secundaria snu su , pie(5, explode) /// pie(4, color(gs13)) plabel(5 percent , gap(10)) /// legend( position(11) rows(4) ring(1)) by(p107) angle0(0)
```


Figura 4.25: Pie Graph (2)

4.2.5. Gráfico de Barras (Bar)

El gráfico de barras provee una simple y versátil exhibición conjunto de resúmenes estadísticos como media, mediana, suma o conteo. Para obtener barras verticales mostrando la media de la variable y frente a las categorías de x, tipeamos:

Para barras horizontales mostrando la media de y frente a las categorías de x_1 , por cada una de las categorías de x_2 , tipeamos:

graph hbar (mean) y,
$$over(x_1)$$
 $over(x_2)$

Este tipo de gráfico puede calcular los siguientes estadísticos:

- mean : Media, se calcula por defecto si no se especifica el estadístico.
- sd : Desviación estándar.

• sum : Suma.

• rawsum : Suma ignorando los ponderados especificados como opción.

• count : Cuenta el número de observaciones sin considerar los missing values.

max : Máximo.

• min: Mínimo.

• median : Mediana.

• p1 : Primer percentil.

• p2 : Segundo percentil (y así hasta p99).

• iqr : Rangos intercuartiles.

La figura 4.26 indica la mediana del ingreso total en logaritmos por género. Vemos una diferencia a favor de los hombres de 0.33. Note que el eje vertical ha sido automáticamente etiquetado como "p50 of inactive", que significa el 50th percentil o mediana. La opción blabel(bar) etiqueta la parte superior de la barra con el valor de las medianas. bar(1,bcolor(gs10)) especifica el color de las barras a un color gris ligero.

. graph bar (median) lningtot, over(p107) blabel(bar) bar(1,bcolor(gs10))

Figura 4.26: Bar Graph (1)

La figura 4.27 elabora la anterior idea añadiendo otra variable, la edad en años **p108**, y el color de la barra es gris oscuro. La etiqueta de la barra son *size(medium)*, haciéndoles más grande que el tamaño por defecto *size(small)*. Otras posibilidades para **size()** son las subopciones tiny, medsmall, medlarge o large ⁹.

```
. graph bar (median) lningtot p108, over(p107) ///
blabel(bar, size(medium)) bar(1,bcolor(gs10)) bar(2,bcolor(gs7))
```


Figura 4.27: Bar Graph (2)

La figura 4.28 muestra las diferencias del ingreso con respecto a la edad donde el valor de la mediana del ingreso es mayor en el caso de los hombres y la edad en el caso de las mujeres.

```
. graph hbar (mean) lningtot, over(p109b) over(p107) yline(6.684612) /// title("Ingreso Promedio (logaritmos)" "según género y años de educación")
```

⁹Puedes ver una lista más detallada con el comando **help textsizestyle**.

Figura 4.28: Bar Graph (3)

El orden de dos opciones **over()** controlan el orden en la organización del gráfico. Para este ejemplo utilizamos las barras horizontales (**hbar**), donde las opciones **ytitle()** y **yline()** se refieren al eje horizontal. En este caso, colocamos una línea horizontal que indica el valor de la mediana total de 6.684612, yline(6.684612), y será mostrado de forma vertical.

Las barras también pueden estar montadas o apiladas entre sí, como se muestra en la figura 4.29. Este ploteo, se basa en la generación de nuevas variables del nivel educativo, donde se emplea todas las opciones por defecto para graficar la composición de la población con repecto a su nivel de educación por género.

```
. *generamos variables ficticias por nivel educativo

tab p109a, gen(p109a)

. *creamos variables para cada nivel educativo

gen sinivel=p109a1+p109a2
gen primaria=p109a3+p109a4
gen secundaria=p109a5+p109a6
gen snu=p109a7+p109a8
gen su=p109a9+p109a10

graph bar (sum) sinivel primaria secundaria snu su, over(p107) stack
```


Figura 4.29: Bar Graph (4)

La figura 4.30 se vuelve a graficar este último ploteo con una mejor leyenda y etiqueta los ejes. La opción over() ahora incluye subopciones que reetiquetan los tipos de comunidad en el eje de la abscisa para dar mayor información. La opción legend() especifica tres filas en el mismo orden vertical. También se mejora la etiqueta de las legendas con ytitle() y ylabel() como opciones del formato del eje vertical.

```
. graph bar (sum) sinivel primaria secundaria snu su, /// over(p107, relabel(1 "Varones" 2 "Feminas" )) /// legend(rows(3) order(5 4 3 2 1) position(6) ring(1) /// label(1 "Sin Nivel") label(2 "Primaria") /// label(3 "Secundaria") label(4 "SNU") /// label(5 "SU")) stack /// ytitle("Personas") ylabel(0 (1000) 6000)
```

Mientras el pie de la figura 4.29 muestra el tamaño relativo (porcentajes) de los grupos según nivel educativo por género, esta última barra muestra sus tamaños absolutos. Consecuentemente, esta figura te dice algo más que el anterior: la mayoría de la población con un nivel superior universitario son hombres.

4.2.6. Gráfico de Puntos (Dot Plot)

Los ploteos con puntos son igual de útiles que las gráficas con barras: comparando visualmente resumenes estadísticos de una o más variables. Las opciones que usa el STATA para ambos gráficos son ampliamente similares, incluyendo la

Figura 4.30: Otros Plot

elección de los estadísticos. Para ver este diagrama comparando las medianas de las variables x, y, w y z, debemos tipear:

```
graph dot (median) x y w z
```

Y para ver la comparación de promedios de la variable y según las categorías de x, escribimos:

```
graph dot (mean) y , over(x)
```

La figura 4.31 muestra un ploteo de puntos del ingreso total promedio en logaritmos y la edad promedio por nivel educativo creada (**niveduc**). La opción **over()** incluye una subopción, sort(lningtot), la cual ordena la media del ingreso promedio para cada una de los niveles educativos, esto es desde el más bajo hasta el más alto ingreso total. También podemos especificar un triangulo sólido como marcador de símbolo para **lningtot** y círculos con un centro vacio para **p108**.

```
.*generamos una variable categorica de nivel educativo
```

gen niveduc=1 if sinivel==1
replace niveduc=2 if primaria==1
replace niveduc=3 if secundaria==1
replace niveduc=4 if snu==1
replace niveduc=5 if su==1

```
label define educa 1 "Sin Nivel" 2 "Primaria" 3 "Secundaria" 4 "SNU" 5 "SU"
label value niveduc educa
tab niveduc
graph dot (mean) lningtot p108, over(niveduc, sort(lningtot)) ///
marker(1, msymbol(T)) marker(2, msymbol(Oh))
```


Figura 4.31: Dot Plot

Además, la figura 4.31 calcula solo 8 promedios, esto hace que sea fácil las comparaciones. Vemos que el ingreso total en logaritmos es mayor para las personas que tienen un nivel de educación superior universitario, así como también tienen una mayor edad en promedio. La gráfica en barras podría darnos la misma información, pero una ventaja de estos gráficos es la formar de compactar los datos. Los ploteos de puntos (particularmente cuando se quiere ordenar por estadísticos de interés) es fácil de entender incluso con varias filas.

4.3. Añadiendo Textos a los Gráficos

Los títulos, los nombres de gráficos y las notas pueden ser añadidos al gráfico para que sea más explicativo. Los títulos y subtítulos aparecen encimas del área del ploteo; las opciones note (la cual puede documentar la fuente de los datos) y caption aparecen en la parte inferior 10 .

 $^{^{10}}$ Tipear **help text** para más información acerca de la especificación de los títulos en gráficos.

La figura 4.32 muestra el uso de estas opciones en un scatterplot sobre el ingresot total en logaritmos y la edad de cada uno de los individuos. La figura 4.42 también incluye títulos para ambos lados (derecha e izquierda) del eje \mathbf{y} , $yaxis(1\ 2)$ y la parte superior en inferior del eje \mathbf{x} , $xaxis(1\ 2)$. Luego las opciones xtitle() y ytitle() se refieren al segundo eje específicamente, al incluirse la subopción axis(2).

```
. graph twoway scatter lningtot p108 , yaxis(1 2) xaxis(1 2) ///
title("Es es un Título") subtitle("Este es un Subtitulo") ///
caption("Este es un caption") note("Esta es una Nota") ///
ytitle("Este es el Porcentaje de adultos fumadores") ///
ytitle("Este es el Eje Y 2", axis(2)) ///
xtitle("Porcentaje de adultos con Grado Superior") ///
xtitle("Este es el Eje X 2", axis(2))
```


Figura 4.32: Texto en Gráficos (1)

El título añade el texto fuera del espacio de ploteo. También podemos añadir cajas de texto en coordinadas específicas en el espacio de ploteo. Diversos outliers se observan en este ploteo en la parte inferior derecha.

Los cuadros de texto son de instrumentos para identificar dichas observaciones en nuestro gráfico, como se señala en la figura 4.33. La opción text(3~80~"Outliers") establece la palabra Outliers en la posición $\mathbf{x=80}$ e $\mathbf{y=3}$ del scatterplot. De una forma similar podemos establecer la palabra "Aglomeración" en $\mathbf{x=10}$ e $\mathbf{y=9}$ y ubicarlo en un cuadro pequeño (con pequeños márgenes¹¹) alrededor del nombre del estado.

Las cinco líneas de textos justificados hacia la izquierda son colocados al lado

¹¹Ver help marginstyle.

inferior izquierdo (cada línea se especifica separadamente entre comillas), donde sus coordenadas son $\mathbf{x=6.2}$ e $\mathbf{y=3.5}$. Algunos cuadros de texto o títulos pueden tener múltiples líneas, así que podemos escribir una parte del título en líneas diferentes escribiéndolo entre comillas diferentes, para luego definir el tipo de justificación. El cuadro de Aglomeración utiliza un formato de fondo por defecto, mientras que, el cuadro de la relación entre ambas variables se elegió un color de fondo blanco 12 .

```
. graph twoway scatter lningtot p108, yaxis(1 2) xaxis(1 2) ///
title("Es es un Título") subtitle("Este es un Subtítulo") ///
caption("Este es un caption") note("Esta es una Nota") ///
ytitle("Logaritmo del Ingreso Total") ///
ytitle("Este es el Eje Y 2", axis(2)) ///
xtitle("Edades (años)") ///
xtitle("Este es el Eje X 2", axis(2)) ///
text(3 80 "Outliers") ///
text(9 10 "Aglomeración", box margin(small)) ///
text(3.5 6.2 "Relación" "Directa" "entre" "Ingreso" "y Edad", ///
justification(left) box margin(small) bfcolor(white))
```


Figura 4.33: Texto en Gráficos (2)

4.4. Múltiples Ploteos

Dos o más graficos de la familia **graph twoway** pueden ser sobrepuestos en un único gráfico. La familia **twoway** incluye diversos modelos de ploteos tales como **lfit** (recta de regresión lineal), **qfit** (curva de regresión cuadrática) y más. Por ello, tales ploteos brindan información al mínimo.

¹²Ver help textbox_option y help colorstyle.

Por ejemplo, la figura 4.34 describe la recta de regresión lineal, teniendo bandas al 95 % de nivel de confianza para la media condicional, de la regresión que surge entre lninqtot sobre p109b.

. graph twoway lfitci lningtot p109b

Figura 4.34: Ploteos Múltiples (1)

Un gráfico con mayor información cuando sobreponemos un scatterplot sobre la recta de regresión lineal, se puede ver en la figura 4.35. Para hacer esto, damos dos distintas indicaciones de comandos de gráficos, separado por ||.

. graph twoway lfitci lningtot p109b || scatter lningtot p109b

El segundo ploteo (scatterplot) se coloca encima del primer ploteo en la figura 4.35. Este orden tiene consecuencia para el estilo de línea usado por defecto (solid, dashed,etc) y también para el marcado de símbolos (square, circle,etc) usado por cada subploteo. Los más importante es tratar que los ploteos sean los más visibles posibles.

La figura 4.36 desarrolla la idea anterior, mejorando la imagen usando las opciones de etiquetas de ejes y leyenda. Por que dichas opciones se aplican al gráfico como un todo y no por separado, estas opciones son establecidas después del segundo separador ||, seguido por una coma. La mayoría de estas opciones se asemeja a los ejemplos realizados anteriormente. La opción $order(2\ 1)$ en este caso hace una nueva función: omite una de los tres item de la legenda, tal que solo dos de ellos

Figura 4.35: Ploteos Múltiples (2)

(2 de la regresión lineal, seguido por 1 del intervalo de confianza) aparecezcan en la figura. Comparando esta legenda con la figura 4.35 vemos la diferencia. Aunque listemos solo dos items en la leyenda, aun es necesario especificar tres filas en el formato de la legenda (rows(3)) como si cada uno de los items estan retenidos.

```
. graph twoway lfitci lningtot p109b || scatter lningtot p109b, /// ylabel(2 (1) 10, angle(horizontal)) /// xtitle("Años de Edcuación") /// ytitle("Ingreso Total (Logaritmos)") /// note("Encuesta Permanente de Empleo - EPE") /// legend(order(2 1) label(1 "95% c.i") label(2 "Regresión Lineal") /// rows(3) position(5) ring(0))
```

Ambos scatterplot (**lfitci** y **scatter**) en la figura 4.36 presentan la misma escala de los ejes x e y, pero cuando ambas variables de interés tienen distintas escalas, nosotros necesitaríamos escalas independientes.

La figura 4.37 ilustra este caso juntando dos ploteos con líneas basado sobre la data de las series del PBI y sus componentes, *data_trim.dta*. Estas figuras combinan series de tiempo del gasto público e inversión privada, ambos expresados en millones de soles de 1994.

El ploteo de **line** hace uso de la opción yaxis(1), lo cual por defecto es el lado izquierdo y será usado para mostrar la variable consumo privado. El ploteo de la inversión privada usa el yaxis(2), la cual por defecto es el lado derecho. Las opciones

Figura 4.36: Ploteos Múltiples (3)

ytitle() y yline() se incluyen con la subopción axis(1) o axis(2), declarando cual de los ejes de la ordenada se refieren.

```
. graph twoway line g time, ///
yaxis(1) ytitle("Gasto Público ",axis(1)) yline(29607.66,axis(1)) ///
|| line i time, ///
yaxis(2) ytitle("Inversión Privada",axis(2)) ///
yline(10145.6, axis(2) lpattern(dot)) ///
|| , ///
xtitle("") ///
legend(position(11) ring(0) rows(2) order(2 1) ///
label(1 "Gasto Gobierno") label(2 "Inversión")) ///
note("Fuente: Banco Central de Reservas del Perú - BCRP")
```

Para localizar el gasto público, la inversión privada y las exportaciones, necesitamos tres escalas verticales independientes. La figura 4.38 envuelve tres ploteos superpuestas, la cual todos están en el lado izquierdo del eje y por defecto. La forma básica de estos tres ploteos es como sigue:

connected x time; plotea una línea conectada en la variable de exportaciones a través del tiempo, usando yaxis(3) la cual debería estar ubicado en la parte superior izquierda del eje y. Los rangos de escala en el eje y va desde 4000 a 12000, sin líneas horizontales como malla. Su titulo es Exportaciones. Este título es localizado en la posición noroeste, placement(nw)

Figura 4.37: Ploteos Múltiples (4)

line i time; plotea una línea conectada en la variable de inversión privada a través del tiempo, usando yaxis(2) y rangos de escala entre 6000 hasta 16000, con las etiquetas por defecto.

connected g time; plotea una línea conectada en la variable del gasto del gobierno a través del tiempo, usando yaxis(1). El titulo se localiza en la parte suroeste.

Brindando estos tres componentes del ploteo de forma conjunta, el comando para elaborar la figura 3.38 aparece a continuación:

```
. graph twoway connected x time, yaxis(3) yscale(range(4000,12000) axis(3)) ///
ytitle("Exportaciones",axis(3) placement(nw)) ///
clpattern(dash) ///
|| line i time, yaxis(2) yscale(range(6000,16000) axis(2)) ///
ylabel(, nogrid axis(2)) ///
ytitle("Inversión Privada",axis(2)) ///
clpattern(solid) ///
|| connected g time, yaxis(1) yscale(range(2000,6000) axis(1)) ///
ylabel(, nogrid axis(1)) ///
ytitle("Gasto Público",axis(1) placement(sw)) ///
|| , ///
legend(position(5) ring(0) rows(3) label(1 "Gasto del Gobierno") ///
label(2 "Inversión Privada") label(3 "Exportaciones")) ///
xtitle("")
```


Figura 4.38: Ploteos Múltiples (5)

4.5. Guardar, Combinar y Exportar Gráficos

Una vez que el gráfico fue creado, este puede ser guardado. Para esto STATA usa el comando **save** principalmente para guardar los gráficos en STATA con extensión *.gph. El procedimiento puede realizarse usando la opción saving() en la misma línea de comando del gráfico o a través del comando **graph save** después que el gráfico haya sido creado. Cuando guardamos en esta última manera, se puede volver a acceder a los gráficos para ser manipulados a gusto personal a través del Editor de Gráficos.

```
. *I Forma
graph twoway scatter g time, saving(g1, replace)

. *II Forma
tw (sc g time, msize(small)) (lfit g time, lwidth(medthick)), ///
title("Dispersión de Puntos" "y Línea OLS Ajustada")
graph save g2.gph,replace
```

Dos o más gráficos pueden combinarse en uno solo utilizando el comando **graph** combine.

```
. *Combinemos el grafico g1.gph y g2.gph graph combine g1.gph g2.gph
```


Figura 4.39: Graficos Combinados

graph save g12.gph,replace

Dado que la extensión del grafico por default del STATA es *.gph, no es reconocido por otros programas, tal como procesadores de texto. Para guardar un gráfico en otro formato, se debería usar el comando graph export. Varios formatos están disponibles, incluyendo PostScript (.ps), Encapsulated PostScript (.eps), Window Metafile (.wmf), PDF (.pdf) y Postable Network Graphics (.png). La mejor selección del formato depende en parte de cual procesador de texto se usa, por eso es necesario una prueba de ensayo y error.

```
. *Exportar Gráficos
. //Guardamos el gráfico combinado como:

graph export g12.wmf, replace //Window meta-file
graph export g12.ps , replace //PostScript
graph export g12.eps, replace //Encapsulated PostScript
graph export g12.png, replace //Portable Network Graphics
```

4.6. Ejercicio Propuesto

A través de la base **EPE-abr-may-jun12.dta** proveniente de la Encuesta Permanente de Empleo (EPE) para el periodo trimestral Abril-Mayo-Junio 2012, in-

tente replicar algunos gráficos del Informe Técnico: Situación del Mercado Laboral en Lima Metropolitana, trimestre móvil: Abril-mayo-Junio 2012, el cual se mencionará a continuación. Nota: En cada enunciado no se olvide filtrar para las personas mayores o iguales a los 14 años de edad (p108), usar la variable del factor de expansión (fa_amj12) y personalizar los formatos según lo enseñado en este capítulo.:

- El Gráfico Nro. 1 Composición de la población en edad de trabajar, según condición de actividad: Para esto, calcule dos nuevas variables dicótomicas, una para la población que pertenece a la PEA (engloba a ocupado, desocupado abierto y oculto) y otra a la PEI (equivalente a no pea), usando la variable ocu200. Luego use el comando bar con las opciones stack y percentages para obtener el grafico en el periodo de análisis.
- El Gráfico Nro. 8 Lima Metropolitana: Población ocupada por rango de horas trabajadas por semana: Se debe generar una variable auxiliar donde todos sus valores sea igual a la unidad y otra variable categórica que englobe todos los rangos de las horas trabajadas a la semana (no olvidar etiquetar los valores de esta variable categórica con el nombre de los rango descritos en el gráfico a replicar). Luego aplicar el comando graph bar con la preopción (sum) para obtener los valores totales de esta variable auxiliar. Finalmente se sugiere usar las opciones over() donde se agrupe según la variable categórica y blabel() para mostrar la etiqueta de los valores totales.
- El Gráfico Nro. 15 Lima Metropolitana: Nivel de educación de la PEA desempleada con experiencia laboral (cesantes): Es necesario calcular una variable ficticia para cada nivel educativo (representado en la variable p109a), como por ejemplo: primaria tendrá el valor de 1 cuando el individuo no tenga nivel de educación o alcanzó el nivel inicial, primaria incompleta e completa; secundaria cuando tenga secundaria incompleta y completa; snu cuando tenga superior no universitario incompleto y completo; y por último su con un nivel superior universitario incompleto y completo. Luego use el comando graph pie con la opción plabel(_all percent) para obtener los valores en porcentajes.

Capítulo 5

Programación en STATA

5.1. Generando Números Seudo-Aleatorios

STATA incluye un conjunto de funciones para generar números seudo-aleatorios, el cual pueden seguir diversas funciones de distribución . Estas funciones comienzan con la letra \mathbf{r} (de random).

Los generadores de números seudo-aleatorios usa determiandos mecanismos para producir largas cadenas de numeros que imitan las realizaciones de alguna función de distribución objetivo¹.

Para mostrar como se generan números seudo-aleatorios, previamente indicaremos al STATA que solo trabajaremos con 1000 observaciones, por lo cual usaremos el comando **set obs**.Luego, cuando estos números seudo-aleatorios son generados, debemos establecer un valor específico como semilla con el comando **set seed**, tal que al correr varias veces el programa o Do-file obtengamos los mismos valores seudo-aleatorios. En este caso, generamos una variable seudo-aleatoria con distribución uniforme, npormal, chi-cuadrado y t-student.

A continuación mostramos la descripción de algunas funciones para generar

¹Para una pequeña ilustración como STATA genera números seudo-aleatorios, ver a Cameron y Trivedi, Microeconometric usign STATA (Capítulo 4)

números seudo-aleatorios:²

Función de Distribución	function
Uniforme	runiform()
Normal	
media 0 y desviación estándar 1	rnormal()
media m y desv. estándar 1	$\operatorname{rnormal}(k)$
media m y desv. estándar s	$\mid \operatorname{rnormal}(m,s) \mid$
Normal Inversa	invnormal()
t-student	$\operatorname{rt}(gl)$
Chi-Cuadrado	$\mathrm{rchi2}(gl)$
Poisson	$\operatorname{rpoisson}(m)$

Tabla 5.1: Funciones de Variables Aleatorias

```
. clear all
. set mem 200m
. set more off
. cd "D:\Econometria-Stata\programacion"
. *GENERANDO NÚMEROS PSEUDO-ALEATORIOS
. set obs 1000
obs was 0, now 1000
. set seed 101010
. gen w=runiform()
. histogram w,saving(g1, replace) title("Distribución Uniforme") (bin=29, start=.00182341, width=.03439541)
(file g1.gph saved)
. gen x=rnormal()
. histogram x, normal saving(g2, replace) title("Distribución Normal(0,1")
(bin=29, start=-3.8545389, width=.22864615)
(file g2.gph saved)
. gen y=rchi2(5) //gl=5
. histogram y,normal saving(g3, replace) title("Distribución Chi-Cuadrado(5)")
(bin=29, start=.141712, width=.67029993)
(file g3.gph saved)
```

 $^{^2}$ Las funciones para generar números seudo-aleatorios se pueden ver ejecutando el comando **help function** y elegir la opción Random-number functions random-number functions.

```
. gen z=rt(10)  //gl=10
. histogram z,normal saving(g4, replace) title("Distribución t-student(10)")
(bin=29, start=-4.4616423, width=.36922016)
(file g4.gph saved)
. graph combine g1.gph g2.gph g3.gph g4.gph
```


Figura 5.1: Gráficos - Variables Aletarias

5.2. Macros Local y Global

Una macro en STATA es un string que tiene un valor y un nombre, la cual sirve para reemplazar otros string. Esta macro puede contener cualquier combinación de caracteres alfanuméricos y caracteres. Existen dos tipos de macros en STATA conocidas como *local* y *global*. El contenido de la primera se define con el comando **local** y el segundo con el comando **global**.

Una *macro global* es accesible en los Do-file o a lo largo de una sesión en STATA. Una *macro local* puede ser accedida solo entre una sesión interactiva o un Do-file dado.

5.2.1. Macro Global

Estos son los más simples macros y son adecuados para muchos propósitos. Para acceder a este tipo de macro, ponemos el símbolo \$ inmediatamente antes del nombre de la macro. Por ejemplo, si queremos describir, generar un *codebook* y resumir los estadísticos de una lista de variables sin la necesidad de escribirlos en todas las lineas de comandos, entonces, usaremos una macro global **glist** que reemplace esta lista de variables.

```
. *MACROS
```

. //Macro Global

. global glist x y z

. sum \$glist

Variable	Obs	Mean	Std. Dev.	Min	Max
x	1000	0366944	1.048498	-3.854539	2.776199
У	1000	5.061062	3.191537	.141712	19.58041
Z	1000	0206937	1.128538	-4.461642	6.245742

5.2.2. Macro Local

Para acceder a esta macro, encerramos al nombre de la macro entre estas comillas especiales ('') ³. Como un ejemplo de macro local, consideramos una regresión de la variable mpg sobre diferentes regresores. Consideremos una macro local **llist**.

```
. //Macro Local
```

. local llist x y z

. sum `llist´

Variable	Obs	Mean	Std. Dev.	Min	Max
x	1000	0366944	1.048498	-3.854539	2.776199
У	1000	5.061062	3.191537	.141712	19.58041
Z	1000	0206937	1.128538	-4.461642	6.245742

³Estos símbolos donde se ubican en la parte superior de su derecha del teclado (el otro se ubica al costado del botón de la letra "p" y el primero símbolo se ubica en el botón del signo de interrogación "?")

5.3. Comandos para Bucles

Los bucles proveen una forma de repetir el mismo comando muchas veces. STATA tiene tres constructores de bucles: foreach, forvalues y while.

Para la ilustración de estos comandos, lo usaremos para crear la suma de cuatro variables, donde cada variable se crea de una distribución uniforme. Existe muchas variaciones en la forma como uno puede realizar estos bucles.

```
. *BUCLES
. gen x1var=runiform()
. gen x2var=runiform()
. gen x3var=runiform()
. gen x4var=runiform()
 *Nosostros deseamos la suma de las cuatro variables.
. gen suma= x1var+ x2var+x3var+ x4var
. summarize suma
 Variable
 Obs
 Mean
 Std. Dev.
 Min
 Max
 1000
 2.026775
 .5819928
 .3077757
 3.789982
 suma
```

A partir de esto presentamos diferentes formas para usar los bucles para calcular una suma progresiva de estas variables.

5.3.1. El comando foreach

El comando **foreach** construye bucles para cada uno de los item de una lista, donde la lista puede ser nombre de variables (posiblemente dados en una macro) o una lista de números.

Comencemos por usar una lista de nombre de variables. En este caso la lista es x1var, x2var, x3var y x4var. Como vimos, la última variable creada fue suma, ahora crearemos otra que sea suma1=0, tal que los valores de esta sean todos iguales a cero. Usaremos esta misma idea para generar la suma de estas cuatro variable usando el comando foreach.

```
. // foreach
. *I Forma
. gen suma1=0
. foreach var of varlist x1var x2var x3var x4var{
 replace suma1=suma1 + `var´
. //
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
. *II Forma
. replace suma1=0
(1000 real changes made)
. global xvar x1var x2var x3var x4var
. foreach var of varlist $xvar {
 replace suma1=suma1 + `var´
. }
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
. *III Forma
. //Para esto se necesita que exista un orden entre
. //desde variables x1var hasta x4var
. replace suma1=0
(1000 real changes made)
. foreach var of varlist x1var-x4var {
 replace suma1=suma1 + `var`
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
```

El resultado es el mismo obtenido manualmente. La codificación en este bucle es un ejemplo de una programación, donde se coloca un corchete de apertura { al final de la primera línea de comando y un corchete de cierre } al final del programa. En este bucle, nos referimos a cada variable en la lista de variable llamada varlist a través de la macro local llamada var, así que es necesario el uso de las comillas

especiales para invocar a esta macro local. El nombre de la macro es opcional, pero la palabra varlist si es necesaria para indicarle al STATA que está trabajando con una lista de variable. Otros posibles listas que se podrían usar es numlist, newlist, $global \ o \ local \ ^4$.

5.3.2. El comando forvalues

El comando **forvalues** iter sobre valores consecutivos, En el siguiente código, nosotros usamos un índice **i** para que se una macro local **'i'**.

```
. // forvalues
. gen suma2=0
. forvalues i=1/4 {
 replace suma2= suma2 + x`i'var
 }
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
 summarize suma2
 Variable
 Obs
 Std. Dev.
 Min
 Mean
 Max
 1000
 2.026775
 .5819928
 .3077757
 3.789982
 suma2
```

Como vemos produce el mismo resultado.la elección del nombre i para la macro local fue arbitrario. En este caso específico donde el incremento es una unidad, uno puede usar otros incrementos. Por ejemplo, podemos escribir forvalues i=1(2)11, entonces el índice va de 1 hasta 11 en incrementos de 2 unidades.

5.3.3. El comando while

El comando **while** continua ejerciendo la operación ordenada hasta que una condición ya no sea cumplida. Este comando es utilizado cuando los comandos

⁴Para más detalle se recomienda ver help foreach.

foreach y forvalues no puedan ser utilizados. En el siguiente código, la macro local i se hace que inicie en el valor de 1 y luego aumenta hasta que $i \le 4$.

```
. //while
. gen suma3=0
. local i 1
. while `i´ <=4 {
 replace suma3 = suma3 + x`i'var
 local i= `i´ + 1
. }
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
(1000 real changes made)
. summ suma3
 Variable
 Std. Dev.
 Mean
 Max
 1000
 2.026775
 .5819928
 .3077757
 3.789982
 suma3
```

5.4. Escalares y Matrices

Los escalares pueden almacenar números o string, y las matrices pueden almacenar diferentes números o string como un vector.

5.4.1. Escalar

Los comandos que nos permite analizar variable (describe, summarize, etc) dan resultados como escalares numéricos. Podemos ver los contenido de un escalar usando el comando display, también podemos ver la lista de todos los escalares creados a través del comando scalar list.

```
. scalar a = 2*3
. scalar list
 a = 6
. display "2 veces 3= " a
2 veces 3= 6
```

5.4.2. Matrices

STATA provee dos formas distintas para usar matrices, ambas almacenan tanto números o string en vectores. Una manera es a través de los comandos de STATA que tiene el prefijo \mathbf{matrix} . El otro modo es usando el lenguaje de programación que incluye el STATA en esta versión llamada \mathbf{MATA} . El siguiente código ilustra la definición de una matriz de tamaño 2×3 (con el comando \mathbf{matriz} define), la lista de la matriz ($\mathbf{matfrix}$ list) y la extracción como un escalar de un elemento específico del elemento de una matriz.

También es posible convertir las variables de una base de datos a una amtriz agrupandolas, a través del comando **mkmat**. Es recomendable usar la opcion **matrix()** donde se coloca el nombre de la matriz que se va a generar. Para una ilustración, agruparemos las primeras 100 observaciones de las variable aleatorias w, x, y, z en una matriz llamada X, pero previamente podemos establecer una memoria máxima para crear uan matriz, en nuestro caso estableceremos que la matriz puede ser de orden 1000 como máximo.

```
. set matsize 1000
```

209.622M

Current memory allo	cation		
settable	current value	description	memory usage (1M = 1024k)
set maxvar	5000	max. variables allowed	1.909M
set memory	200M	max. data space	200.000M
set matsize	1000	max. RHS vars in models	7.713M

```
. mkmat w x y z in 1/100, matrix(X)
```

. matrix list X

Lo interesante del entorno matricial del STATA, es que tiene implementado diversas funciones que son de gran utilidad como la Transpuesta, el Determinante, la Inversal, los Autovalores y Autovectores de una matriz, entre otros. A continuación se muestra un ejemplo de estas funciones:

```
. //Operaciones con Matrices
. scalar detA=det(A) //Determinante de A
. display "detA =" detA
detA =6.661e-16
. scalar trazaA=trace(A) //Traza de A
. display "trazaA =" trazaA
trazaA =15
. matrix define At=A´ //Transpuesta de A
. matrix list At
At[3,3]
  r1 r2 r3
c1 1 4 7
c2 2 5 8
c3 3 6 9
. matrix define Ainv=inv(A) //Inversa de A
. matrix list Ainv
symmetric Ainv[3,3]
 r2
 r3
 r1
c1 -4.504e+15
c2 9.007e+15 -1.801e+16
c3 -4.504e+15 9.007e+15 -4.504e+15
. matrix define I5=I(5) //Identidad(5)
. matrix list I5
```

```
symmetric I5[5,5]
 c1 c2 c3 c4 c5
r1 1
r2 0 1
r3 0 0 1
r4 0 0 0 1
r5 0 0 0 0 1
. matrix define B=J(2,3,0)
 //Matriz B de 2 filas y 3 columnas lleno de ceros
. matrix list B
B[2,3]
 c1 c2 c3
. matrix define d=vecdiag(A)
 //Vector compuesto por los elementos de la diagonal de A
. matrix list d
d[1,3]
c1 c2 c3
r1 1 5 9
. matrix define D=diag(d) //Matriz columna cuya diagonal principal es el vector d
. matrix list D
symmetric D[3,3]
c1 c2 c3 c1 1
c2 0 5
c3 0 0 9
```

5.5. Usando los Resultados de los Comandos de STATA

5.5.1. Usando los Resultados con el Comando r-class

Los comandos del STATA que analizan pero que no estiman parámetros son comandos **r-class**. Todos los comandos r-class guardan su resultado en $\mathbf{r}()$. Los contenidos de r() varían según el comando y se pueden observar tipeando \mathbf{return} list. Como ejemplo, listamos los resultados almacenados después de usar un sum-marize:

```
. //Comando r-class
 Variable
 Obs
 Mean
 Std. Dev.
 Min
 Max
 1000
 2.026775
 .3077757
 3.789982
 suma
 .5819928
. return list
scalars:
 r(N) =
 1000
 r(sum_w) =
 1000
 r(mean) = 2.026775246024132
 r(Var) = .3387156196380708
 r(sd) = .5819928003318176
 r(min) = .3077757060527802
 r(max) = 3.789982318878174
 r(sum) = 2026.775246024132
```

Hay ocho resultados almacenados separadamente escalares en el STATA con los nombres r(n), $r(sum_-w)$, ..., r(sum). Otros resultados adicionales se mostrarán si usamos la opción **detail**.

El siguiente código calcula y muestra el rango de la data.

```
. summ suma
 Variable
 0bs
 Mean
 Std. Dev.
 Min
 Max
 1000
 2.026775
 .5819928
 suma
. scalar rango= r(max) - r(min)
 display "Sample range =" rango
Sample range =3.4822066
. scalar media=r(mean)
. scalar list
 media = 2.0267752
 rango = 3.4822066
```

Los resultados en r() desaparecen cuando otro comando **r-class** e ejecutado. Podemos también guardar el valor como un escalar.

. //Comando e-class

. ereturn list

5.5.2. Usando los Resultados con el Comando e-class

Los comandos de estimación se guardan como \mathbf{e} -class (o clase de comando de estimación), tal como $\mathbf{regress}$. Los resultados son guardados en \mathbf{e} (), los contenidos se pueden ver tipeando $\mathbf{ereturn}$ \mathbf{list} .

```
. regress y x z
 SS
 df
 MS
 Number of obs =
 1000
 Source
 F(2, 997) =
 1 37
 Prob > F
 2 13.9706811
 0.2539
 Model
 27.9413623
 Residual
 10147.7801
 997
 10.1783151
 R-squared
 0.0027
 Adj R-squared =
 0.0007
 Total
 10175.7215
 999
 10.1859074
 Root MSE
 3.1903
 Coef.
 Std. Err.
 P>|t|
 [95% Conf. Interval]
 у
 -.1517576
 .0962705
 -1.58
 0.115
 -.3406737
 .0371585
 х
 -0.52
 -.2218702
 .1291646
 -.0463528
 .0894426
 0.604
 z
 5.054534
 5.252666
 _cons
 .1009668
 50.06
 0.000
 4.856402
```

```
scalars:
 e(N) = 1000
 e(df_m) =
 e(df_r) = 997
 e(F) = 1.372592716977994
 .0027458851254827
 e(r2) =
 e(rmse) =
 3.190347171151676
 e(mss) =
 27.94136227917443
 e(rss) =
 10147.78012725807
 e(r2_a) =
 .0007453753664566
 e(11) =
 -2577.566020651634
 e(11_0) = -2578.940851643387
 e(rank) = 3
macros:
 e(cmdline) : "regress y x z"
 e(title) : "Linear regression"
 e(marginsok) : "XB default"
 e(vce) : "ols"
 e(depvar) : "y"
 e(cmd) : "regress"
 e(properties) : "b V"
 e(predict) : "regres_p"
 e(model) : "ols"
 e(estat_cmd) : "regress_estat"
matrices:
 e(b): 1 x 3
 e(V) : 3 \times 3
functions:
 e(sample)
```

Los resultados numéricos en el análisis de regresión se han guardado como escalares. Por ejemplo, podemos usar los resultados para calcular el valor de R^2 . La suma de cuadrados del modelo está guardado en e(mss) y la suma de cuadrados de los residuos en e(rss).

```
. *Calculando el R-squared
. scalar r2=e(mss)/(e(rss)+e(mss))
. display "r-squared = " r2
r-squared = .00274589
```

El resultado es el mismo que arrojo la regresión original (0.00274589).

Los resultados de los parámetros y varianza están guardados como matrices. Aquí presentamos métodos para extraer escalares desde matrices y manipularlos. Específicamente, nosotros obtenemos el coeficiente MCO del precio desde la matriz e(b) de 1x3, el estimador de varianza desde la matriz e(V) de 3 × 3, y entonces formamos el estadístico de t-student para probar la significancia individual del modelo para la variable price.

```
. *Calculando el t-student para la variable price
. matrix b_est=e(b)

. scalar b_x=b_est[1,1]

. matrix V_est=e(V)

. scalar V_x=V_est[1,1]

. scalar t_x=b_x/sqrt(V_x)

. display " t-student para Ho: b_rpice=0 es " t_x t-student para Ho: b_rpice=0 es -1.5763665
```

El resultado es el mismo que arrojo la regresión original, -1.5763665. Los resultados en e() desaparecen cuando otro comando **r-class** o **e-class** es ejecutado.

5.6. Ejercicio Propuesto

Resuelva los siguientes enunciados:

- 1. Cree una base de datos con 1000 observaciones y establezca la siguiente semilla 123456789 para generar números aleatorios.
- 2. Genere 3 variables aleatorias con cada una de las siguientes distribuciones: Uniforme, Beta con parámetros $(a,b) = \{(1,2), (4,3), (\sqrt{3}, \sqrt{7})\}$, Binomial con parámetros $(n,p) = \{(3,0,75), (1,0,2), (1,5,0,45)\}$, Chi Cuadrado con 3, 6 y 10 grados de libertad, Gamma con parámetros $(a,b) = \{(1,\sqrt{2}), (4,8), (\sqrt{3},7)\}$, Binomial Negativa con parámetros $(n,p) = \{(5,0,55), (11,0,22), (2,5,0,75)\}$, Normal con parámetros $(m,s) = \{(0,1), (2,1), (1,5,\sqrt{3})\}$, Poison con media 0.5, 0.75 y 1, T-Student con 10, 6 y 3 grados de libertad. Nota: Se recomienda crear variables cuyos nombres presenten un componente en común, pra luego usar comandos de bucles para hacer eficiente la programación más adelante.
- 3. Guarde una lista de variables en una macro global para tipo de distribución. por ejemplo: *global macro normal var1 var2 var3*. Luego guarde en una nueva macro llamado distribución todas las macros creadas anteriormente.
- 4. Realice una gráfico por tipo de distribución comparando las tres de variables. Nota: Se recomienda usar comando de bucles.
- 5. Con todas las variables creadas generar una matriz, con nombre X, que englobe a todas estas. *Nota: Puede usar el comando mkmat con las macros creadas*.
- 6. Se define la Matriz de Varianzas y Covarianzas en su forma matricial como:

$$VC = (\frac{1}{n})X'M_0X$$

donde:

$$M_0 = I - (\frac{1}{n})ii'$$

siendo I la matriz identidad de orden 100 (por el número de observaciones o filas de la matriz X) y el vector i de orden 100×1 cuyos valores son todos iguales a la unidad.

7. Calcule los Autovalores y Autovectores de esta Matriz de Varianzas y Covarianzas. ¿Qué relación guarda los autovalores con la traza y el determinante de la Matriz de Varianzas y Covarianzas?

Capítulo 6

Diseño Muestral

6.1. Muestra vs Censo

En la práctica, las investigaciones que podemos realizar se basan en análisis de datos a nivel muestral, y es muy difícil realizar con datos a nivel de poblacional. Antes de mencionar las razones , hay que tener en claro la diferencia entre ambos conceptos:

- Censo: Comprende un recuento completo de los elementos de la población.
- Muestra : Comprende un subgrupo de elementos de la población.

Es imporatnte mencionar que las inferencias que unen las características de la *muestra* con los parámetros de la *población* se llaman procedimientos de estimación.

La diferencia entre ambos conceptos se muestra en el siguiente cuadro:

126 6.2. Diseño Muestral

	Muestra	Censo
Presupuesto	Reducido	Reducido
Tiempo Disponible	Breve	Prolongado
Tamaño de la Población	Pequeña	Numerosa
Varianza en la Característica	Baja	Alta
Costos de los Errores de Muestreo	Bajo	Alto
Costos de los Errores de falta de Muestreo	Alto	Bajo
Naturaleza de la Medición	Destructiva	No Destructiva
Atención a Casos Individuales	Si	No

Tabla 6.1: Muestra vs. Censo

6.2. Diseño Muestral

El proceso de diseño de la muestra incluye cinco pasos, estos están estrechamente interrelacionados y son relevantes para todos los aspectos del proyecto de investigación de mercados, desde la definición del problema hasta la presentación de los resultados.

- Definir la población meta.
- Determinar el marco de la muestra.
- Seleccionar las técnicas de muestreo.
- Determinar el tamaño de la muestra.
- Ejecutar el proceso de muestreo.

A continuación se explicará brevementa cada punto:

1. Definición de la población meta.

La población meta es el conjunto de elementos u objetos que poseen la información que busca el investigador y sobre los que debe hacerse la inferencia, es decir, quien debe incluirse en la muestra y quien no. Las poblaciones meta deben definirse con precisión, ya que una definición inexacta de la población meta dará como resultado una investigación ineficaz en el mejor de los casos y engañosa en el peor.

6. Diseño Muestral 127

La población meta debe definirse en términos de los elementos, las unidades de muestra, la extensión y el tiempo. Un *elemento* es el objeto sobre el cual o del cual se desea información. En la investigación con encuestas, por lo regular el elemento es el entrevistado. Una *unidad de muestra* es un elemento, o unidad que contiene el elemento, que esta disponible para su selección en alguna etapa del proceso de muestreo.

2. Determinación del marco de la muestra.

El marco muestral es una representación de los elementos de la población meta. Consiste en una lista o grupo de indicaciones para identificar la población meta. Ejemplos: directorio telefónico, el directorio de una asociación que lista las empresas en una industria, una lista de correo comprada a una organización comercial, el directorio de una ciudad o mapa. Si no se puede compilarse una lista, debe especificarse, por lo menos, algunas indicaciones para identificar la población meta como los procedimientos de marcar dígitos aleatorios en las encuestas por teléfono.

Con frecuencia a la hora de listar los elementos incluimos elementos que no pertenecen a la población u omitimos uno que sí pertenece a la población. En algunos casos este error es pequeño y se ignora. Pero otras veces es necesario solucionar este error y hay diversos caminos como redefinir la población en función del marco muestral, corregir los errores en el proceso de entrevistas o ponderar los datos del marco dándole mayor probabilidad a los que pertenecen a la muestra.

3. Selección de una técnica de muestreo.

La selección de una técnica de muestreo comprende varias decisiones de naturaleza amplia. El investigador debe decidir si utilizar una estrategia de muestra bayesiana o tradicional, realizar la muestra con o sin reemplazo y si emplea una muestra de probabilidad o no probabilidad.

Este punto será tratado con mas detalle en la siguiente sección.

4. Determinación del tamaño de la muestra.

El tamaño de la muestra se refiere al número de elementos que se incluyen en el estudio. La determinación del tamaño de la muestra es compleja y comprende varias consideraciones:

- La importancia de la muestra (mientras más importante se necesitará mayor precisión y una muestra más grande).
- La naturaleza de la investigación.
- El número de variables.
- La naturaleza del análisis.
- Los tamaños de la muestra utilizada en estudios anteriores.
- Las limitaciones de recursos.

5. Ejecución del proceso de muestreo.

La ejecución del proceso de muestreo requiere de una especificación detallada de la forma en que se pone en practica las decisiones del diseño de la muestra respecto a ala población, el marco de la muestra, la unidad de muestra, la técnica de muestreo y el tamaño de la muestra. Deben proporcionarse información detallada para todas las decisiones sobre el diseño de la muestra.

6.3. Técnicas de Muestreo

Estadísticamente se conoce como **muestreo** a la técnica de seleccionar una muestra a partir de una población. Se espera que las propiedad de dicha muestra sean extrapolables a la población, es decir, debe ser una *muestra representativa* de la población objetivo.. Este proceso permite ahorrar recursos, y a la vez obtener resultados parecidos a los que se alcanzarían si se realizase un estudio de toda la población.

Existen dos métodos para seleccionar muestras de poblaciones:

■ El muestreo aleatorio: Incorpora el azar como recurso en el proceso de selección. Cuando se cumple con la condición de que todos los elementos de la población tienen alguna oportunidad de ser escogidos en la muestra, si la probabilidad correspondiente a cada sujeto de la población es conocida de antemano, recibe el nombre de muestreo probabilístico.

6. Diseño Muestral 129

■ El muestreo no aleatorio: Una muestra seleccionada por muestreo de juicio puede basarse en la experiencia de alguien con la población. Algunas veces una muestra de juicio se usa como guía o muestra tentativa para decidir cómo tomar una muestra aleatoria más adelante.

A continuación se explicará brevementa cada punto:

1. Muestreo Probabilístico

Forman parte de este tipo de muestreo todos aquellos métodos para los que puede calcular la probabilidad de extracción de cualquiera de las muestras posibles. Este conjunto de técnicas de muestreo es el más aconsejable, aunque en ocasiones no es posible optar por él. En este caso se habla de muestras probabilísticas, pues no es en rigor correcto hablar de muestras representativas dado que, al no conocer las características de la población, no es posible tener certeza de que tal característica se haya conseguido.

a. Muestreo Aleatorio Simple (SRS)

En esta técnica, cada elemento de la población tiene una probabilidad de selección idéntica y conocida, se elige independientemente de cualquier otro. Lo mismo ocurre con cualquier muestra de tamaño n que se formule por medio de un proceso aleatorio.

Características positivas:

- Fácil de comprender.
- Resultados pueden proyectarse a la población meta.
- La mayoría de planteamientos de inferencia suponen que la muestra ha sido recopilada por este procedimiento.

Limitaciones

 Difícil construir un marco del cual se pueda extraer una muestra por muestreo aleatorio simple.

- Pueden resultar muestras muy grandes.
- Baja precisión (con respecto a las demás técnicas).
- Existe incertidumbre acerca de la representatividad de la muestra.

b. Muestreo sistemático

En este caso, primero se elige aleatoriamente, un punto inicial. Luego, en base a ese punto inicial se eligen en sucesión cada i-ésimo elemento. El intervalo i de la muestra se determina dividiendo el tamaño de la población por el de la muestra que se desea. Por ejemplo, si aleatoriamente se elige el número 33 y sabemos que la población consta de 10000 individuos y se requiere una muestra de 100; los elementos siguientes serán 133 (33+100), 233 (133+100), etc.

Cada elemento de la muestra tiene probabilidad idéntica y conocida pero sólo las muestras de tamaño n tienen esa propiedad. Muestras de un tamaño distinto tienen una probabilidad de cero de ser elegidas. Una nota importante es que este tipo de muestreo es útil y representativo cuando los elementos presentan un orden que se relaciona con la característica de interés. Además, resulta ser menos costoso pues la selección aleatoria se realiza solo una vez (al principio).

c. Muestreo Estratificado

Una población se divide en subgrupos(estratos) y se selecciona una muestra de cada estrato. Hay que notar que los estratos deben ser lo más excluyentes posibles entre ellos; no obstante, dentro de un estrato, se requiere que la población sea bastante homogénea. Las variables que se utilizan para dividir a la población se llaman variables de estratificación, deben estar bastante relacionadas con la característica de interés y normalmente se emplea solo una.

Dentro de este tipo de muestreo tenemos otras dos categorías: Muestreo proporcionado: el tamaño de la muestra de cada estrato es proporcional al tamaño relativo de ese estrato en la población. Muestreo desproporcionado: el tamaño del estrato es proporcional al tamaño relativo del estrato y a la desviación estándar entre todos los elementos del mismo. Para utilizarlo se requiere que se tenga alguna información sobre la distribución de la característica de interés. Esta resulta una técnica de empleo bastante usada pues la muestra resulta ser representativa y además, el procedimiento es sencillo.

6. Diseño Muestral 131

d. Muestreo por Conglomerados

Para utilizar esta técnica se siguen dos pasos. En primer lugar, se divide a la población objetivo en subpoblaciones mutuamente excluyentes y colectivamente exhaustivas (de modo que los elementos de las subpoblaciones sean homogéneos) que se denominarán grupos. En segundo lugar, se escogen aleatoriamente algunos grupos de forma aleatoria y se concentran los esfuerzos en estos, descartándose los no elegidos.

Una muestra de grupo también se puede realizar en más de dos etapas (muestra de etapas múltiples). La diferencia con el muestreo estratificado reside que en este caso se extrae una muestra de grupos para la selección posterior y no se seleccionan todas las subpoblaciones. Una forma particular del muestreo de grupos es el muestreo de áreas. En esta técnica, los grupos se refieren a áreas geográficas, la lógica es la misma que el muestreo de grupos y también puede realizarse en dos o más etapas.

2. Muestreo No Probabilístico

a. Muestreo de Juicio

Aquél para el que no puede calcularse la probabilidad de extracción de una determinada muestra. Se busca seleccionar a individuos que se juzga de antemano tienen un conocimiento profundo del tema bajo estudio, por lo tanto, se considera que la información aportada por esas personas es vital para la toma de decisiones.

b. Muestreo por cuotas

Es la técnica más difundida sobre todo en estudios de mercado y sondeos de opinión. En primer lugar es necesario dividir la población de referencia en varios estratos definidos por algunas variables de distribución conocida (como el género o la edad). Posteriormente se calcula el peso proporcional de cada estrato, es decir, la parte proporcional de población que representan. Finalmente se multiplica cada peso por el tamaño de n de la muestra para determinar la cuota precisa en cada estrato. Se diferencia del muestreo estratificado en que una vez determinada la cuota, el investigador es libre de elegir a los sujetos de la muestra dentro de cada estrato.

c. Muestreo de bola de nieve

Indicado para estudios de poblaciones clandestinas, minoritarias o muy dispersas pero en contacto entre sí. Consiste en identificar sujetos que se incluirán en la muestra a partir de los propios entrevistados. Partiendo de una pequeña cantidad de individuos que cumplen los requisitos necesarios estos sirven como localizadores de otros con características análogas.

d. Muestreo subjetivo por decisión razonada

En este caso las unidades de la muestra se eligen en función de algunas de sus características de manera racional y no casual. Una variante de esta técnica es el muestreo compensado o equilibrado, en el que se seleccionan las unidades de tal forma que la media de la muestra para determinadas variables se acerque a la media de la población.

6.4. La Encuesta Nacional de Hogares (ENAHO)

La Encuesta Nacional de Hogares (ENAHO), es la investigación que permite al Instituto Nacional de Estadística e Informática (INEI) desde el año 1995, efectuar el seguimiento de los indicadores sobre las condiciones de vida.

a. Objetivos

- Generar indicadores mensuales, que permitan conocer la evolución de la pobreza, del bienestar y de las condiciones de vida de los hogares.
- Efectuar diagnósticos (mensuales) sobre las condiciones de vida y pobreza de la población.
- Medir el alcance de los programas sociales en la mejora de las condiciones de vida de la población.
- Servir de fuente de información a instituciones públicas y privadas, así como a investigadores.
- Permitir la comparabilidad con investigaciones similares, en relación a las variables investigadas.

6. Diseño Muestral 133

b. Cobertura

La encuesta se realiza en el ámbito nacional, en el área urbana y rural, en los 24 departamentos del país y en la Provincia Constitucional del Callao.

c. Población en Estudio

La población de estudio está definida como el conjunto de todas las viviendas particulares y sus ocupantes residentes del área urbana y rural del país.

Por no ser parte de la población de estudio, se excluye a los miembros de las fuerzas armadas que viven en cuarteles, campamentos, barcos, y otros. También se excluye a las personas que residen en viviendas colectivas (hoteles, hospitales, asilos y claustros religiosos, cárceles, etc.).

d. Diseño y Marco Muestral

Marco Muestral

El marco muestral para la selección de la muestra lo constituye la información estadística proveniente de los Censos de Población y Vivienda y material cartográfico actualizado para tal fin.

Unidad de Muestreo

En el Área Urbana

- La *Unidad Primaria de Muestreo (UPM)* es el centro poblado urbano con 2 mil y más habitantes.
- La *Unidad Secundaria de Muestreo (USM)* es el conglomerado que tiene en promedio 120 viviendas particulares.
- La Unidad Terciaria de Muestreo (UTM) es la vivienda particular.

En el Área Rural

■ La Unidad Primaria de Muestreo (UPM) es de 2 tipos:

- El centro poblado urbano con 500 a menos de 2 mil habitantes.
- El Área de Empadronamiento Rural (AER) el cual tiene en promedio 100 viviendas particulares.
- La Unidad Secundaria de Muestreo (USM) es de 2 tipos:
 - El conglomerado que tiene en promedio 120 viviendas particulares.
 - La vivienda particular
- La Unidad Terciaria de Muestreo (UTM) es la vivienda particular.

Tipo de Muestra

La muestra es del tipo probabilística, de áreas, estratificada, multietápica e independiente en cada departamento de estudio.

A fin de medir los cambios en el comportamiento de algunas características de la población, se ha implementado desde la ENAHO 2008 una muestra de viviendas tipo panel, en la cual viviendas encuestadas son nuevamente investigadas cada año.

En la muestra no panel se visitan cada año los mismos conglomerados en el mismo mes de encuesta pero se seleccionan distintas viviendas.

El nivel de confianza de los resultados muéstrales, es del 95

Características de la Encuesta

- Método de Entrevista: Directa.
- Tipo de Encuesta: Encuesta de Derecho.
- Personal de Campo: Coordinadores Departamentales, Supervisores y Encuestadoras.
- Carga de Trabajo por día: 1.5 viviendas.

Factores de Expansión

En las encuestas por muestreo, las observaciones son seleccionadas mediante un proceso aleatorio, donde cada observación puede tener una probabilidad de selección diferente. La ponderación (o peso) de una observación (hogar, por ejemplo) es igual a la inversa de la probabilidad de pertenecer a la muestra.

La metodología de estimación para procesar los datos de la ENAHO, involucra el uso de un peso o factor de expansión para cada registro que será multiplicado por todos los datos que conforman el registro correspondiente.

El factor final para cada registro tiene dos componentes:

- El factor básico de expansión y
- Los factores de ajuste por la no entrevista.

El factor básico de expansión para cada hogar muestral es determinado por el diseño de la muestra. Equivale al inverso de su probabilidad final de selección, el mismo que es el producto de las probabilidades de selección en cada etapa.

El diseño de la muestra de la ENAHO, involucra hasta 3 etapas de muestreo donde las unidades son seleccionadas con probabilidades proporcionales al tamaño (ppt) excepto la última etapa. En la última etapa se selecciona un número de viviendas para cada conglomerado teniendo en cuenta un intervalo de selección.

Por consiguiente, los factores de expansión básicos para la ENAHO 2010 serán ajustados teniendo en cuenta las proyecciones de población por grupos de edad y sexo para cada mes de encuesta y niveles de inferencia propuestos en el diseño de la muestra.

Cabe mencionar que se podrán obtener estimaciones para otros niveles de desagregación y su precisión o confiabilidad estadística dependerá fundamentalmente del número de casos u observaciones contenidas en la base de datos.

6.5. Aplicación - ENAHO

Una de las ventajas que ofrece el Stata para el análisis de Encuestas como la ENAHO, con Diseño muestral complejo, es que permite calcular los estimadores teniendo en cuenta el diseño muestral de la misma (diferente al muestreo simple al azar). Además, Stata proporciona **estadísticos** con los cuales se puede **evaluar la confiabilidad** del resultado en forma simultánea a su estimación. De esta manera el usuario está en la capacidad de interpretar y utilizar adecuadamente cada estimación proveniente de la encuesta.

Los principales elementos que se deben tener en cuenta en el trabajo con datos de encuestas por muestreo son:

- Ponderación: En las encuestas por muestreo, las observaciones son seleccionadas mediante un proceso aleatorio, donde cada observación puede tener una probabilidad de selección diferente. La ponderación (o peso) de una observación (hogar, por ejemplo) es igual a la inversa de la probabilidad de pertenecer a la muestra. Es usual que luego del trabajo de campo se realicen ajustes sobre esta ponderación, debido, por ejemplo, al efecto de la "No-Respuesta". Un peso w_j de una observación j significa que la observación j representa a wj elementos de la población. Si no se toman en cuenta las ponderaciones, las estimaciones que se obtengan estarán sesgadas.
- Conglomerados o cluster: Algunas veces se utiliza el muestreo por conglomerados, es decir las observaciones son muestreadas en grupos o "clusters", por ejemplo, provincias dentro de departamentos, distritos dentro de provincias y finalmente viviendas dentro de los distritos seleccionados, que son el objetivo final del muestreo. Todas las observaciones de un mismo cluster no son independientes entre si, si no se toma en cuenta este hecho, los errores estándar que se obtengan serán menores a los verdaderos.
- Estratos: En algunos casos, también se emplea el muestreo estratificado, donde diferentes grupos de observaciones o estratos, son muestreados en forma independiente. Al igual que el caso anterior, si no se toma en cuenta este hecho, se obtendrán sub estimaciones de los errores estándar verdaderos.

Para ilustrar este caso, trataremos de modelar dos ecuaciones importantes en el contexto del mercado laboral: La ecuación de participación laboral y la ecuación de

salarios. Para este fin, utilizaremos la base de la ENAHO del año 2010 correspondiente a los modulos 100 (características de la vivienda); modulo 200 (miembros del hogar); modulo 300 (Educación) y modulo 500 (Empleo).

En primer lugar, cargaremos las bases de cada uno de los modulos y seleccionaremos las variables de nuestro interés. Además de las variables que nos permitan identificar a cada una de las observaciones (como: el año (aÑo), el mes (mes), conglomerado (conglome), vivienda (vivienda), hogar (hogar), ubigeo (ubigeo), dominio (dominio), estrato (estrato) y código de la persona (codperso)), el cual nos van a servir como llaves para poder fusionar todas las bases de datos con que estamos trabajando. El codigo de la vivienda (codviv) estará compuesto por la concatenación de las variables año, mes, conglomerado, vivienda, hogar, ubigeo, dominio y estrato; mientras que, el código de la persona estará determinado por las mismas variables del código de la vivienda más el código de la persona.

Del modulo 100 consideraremos las variables que indicas los servicios básicos que cuenta la vivienda (como: telefono (p1141), celular (p1142) e internet (p1144)).

- . clear all
- . set mem 300m

Current memory allocation

current settable value		description	memory usage (1M = 1024k)	
set maxvar set memory	5000 300M	max. variables allowed max. data space	1.909M 300.000M	
set matsize	400	max. RHS vars in models	1.254M	
			303.163M	

. set more off

. cd "D:\Econometria-Stata\aplicacion-enaho" D:\Econometria-Stata\aplicacion-enaho

- . use enaho01-2010-100.dta, clear
- . *mantenemos las variables de nuestro interes
- . keep $\,$ a $ilde{\text{No}}\,$ mes conglome vivienda hogar ubigeo dominio estrato ///
- > p1141 p1142 p1144
- . *creamos las variables respectivas
- . rename p1141 telefono
- . rename p1142 celular

```
rename p1144 internet
*creamos el identificador de vivienda
egen codviv= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato)
sort codviv
*guardamos la base modificada del modulo 100
save modulo100.dta, replace
file modulo100.dta saved
```

Del modulo 200 consideraremos las variables que reflejan algunas características de los individuos importantes, como: el número de miembros en el núcleo familiar (p203a), el parentesco con el jefe del hogar (p203b), el sexo (p207), la edad en años (p208a) y el estado civil y conyugal (p209). De la variable p209 crearemos una dummy cuyo valor 1 será si el individuo está casado o es conviviente y 0 en otro caso; de la variable p207 una dummy donde 1 será si el encuestado es hombre y 0 si es mujer; de la variable p203b una dummy donde 1 si es jefe del hogar y 0 si no lo es. De la variable p203a calcularemos el número de miembros de la familia, conjuntamente con la variable p203b y p208a identificaremos a los miembros de la familia que son hijos en la familia y que presentan edades entre 0 a 5 años y 6 a 12 años, para este propósito se creó una variable que identifique los miembros del núcleo familiar con la variable codnucfam que es la concatenación de las avriables año, mes conglomerado, vivienda, hogar y p203a.

```
* MODULO 200 - CARACTERÍSTICAS DE LOS MIEMBROS DEL HOGAR
. use enaho01-2010-200.dta, clear
. *mantenemos las variables de nuestro interes
. keep \,a	ilde{	ext{N}}o mes conglome vivienda hogar ubigeo dominio estrato codperso ///
 p203a p203b p207 p208a p209
. *creamos las variables respctivas
. //iefe del hogar
 gen jhog=1 if p203b==1
(62720 missing values generated)
 replace jhog=0 if p203b!=1
(62720 real changes made)
. //genero
 gen genero=1 if p207==1
(50333 missing values generated)
 replace genero=0 if p207==2
(45965 real changes made)
. //Número de hijos
 *-generamos el código del núcleo familiar
 egen codnucfam=concat(aÑo mes conglome vivienda hogar p203a)
```

```
*-Número de hijos por núcleo familiar
 gen aux4=1 if p203b==3
(53714 missing values generated)
 replace aux4=0 if aux4==.
(53714 real changes made)
 bysort codnucfam : egen numhij_nf=total(aux4)
 la var numhij_nf "Número Total de hijos por Nucleo Familiar"
 *-Número de hijos de 0 a 5 años
 gen aux5=1 if p208a<=5
(85044 missing values generated)
 replace aux5=0 if aux5==.
(85044 real changes made)
 bysort codnucfam: egen numhij05_nf=total(aux5)
 la var numhij05_nf "Numero de Hijos entre 0-5 años por Nucleo Familiar"
 *-Número de hijos de 6 a 12 años
 gen aux6=1 if p208a>=6 & p208a<=12
(82293 missing values generated)
 replace aux6=0 if aux6==.
(82293 real changes made)
 bysort codnucfam: egen numhij612_nf=total(aux6)
 la var numhij612_nf "Numero de Hijos entre 6-12 años por Nucleo Famil
> iar"
. //Tamaño del Núcleo Familiar
. gen aux7=1
. bysort codnucfam: egen tamnf=total(aux7)
. la var tamnf "Tamaño del Núcleo Famliar"
. rename p208a edad
. //estado civil (casado o soltero)
 gen casado=1 if (p209==1 | p209==2)
(60473 missing values generated)
 replace casado=0 if casado==.
(60473 real changes made)
. *creamos el identificador de vivienda
. egen codviv= concat(a\tilde{\text{N}}o mes conglome vivienda hogar ubigeo dominio estrato)
. sort codviv
. *creamos el identificador de persona
. egen codper= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato co
> dperso)
. sort codper
. *mantenemos las nuevas variables de nuestro interes
. keep \, a\tilde{\text{No}} mes conglome vivienda hogar ubigeo dominio estrato codperso ///
codviv codper jhog genero edad casado numhij_nf numhij05_nf numhij612_nf tamnf
. *guardamos la base modificada del modulo 200
 save modulo200.dta, replace
file modulo200.dta saved
```

Del modulo 300 seleccionaremos variables relacionado a la educación del encuestado, como: el nivel educativo aprobado (p301a), el último año de estudio que aprobó (p301b) y último grado de estudios que aprobó. De estas variables calcularemos una variable proxi de los años de educación donde el criterio de partida será: Si no tiene nivel educativo (0 años de eduación), si tiene educación incial y nivel primaria (se cuenta los años que ha estudiado o aprobado), si tiene nivel secundaria completa o incompleta (se cuenta los años que ha estudiado o aprobado más 6 años del nivel de primaria), si tiene nivel de educación superior universitaria o no univeristaria (se cuenta los años estudiados o aprobados más 11 años entre educación primaria y secundaria) y por último, si tiene nivel post-grado (se cuenta los años estudiados o aprobados más 16 años entre educación primaria, secundaria y superior universitario).

```
. * MODULO 300 - EDUCACIÓN
. *************
. use enaho01a-2010-300.dta, clear
. *mantenemos las variables de nuestro interes
. keep a\( \tilde{N} \) mes conglome vivienda hogar ubigeo dominio estrato codperso ///
 p301a p301b p301c
. *creamos las variables respctivas
. //Años de Escolaridad
 gen yeareduca=0 if p301a==1
 //sin nivel
(75789 missing values generated)
 replace yeareduca=p301b+0 if p301a==2 //educación incial
(3732 real changes made)
replace yeareduca=p301b+0 if p301a==3 //primaria incompleta
(19752 real changes made)
 replace yeareduca=p301b+0 if p301a==4 //primaria completa
(9927 real changes made)
 replace yeareduca=p301c+0 if p301a==3 & p301b==0
 //primaria incompleta
(13136 real changes made)
. replace yeareduca=p301c+0 if p301a==4 & p301b==0
 //primaria completa
(5420 real changes made)
replace yeareduca=p301b+6 if p301a==5 //secundaria incompleta
(14428 real changes made)
 replace yeareduca=p301b+6 if p301a==6 //secundaria completa
(13675 real changes made)
 replace yeareduca=p301b+11 if p301a==7 //Superior No Universitaria Incompleta
(2536 real changes made)
 replace yeareduca=p301b+11 if p301a==8 //Superior No Universitaria Completa
(4542 real changes made)
 replace yeareduca=p301b+11 if p301a==9 //Superior Universitaria Incompleta
(3393 real changes made)
 replace yeareduca=p301b+11 if p301a==10 //Superior Universitaria Completa
(3109 real changes made)
 replace yeareduca=p301b+16 if p301a==11 //Postgrado
(606 real changes made)
```

```
. *creamos el identificador de vivienda
. egen codviv= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato)
. sort codviv

. *creamos el identificador de persona
. egen codper= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato codperso)
. sort codper

. *mantenemos las nuevas variables de nuestro interes
. keep aÑo mes conglome vivienda hogar ubigeo dominio estrato codperso ///
codviv codper yeareduca

. *guardamos la base modificada del modulo 300
. save modulo300.dta, replace
file modulo300.dta saved
```

Del modulo 500 seleccionaremos variables relacionado a la situación laboral del encuestado, como: el número de horas trabajadas durante la semana de referencia de la encuesta (i513t), condición laboral del encuestado (ocu500), el ingreso anual imputado obtenido en su ocupación principal (i524a1) y secundaria (i538a1), por último, el factor de expansión para el modulo de empleo fac500a7. De la variable i513t calcularemos las horas trabajadas en el mes multiplicandola por 4. Crearemos una variable dummy a partir de ocu500 cuyo valor 1 será si está laboran y 0 sino lo está. Además, calcularemos el ingreso laboral mensual que se deriva de la suma del ingreso principal y secundaria entre 12.

```
. * MODULO 500 - EMPLEO
use enaho01a-2010-500.dta, clear
. *mantenemos las variables de nuestro interes
. keep \, a	ilde{	exttt{N}}	exttt{o}\, mes conglome vivienda hogar ubigeo dominio estrato codperso ///
 i513t ocu500 i524a1 i538a1 fac500a7
. *creamos las variables respctivas
. //condición laboral
 gen ocupado=1 if ocu500==1
(17826 missing values generated)
 replace ocupado=0 if ocu500!=1
(17826 real changes made)
. //horas trabajadas mensuales
 gen hrtrab=4*i513t
(14218 missing values generated)
. //ingreso laboral total mensual
 replace i524a1=0 if i524a1==.
(46167 real changes made)
 replace i538a1=0 if i538a1==.
(61507 real changes made)
```

```
. gen inglab=(i524a1+i538a1)/12
. replace inglab=ln(inglab)
(63810 real changes made, 44582 to missing)

. *creamos el identificador de vivienda
. egen codviv= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato)
. sort codviv

. *creamos el identificador de persona
. egen codper= concat(aÑo mes conglome vivienda hogar ubigeo dominio estrato codperso)
. sort codper

. *mantenemos las nuevas variables de nuestro interes
. keep aÑo mes conglome vivienda hogar ubigeo dominio estrato codperso ///
codviv codper ocupado hrtrab inglab fac500a7

. *guardamos la base modificada del modulo 500
. save modulo500.dta, replace
file modulo500.dta saved
```

Una vez que seleccionamos las variable de nuestro interés en cada uno de los modulos, procedemos a fusionar toda la información en una única base de datos al cual denominaremos base2010.dta.

```
. * FUSIÓN DE BASE DE DATOS
. **************
. //fusión base 500 y 300
63810
. merge codper using modulo300.dta
(note: you are using old merge syntax; see [R] merge for new syntax)
(label estrato already defined)
(label dominio already defined)
. tab _merge
 _merge
 Freq.
 Percent
 Cum.
 2
 19,563
 23.46
 23.46
 3
 63,810
 76.54
 100.00
 83,373
 100.00
 Total
. keep if _merge==3
(19563 observations deleted)
. drop _merge
. sort codper
 save modulo2010.dta, replace
```

```
. //fusión base 500, 300 y 200
. count
63810
. merge codper using modulo200.dta
(note: you are using old merge syntax; see [R] merge for new syntax)
(label estrato already defined)
```

file modulo2010.dta saved

(label dominio already defined)

. tab _merge

_merge	Freq.	Percent	Cum.
2 3	31,339 63,810	32.94 67.06	32.94 100.00
Total	95,149	100.00	

- keep if _merge==3
- (31339 observations deleted)
- . drop _merge
- . sort codviv
- save modulo2010.dta, replace file modulo2010.dta saved
- . //fusión base 500, 300, 200 y 100
- . count
- 63810
- . joinby codviv using modulo100.dta, unmatched(both)
- . tab _merge

_merge	Freq.	Percent	Cum.
only in using data both in master and using data	5,680 63,810	8.17 91.83	8.17 100.00
Total	69,490	100.00	

- . keep if _merge==3 (5680 observations deleted)
- . drop _merge
- . sort codviv
- save modulo2010.dta, replace file modulo2010.dta saved

Luego, calcularemos alguynas variables que podrían ser de ayuda, como es la experiencia laboral potencial(exper) y su cuadrado (exper2), el cual se define como el valor mínimo de la experiencia obtenida entre la diferencia de la edad actual y los años de educación menos 5 años, y la experiencia obtenida entre la diferencia entre la edad actual y 14 años que es la edad que se considera a una persona apta para participar en el mercado laboral .Además, de las variables geográficas como el ambito gepográfico (Lima Metropolitano, Resto Urbano y Rural), el área de residencia (Urbano y Rural) y las regiones del país (Costa, Sierra y Selva) que se derivan de las variables estrato y dominio.

- . *generamos más variables de nuestro interes
- . //EXPERIENCIA POTENCIAL
- . *Experiencia Laboral Potencial
- . *Aproximada por la Edad y Educación (Exp1)

```
gen exper_a=edad-yeareduca-5
(64 missing values generated)
. replace exper_a=0 if exper<0
(47 real changes made)
. *Aproximada por la Edad a trabajar (Exp2)
. gen exper_b=edad-14
. *Experiencia Potencial= min(Exp1,Exp2)
. gen exper = min(exper_a,exper_b)
. gen exper2=exper^2
. la var exper "Experiencia Potencial"
. la var exper2 "Experiencia Potencial al Cuadrado"
. drop exper_a exper_b
. //CREACIÓN DE VARIABLES GEOGRÁFICAS
. *a. VARIABLE ÁMBITO GEOGRÁFICO
 gen ambito_geografico=1 if dominio==8
(55754 missing values generated)
. replace ambito_geografico=2 if (dominio>=1 & dominio<=7) & (estrato>=1 & estrato<=5)
(31290 real changes made)
. replace ambito_geografico=3 if (dominio>=1 & dominio<=7) & (estrato>=6 & estrato<=8)
(24464 real changes made)
. la var ambito_geografico "Ambito Geografico"
. la de amb_geo 1 "Lima Metropolitana" 2 "Resto Urbano" 3 "Rural"
. la val ambito_geografico amb_geo
. *b. VARIABLE ÁREA DE RESIDENCIA
 recode ambito_geografico (1=0) (2=0) (3=1) , gen(rural)
(63810 differences between ambito_geografico and rural)
. la var rural "=1 si es Rural,=0 si es Urbano"
. la de amb_res 0 "Urbana" 1 "Rural"
. la val rural amb_res
. tab rural
 =1 si es
Rural,=0 si
 es Urbano
 Freq.
 Percent
 Cum.
 Urbana
 39,346
 61.66
 61.66
 100.00
 Rural
 24,464
 38.34
 Total
 63,810
 100.00
. *c. REGIONES: Costa, Sierra y Selva
 gen region=1 if dominio==1 | dominio==2 | dominio==3 | dominio==8
(38952 missing values generated)
 replace region=2 if dominio==4 | dominio==5 | dominio==6
(25059 real changes made)
 replace region=3 if dominio==7
```

(13893 real changes made)

```
. la var region "Región: Costa, Sierra y Selva"
. la de region 1 "Costa" 2 "Sierra" 3 "Selva"
. la val region region
. tab region
 Región:
 Costa,
  Sierra y
 Selva
 Freq.
 Percent
 24,858
 38 96
 38.96
 Costa
 Sierra
 25,059
 39.27
 78.23
 Selva
 13,893
 21.77
 100.00
 Total
 63,810
 100.00
```

Despues de armar la base de datos, tenemos que especificar al STATA para que incorpore el Diseño Muestral (ponderaciones, conglomerados y estratos) antes de ejecutar las estimaciones. Es decir, Stata utiliza las fórmulas de estimación de estadísticos propias de cada tipo de muestreo. Todos los comandos para el análisis de datos provenientes de encuestas comienzan con las letras **svy**.

En el caso de la Enaho es necesario especificar las variables que contienen las ponderaciones (**fac500a7**), los conglomerados (**conglome**) y los estratos (**estrato**), antes de obtener cualquier estimación.

```
. *COMANDO SVY
. // Comando: svyset
. svyset [pweight= fac500a7], strata(estrato) psu(conglome)
 pweight: fac500a7
 VCE: linearized
 Single unit: missing
 Strata 1: estrato
 SU 1: conglome
 FPC 1: <zero>
. // Comando: svydes
. svydes
Survey: Describing stage 1 sampling units
 pweight: fac500a7
 VCE: linearized
 Single unit: missing
 Strata 1: estrato
 SU 1: conglome
 FPC 1: <zero>
```

			#Obs per Unit			
Stratum	#Units	#0bs	min	mean	max	
1	633	10349	2	16.3	36	
2	706	12197	3	17.3	34	
3	284	4744	2	16.7	33	
4	316	5322	5	16.8	43	
5	366	5879	6	16.1	32	
6	181	3698	9	20.4	34	
7	691	15032	3	21.8	42	
8	229	4884	9	21.3	36	
8	3406	62105	2	18.2	43	
		1705	= #0bs with	_		the
		63810	survey ch	aracteris	STCS	

Estimación de Promedios: SVYMEAN

- Se utiliza para calcular promedio de variables cuantitativas.
- Por defecto presenta el promedio estimado, el error estándar, el intervalo de 95 % de confianza y el efecto de diseño de esta estimación.
- Se pueden utilizar las opciones if y over.

```
. // Comando: svymean
 svy: mean inglab
(running mean on estimation sample)
Survey: Mean estimation
Number of strata =
 18577
 8
 Number of obs
Number of PSUs =
 3320
 Population size
 7332557
 Design df
 3312
 Linearized
 Std. Err.
 [95% Conf. Interval]
 Mean
 inglab
 6.379518
 .0129515
 6.354124
 6.404912
```

. svy: mean inglab if genero==0 (running mean on estimation sample) Survey: Mean estimation Number of strata = 8 Number of obs 6732 Number of PSUs = 2678 Population size 2751055 Design df 2670 Linearized [95% Conf. Interval] Mean Std. Err.

.0194611

6.135846

6.212167

6.174006

inglab

. svy: mean inglab , over(casado) (running mean on estimation sample) Survey: Mean estimation Number of strata = 8 Number of obs 18577 Number of PSUs = 3320 Population size = 7332557 Design df 3312 0: casado = 01: casado = 1 Linearized Std. Err. [95% Conf. Interval] inglab .0154923 Ω 6.190156 6.15978 6 220531 1 6.566742 .0170211 6.533369 6.600115

Estimación de Proporciones: SVYPROP

 Presenta el número de observaciones, la proporción estimada y el error estándar de esta estimación de los casos de la muestra respecto a las categorías de una variable dada.

Population size = 21223493

3398

Design df

• Se pueden utilizar las opciones if y over.

3406

Number of PSUs =

```
. // Comando: svyprop
. svy: proportion ocupado
(running proportion on estimation sample)
Survey: Proportion estimation
Number of strata =
 8
 Number of obs
 62105
Number of PSUs =
 3406
 Population size = 21223493
 Design df
 3398
 Linearized
 Std. Err.
 [95% Conf. Interval]
 Proportion
ocupado
 .2890015
 .0026038
 .2838964
 .2941067
 .7109985
 .0026038
 .7058933
 .7161036
 1
. svy: proportion ocupado, over(genero)
(running proportion on estimation sample)
Survey: Proportion estimation
Number of strata =
 8
 Number of obs
 62105
```

	Over	Proportion	Linearized Std. Err.	[95% Conf.	Interval]
_prop_1					
	0	.3742463	.0037674	.3668598	.3816329
	1	.2031456	.0032725	.1967293	.209562
_prop_2					
	0	.6257537	.0037674	.6183671	.6331402
	1	.7968544	.0032725	.790438	.8032707

```
. svy: proportion ocupado if casad==1, over(genero)
(running proportion on estimation sample)
```

Survey: Proportion estimation

```
Number of strata = 8 Number of obs = 33228 Number of PSUs = 3392 Population size = 10881895 Design df = 3384
```

_prop_1: ocupado = 0 _prop_2: ocupado = 1 0: genero = 0 1: genero = 1

	Over	Proportion	Linearized Std. Err.	[95% Conf.	Interval]
_prop_1					
	0	.3386658	.0051795	.3285105	.3488211
	1	.0845736	.0028768	.0789331	.090214
_prop_2					
	0	.6613342	.0051795	.6511789	.6714895
	1	.9154264	.0028768	.909786	.9210669

Cruce de dos variables : SVYTAB

- Produce una tabla de dos entradas con la proporción de la muestra que pertenece a cada celda (cruce da variables), respecto al total de la muestra.
- Para modificar el contenido de la tabla se deben especificar los estadísticos después de una coma.
- En caso de que se desee estimar las proporciones respecto a filas o columnas, basta con indicar *row* o *column* después de la coma.
- Se puede utilizar la opción if.

```
. // Comando: svytab
. svy: tab ocupado
(running tabulate on estimation sample)
Number of strata
 Number of obs
 62105
 Population size
Number of PSUs
 3406
 21223493
 Design df
 3398
 proportions
  ocupado
 0
 .289
 .711
 1
  Key: proportions = cell proportions
. svy: tab estrato ocupado
(running tabulate on estimation sample)
Number of strata
 8
 Number of obs
 62105
Number of PSUs
 3406
 21223493
 Population size
 3398
 Design df
 ocupado
 1 Total
 estrato
 mayor de
 .1284
 .2567
 .3852
 de 20,00
 .0514
 .1113
 .1627
 de 10,00
 .014
 .0291
 .0431
 de 4,001
 .0428
 .0194
 .0622
 401 a 4,
 .0317
 .0775
 .1092
 menos de
 .0074
 .0254
 .0328
 Área de
 .0286
 .1311
 .1598
 Área de
 .0079
 .0371
 .045
```

Key: cell proportions

.289

Pearson:

Total

Uncorrected chi2(7) = 1087.2036

.711

Design-based F(6.40, 21745.66) = 104.1371 P = 0.0000

Modelo de Regresión

```
// Comando: Modelos de regresión svy
. *Ecuación de participación laboral
. svy: logit ocupado genero edad yeareduca tamnf numhij* rural telefono celular internet
(running logit on estimation sample)
Survey: Logistic regression
Number of strata =
 Number of obs
 62095
Number of PSUs
 3406
 Population size
 21217764
 Design df
 3398
 F( 11, 3388)
 246.04
 Prob > F
 0.0000
```

		Linearized				
ocupado	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
genero	.8337505	.0258112	32.30	0.000	.7831434	.8843576
edad	.0208958	.0010715	19.50	0.000	.018795	.0229965
yeareduca	.0814506	.0038069	21.40	0.000	.0739866	.0889146
tamnf	0835613	.02635	-3.17	0.002	1352247	0318979
numhij_nf	.0474246	.0282622	1.68	0.093	007988	.1028372
numhij05_nf	.1543872	.0230538	6.70	0.000	.1091864	.199588
numhij612_nf	.2657892	.021297	12.48	0.000	.224033	.3075453
rural	.8338696	.0375555	22.20	0.000	.760236	.9075032
telefono	4613688	.0333934	-13.82	0.000	5268419	3958957
celular	.2017487	.0375183	5.38	0.000	.1281881	.2753094
internet	2034448	.0432895	-4.70	0.000	2883209	1185687
_cons	-1.061984	.0847552	-12.53	0.000	-1.22816	8958078

^{. *}Ecuación de Salarios

[.] svy: regress inglab genero exper exper2 hrtrab numhij* rural (running regress on estimation sample)

Sui	rvey:	Lir	lear	regression	
	_	_			

Number of	strata =	8	Number of obs	=	18577
Number of	PSUs =	3320	Population size	= 73	332556.8
			Design df	=	3312
			F(8, 3305)	=	471.70
			Prob > F	=	0.0000
			R-squared	=	0.2705

inglab	Coef.	Linearized Std. Err.	t	P> t	[95% Conf	. Interval]
genero	.3667385	.0173177	21.18	0.000	.332784	.400693
exper	.0586678	.0021068	27.85	0.000	.054537	.0627987
exper2	0011507	.0000429	-26.85	0.000	0012347	0010666
hrtrab	.0031544	.0001323	23.84	0.000	.0028949	.0034138
numhij_nf	024092	.0077672	-3.10	0.002	0393209	008863
numhij05_nf	0060642	.0159811	-0.38	0.704	0373981	.0252697
numhij612_nf	0784575	.0165132	-4.75	0.000	1108346	0460804
rural	8493649	.028212	-30.11	0.000	9046796	7940503
_cons	5.348051	.0357812	149.47	0.000	5.277896	5.418207

6.6. Ejercicio Propuesto

Aplique los mismos procedimientos mostrados en este capítulo utilizando la base de datos de la ENAHO para el año 2011.

Parte II

Modelos de Regresión Lineal

Capítulo 7

Modelo de Regresión Lineal General

7.1. Especificación y Supuestos del Modelo General

En los modelos de regresión lineal se requiere explicar el comportamiento de una variable (dependiente) a partir de otras (regresoras ó explicativas). Utilizamos el concepto de distribución de probabilidad condicionada, pues se busca conocer los estimadores de los parámetros de regresión con la finalidad de estimar finalmente el E(Y||X=x), es decir buscamos conocer el valor esperado de Y, dado que X=x (la variable regresora toma un determinado valor x).

$$y_i = \alpha + \beta x_i + \mu_i \tag{7.1}$$

La variable y_i es la variable dependiente, las variables x_i son las variables explicativas o regresoras, y μ_i es la perturbación aleatoria o comúnmente llamado termino de error. Los β son los parámetros asociados a cada una de las variables explicativas, también llamados coeficientes de regresión y miden el impacto de cada variable independiente en relación al comportamiento de la variable endógena.

Los parámetros α y β son no conocidos. Sin embargo, utilizando información muestral se pueden obtener estimadores de los parámetros (o coeficientes).

Dado la expresión anterior, se considera que se cumplen las siguientes hipótesis clásicas básicas:

- Linealidad en los parámetros.
- No existen relaciones lineales entre las variables explicativas o regresores y estos no son variables aleatorias (no multicolinealidad).
- La esperanza del vector de la variable aleatoria es cero: $E(\mu) = 0$.
- La matriz de varianzas y covarianzas del vector de variables aleatorias es: $E(\mu\mu') = \sigma_{\mu}^2 I$. Es decir, todos los componentes del vector μ tienen varianza idéntica (homoscedasticidad), y además las covarianzas son 0, es decir, los elementos del vector μ no están correlacionados (no autocorrelación).
- La distribución de probabilidad del vector de perturbaciones aleatorias es: $\mu \sim N(0, \sigma_{\mu}^2 I)$, es decir es un vector normal esférico.
- Por tanto, las perturbaciones son variables aleatorias independientes e igualmente distribuidas, normales con media cero y varianza $\sigma_{\mu}^2 I$. Dado que X no es aleatoria, la distribución de probabilidad del vector Y se deriva a partir del vector de perturbaciones: $Y \sim N(X\beta, \sigma_{\mu}^2 I)$.

7.2. Formas Funcionales

Las principales formas funcionales a estimar se muestran a continuación:

La interpretación de los parámetros para cada forma funcional se explicará en los ejercicios aplicativos.

7.3. Bondad de Ajuste

La Bondad de Ajuste es entendida —en términos sencillos- lo bien que los datos se ajustan a la regresión. Par ello, se plantean distintos indicadores que permiten seleccionar las variables que deben ser explicativas en un modelo econométrico. Entres los principales (de fácil aplicación), se incluyen:

7.3.1. Coeficiente de Determinación

El Coeficiente de Determinación R^2 es el que mide el nivel de ajuste del modelo que se ha estimado, es decir, evalúa si la(s) variable(s) regresora(s) explica adecuadamente la variable dependiente. Si por ejemplo, el coeficiente de determinación fuera 0.90 significa que la variación de la variable dependiente es explicada por la(s) variable(s) regresora(s) en un 90 %, el 10 % restante es explicado por el residuo. Nótese que en la formula mostrada a continuación, el R^2 depende de la Suma de cuadrados del Residuo (SCR) y la Suma de cuadrados Totales (SCT).

$$R^2 = 1 - SCR/SCT$$

7.3.2. Coeficiente de Determinación Ajustado

En general, se refiere a la proporción de la variación en Y, que es explicada por la(s) variable(s) explicativa(s). Se define de tal modo que penaliza la inclusión de nuevas variables explicativas en el modelo (si bien al aumentar el número de regresores aumenta también la Suma de Cuadrados Explicados, la inclusión de nuevas variables explicativas reduce los grados de libertad del modelo, por lo que no siempre resultará adecuado incorporar nuevas variables al mismo). El Coeficiente de Determinación Ajustado (\bar{R}^2) es explicado mediante la siguiente fórmula:

$$\bar{R}^2 = 1 - \frac{n-1}{n-k} \frac{SCR}{SCT}$$

7.4. Prueba de Hipótesis e Intervalo de Confianza

Luego de estimar los parámetros del modelo de regresión lineal, es útil evaluarlos a través de la contrastación de hipótesis en el contexto del análisis de regresión lineal. Supongamos que se estime el siguiente modelo: $Y = a + \beta_1 X$. Por ejemplo, si se desea evaluar si β_1 es significativo, es decir si X ayuda a explicar la variable dependiente, se realiza la siguiente hipótesis:

$$Ho: \beta_1 = 0$$
 (hipótesis nula)

$$Ha: \beta_1 \neq 0$$
 (hipótesis alterna)

- Se acepta Ho si: tcalculado = ttabla (n k)gl. Si pvalue = 0.05.
- Se rechaza Ho si: tcalculado > ttabla (n k)gl. Si pvalue < 0.05.

7.5. Criterios para elección de modelos

7.5.1. Criterio de Información de AKAIKE (AIC)

Estadístico que mide el buen ajuste de la data a la regresión estimada, permitiendo la selección entre dos modelos de ajuste alternativos. También penaliza la inclusión de nuevos regresores en el modelo, seleccionando como modelo más adecuado aquel que presenta un menor valor de dicho coeficiente. Su fórmula de cálculo responde a la siguiente expresión:

$$AIC = ln(SCR/n) + 2k/n$$

7.5.2. Criterio de Información de SCHWARZ (BIC)

Este criterio es una alternativa más restrictiva al criterio AIC, ya que permite la selección de variables que deben ser incluidas en el modelo. Este criterio penaliza en un grado mayor la inclusión de nuevos regresores en el modelo. Al igual que en el caso anterior, se considera mejor modelo aquel que presente un menor valor del coeficiente.

$$BIC = ln(n)k/n + ln(SCR/n)$$

Nota: Para poder comparar modelos según los criterios AIC y BIC, es requisito obligatorio que las estimaciones a comparar tengan la misma variable dependiente.

Ejercicio

Utilice los datos de archivo *carnes.xlsx* donde encontrará información de consumo de carnes de pollo, ovino y res (qpol, qovi y qres, respectivamente), también encontrará los precios de las carnes (ppol, povi y pres), y el ingreso (ing).

- Realice gráficos descriptivos de las variables explicativas y dependiente.
- Estime por MCO EN LA FORMA LIN-LIN según lo mencionado arriba.
 Guarde dicha estimación.
- Si encuentra alguna variable no significativa, pruebe otra estimación alternativa. Guarde dicha estimación.
- Compare los resultados de b) y c). ¿Cuál es el mejor modelo?
- Dado el mejor modelo escogido, evalúe bajo el Test de Ramsey si existe alguna señal de no linealidad u omisión de alguna variable relevante en el modelo.
- Estime como en b) pero usando una forma funcional LOG-LOG para la demanda de carne de ovino.
- Pruebe si se cumple la condición de homogeneidad en la demanda de carne de ovino.

- Estime por MCR suponiendo que en la función de demanda de carne de ovino se cumple la condición de homogeneidad.
- Encuentre el estimador del parámetro restringido, su varianza, su error estándar y su estadístico t-student.

NOTA: Acuérdese que cuando se tiene que trabajar con datos que se encuentran en archivo de excel y se desea importar dicha información al Stata, se requiere transformar el formato de excel (.xls o .xlsx) a un formato (.csv) de tal forma de poder importarlo sin problemas. El formato .csv significa delimitado por comas.

Solución

En el programa de Stata se realizará los siguientes pasos:

Paso 1: Especificamos la ruta donde se encuentra el archivo usando el siguiente comando:

```
. * MODELO DE REGRESIÓN LINEAL GENERAL
. *******************************

. *Limpiamos la memoria
. clear

. *Paso 1: Especificamos la ruta donde se encuentra el archivo usando el siguiente comando:
. cd "D:\Econometria-Stata\modelo-regresion-lineal"
D:\Econometria-Stata\modelo-regresion-lineal
```

Paso 2: Importamos la base de datos a usar al Stata:

```
. *Paso 2: Importamos la base de datos a usar al Stata:
. insheet using carnes.csv
(8 vars, 30 obs)

. browse

. describe

Contains data
obs: 30
vars: 8
size: 1,140 (99.5% of memory free)
```

variable name	storage type	display format	value label	variable label	
obs	int	%8.0g			
ing	float	%9.0g		ING	
povi	float	%9.0g		POVI	
ppol	float	%9.0g		PPOL	
pres	float	%9.0g		PRES	
qovi	float	%9.0g		QOVI	
qres	float	%9.0g		QRES	
qpol	float	%9.0g		QPOL	

Sorted by:
Note: dataset has changed since last saved

. summarize

Max	Min	Std. Dev.	Mean	Obs	Variable
1989	1960	8.803408	1974.5	30	obs
760.3892	184.8151	127.9457	409.5016	30	ing
15.533	1.996	3.214927	7.3559	30	povi
15.459	2.471	3.9555	7.930467	30	ppol
14.219	4.016	2.841277	8.373533	30	pres
19.623	1.36	4.69644	8.363833	30	qovi
33.908	2.903	6.671015	10.89157	30	qres
137.269	13.251	32.25129	44.62747	30	qpol

. summarize, detail

		obs		
	Percentiles	Smallest		
1 %	1960	1960		
5 %	1961	1961		
10%	1962.5	1962	Obs	30
25 %	1967	1963	Sum of Wgt.	30
50 %	1974.5		Mean	1974.5
		Largest	Std. Dev.	8.803408
75 %	1982	1986		
90 %	1986.5	1987	Variance	77.5
95 %	1988	1988	Skewness	0
99 %	1989	1989	Kurtosis	1.79733
		ING		
	Percentiles	Smallest		
1 %	184.8151	184.8151		
5 %	192.061	192.061		
10 %	275.1244	256.1177	Obs	30
25 %	312.654	294.1311	Sum of Wgt.	30
50 %	385.9284		Mean	409.5016
		Largest	Std. Dev.	127.9457
75 %	487.6345	564.2039		
90%	571.2145	578.2252	Variance	16370.11
95 %	629.3932	629.3932	Skewness	.6043204
99 %	760.3892	760.3892	Kurtosis	3.405305
		POVI		
	Percentiles	Smallest		
1 %	1.996	1.996		
5 %	3.369	3.369		

10 %	4.165	4.142	Obs	30
25 %	5.034	4.188	Sum of Wgt.	30
50 %	6.9585		Mean	7.3559
50 %	0.9000	I ammaa+		3.214927
75 %	0 145	Largest	Std. Dev.	3.214927
75 %	9.145	11.417	** .	40 00575
90 %	12.366	13.315	Variance	10.33575
95 %	14.01	14.01	Skewness	.8562475
99 %	15.533	15.533	Kurtosis	3.24582
		PPOL		
	Percentiles	Smallest		
1 %	2.471	2.471		
5 %	2.708	2.708		
10 %	3.7375	3.707	Obs	30
25 %	4.157	3.768	Sum of Wgt.	30
50 %	6.8755		Mean	7.930467
		Largest	Std. Dev.	3.9555
75 %	11.115	13.774		
90 %	14.046	14.318	Variance	15.64598
95 %	14.922	14.922	Skewness	.4459752
99 %	15.459	15.459	Kurtosis	1.942058
00 /6	10.100		Nul Cobib	1.012000
		PRES		
	Domaontilaa	Cmallag+		
4 9/	Percentiles	Smallest		
1 %	4.016	4.016		
5 %	4.605	4.605		
10 %	4.851	4.759	0bs	30
25 %	6.535	4.943	Sum of Wgt.	30
50 %	7.7375		Mean	8.373533
		Largest	Std. Dev.	2.841277
75 %	10.763	13.033		
90 %	13.039	13.045	Variance	8.072857
95 %	13.511	13.511	Skewness	.5208476
99 %	14.219	14.219	Kurtosis	2.284577
33 %	14.213		Nul Cosis	2.204377
		QOVI		
	Percentiles	Smallest		
4 %				
1 %	1.36	1.36		
5 %	2.181	2.181		
10 %	3.011	2.682	0bs	30
25 %	4.695	3.34	Sum of Wgt.	30
50 %	7.505		Mean	8.363833
		Largest	Std. Dev.	4.69644
75 %	10.963	13.194		
90 %	15.1195	17.045	Variance	22.05655
95 %	17.141	17.141	Skewness	.6309666
99 %			Kurtosis	2.690953
99 %	19.623	19.623	Kurtosis	2.090953
		QRES		
	D	C		
4 0/	Percentiles	Smallest		
1 %	2.903	2.903		
5 %	3.041	3.041		
10 %	3.56	3.138	0bs	30
25 %	6.231	3.982	Sum of Wgt.	30
50 %	9.813		Mean	10.89157
. , ,		Largest	Std. Dev.	6.671015
75 %	14.096	17.594		
90 %	18.218	18.842	Variance	44.50245
95 %	22.24	22.24	Skewness	1.426756
95 % 99 %	33.908	33.908	Kurtosis	
JJ /6	33.300		Variosis	5.854005
		QPOL		

	Percentiles	Smallest		
1 %	13.251	13.251		
5 %	13.393	13.393		
10 %	17.084	15.914	Obs	30
25 %	23.667	18.254	Sum of Wgt.	30
50 %	34.196		Mean	44.62747
		Largest	Std. Dev.	32.25129
75 %	45.838	104.819		
90 %	105.918	107.017	Variance	1040.146
95 %	123.026	123.026	Skewness	1.635324
99 %	137.269	137.269	Kurtosis	4.764288

- . *Se puede etiquetar las variables con el comando: label var
- . *Se puede renombrar las variables con el comando: rename
- . rename obs year

Paso 3: Gráficos descriptivos:

- . *Paso 3: Gráficos descriptivos
- . line ing year
- . twoway (scatter ing year) (lfit ing year)
- . scatter gres gpol
- . h graphs

Paso 4: Estimación por MCO –Función LIN-LIN.

- . *Paso 4: Estimación por MCO --Función LIN-LIN
- . reg qovi ppol pres povi ing

Source	SS	df		MS		Number of obs	
Model Residual	337.526915 302.113028	4 25		817288 845211		F(4, 25) Prob > F R-squared	= 0.0006 = 0.5277
Total	639.639943	29	22.0	565498		Adj R-squared Root MSE	= 0.4521 = 3.4763
qovi	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
ppol pres povi ing _cons	.057105 .5198569 5957813 .0182565 .4643743	.1633 .230 .2039 .0050 3.595	288 296 538	0.35 2.26 -2.92 3.61 0.13	0.730 0.033 0.007 0.001 0.898	279321 .0455698 -1.015782 .007848 -6.94088	.393531 .994144 1757805 .0286649 7.869629

Como observamos, el precio del pollo es no significativo ya que tiene una probabilidad mayor a 0.05, por lo tanto planteamos otra estimación sin considerar dicha variable. Tenga en cuenta también, que la constante no es significativa (nocons).

- . * Guardando la ecuación anterior
- . estimates store eq01
- . *Veamos una prueba de hipótesis
- . reg qovi ppol pres povi ing

Source	SS	df		MS		Number of obs	
Model Residual	337.526915 302.113028	4 25		8817288 9845211		F(4, 25) Prob > F R-squared	= 0.0006 = 0.5277
Total	639.639943	29	22.0	565498		Adj R-squared Root MSE	= 3.4763
qovi	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
ppol pres povi ing _cons	.057105 .5198569 5957813 .0182565 .4643743	.1633 .230 .2039 .0050 3.595	288 296 538	0.35 2.26 -2.92 3.61 0.13	0.730 0.033 0.007 0.001 0.898	279321 .0455698 -1.015782 .007848 -6.94088	.393531 .994144 1757805 .0286649 7.869629

- . test ppol=0
- (1) ppol = 0

$$F(1, 25) = 0.12$$

 $Prob > F = 0.7296$

- . *Veamos una prueba de hipótesis
- . test pres povi ing
- (1) pres = 0
- (2) povi = 0 (3) ing = 0

- . *Estimamos el modelo alternativo
- . reg qovi pres povi ing, nocons

Source	SS	df	MS		Number of obs = 30
Model Residual	2433.75506 304.496143	3 27	811.251686 11.2776349		F(3, 27) = 71.93 Prob > F = 0.0000 R-squared = 0.8888
Total	2738.2512	30	91.27504		Adj R-squared = 0.8764 Root MSE = 3.3582
qovi	Coef.	Std. E	Err. t	P> t	[95% Conf. Interval]
pres povi ing	.55915 5651093 .0190616	.16943 .16988 .00393	325 -3.33		.2114914 .9068086 91367942165392 .010992 .0271312

- . * Guardando la ecuación anterior
- . estimates store eq02

- . * Comparación de modelos
- . estimates table eq01 eq02,star stats(N r2 r2_a F aic bic)

Variable	eq01	eq02
ppol pres povi ing _cons	.05710497 .51985689* 59578134** .01825648** .46437427	.55915001** 56510929** .01906161***
N r2 r2_a F aic bic	30 .52768267 .4521119 6.9826291 164.42443 171.43041	30 .88879905 .87644339 71.934558 160.66014 164.86374

legend: * p<0.05; ** p<0.01; *** p<0.001

El mejor modelo es aquel que tiene menor AIC y BIC. Por lo tanto el mejor modelo es el segundo. Acuérdese que para comparar modelos se debe tener la misma variable dependiente. Por otro lado, si se tuvieran AIC y BIC negativos, primero se tiene que multiplicar por menos 1 y luego recién compararlo.

- . * Dado el mejor modelo (eq02) se procede a evaluar bajo el test de Ramsey si
- . * existe señal de no linealidad u omisión de alguna variable relevante en el modelo:
- . reg qovi pres povi ing

Source	SS	df	MS		Number of obs	= 30
Model Residual	336.050059 303.589884	3 26	112.016686 11.676534		F(3, 26) Prob > F R-squared	= 0.0002 = 0.5254
Total	639.639943	29	22.0565498		Adj R-squared Root MSE	= 0.4706 = 3.4171
qovi	Coef.	Std. E	Err. t	P> t	[95% Conf.	Interval]
pres povi ing _cons	.518302 5933208 .0182417 .9182247	.22632 .20033 .00496 3.2959	882 -2.96 876 3.67	0.030 0.006 0.001 0.783	.0530842 -1.005122 .0080307 -5.856682	.98351981815198 .0284526 7.693132

. ovtest

Ramsey RESET test using powers of the fitted values of qovi Ho: model has no omitted variables $F(3,\ 23)\ = \qquad 0.90$ $Prob\ >\ F\ = \qquad 0.4560$

- . *Por lo tanto, no existe señal de no linealidad u omisión de alguna variable
- . *independiente relevante.
- . *Nota: Fíjese que para aplicar dicho test, debe estimarse con intercepto siempre.

- . * Realizamos una tabla igual que la anterior solo que más formal para usar
- . esttab eq01 eq02, b(%9.3f) star stats(N r2 r2_a F aic bic) /// mtitles("Eq01" "Eq02") title("Comparaciones de Modelos")

Comparaciones de Modelos

	(1)	(2)
	Eq01	Eq02
ppol	0.057	
	(0.35)	
pres	0.520*	0.559**
	(2.26)	(3.30)
povi	-0.596**	-0.565**
	(-2.92)	(-3.33)
ing	0.018**	0.019***
	(3.61)	(4.85)
_cons	0.464	
	(0.13)	
N	30.000	30.000
r2	0.528	0.889
r2_a	0.452	0.876
F	6.983	71.935
aic	164.424	160.660
bic	171.430	164.864

- t statistics in parentheses
- * p<0.05, ** p<0.01, *** p<0.001
- . ** Usamos outreg para tener la estimación anterior en un Excel
- . outreg2 [eq01 eq02] using tabla1, replace see

Hit Enter to continue.

 ${\tt dir} \, : \, {\tt seeout}$

. outreg2 using tabla1,excel

tabla1.xml
dir : seeout

Paso 5: Generamos las variables en logaritmos.

- . *Paso 5: Generamos las variables en logaritmos:
- . generate logqovi=log(qovi)
- . generate logppol=log(ppol)
- . generate logpres=log(pres)
- . generate logpovi=log(povi)
- . generate loging=log(ing)

Paso 6: Estimamos por MCO – FUNCION LOGARITMICA (LOG-LOG).

- . *Paso 6: Estimamos por MCO -- FUNCION LOGARITMICA (LOG-LOG)
- . reg logqovi logppol logpres logpovi loging

Source	SS	df	MS		Number of obs	
Model Residual	6.71971035 5.23042267		.67992759 209216907		F(4, 25) Prob > F R-squared	= 0.0003 = 0.5623
Total	11.950133	29 .	412073552		Adj R-squared Root MSE	= 0.4923
logqovi	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]
logppol logpres logpovi loging _cons	.135395 .1909937 6324893 1.140894 -4.313317	.161199 .256577 .196285 .265355 1.75535	4 0.74 9 -3.22 8 4.30	0.409 0.464 0.004 0.000 0.021	1966014 3374374 -1.036748 .5943833 -7.928548	.4673914 .7194248 2282309 1.687404 6980869

Prueba de hipótesis si cumple la condición de homogeneidad:

```
. *Prueba de hipótesis si cumple la condición de homogeneidad
```

0.0870

```
. test logppol + logpres+ logpovi+ loging=0 \,
```

Prob > F =

Estimación por MCR con la condición de homogeneidad donde: c(5)=-c(2)-c(3)-c(4) (si quieres ver los coeficientes del MCR, agregue al comando test la opción **coef**):

```
. *Estimación por MCR con la condición de homogeneidad donde:
. *c(5)=-c(2)-c(3)-c(4) Si quieres ver los coeficientes del MCR,
. *agregue al comando test la opción coef:
. test loging= -logppol -logpres- logpovi, coef

( 1) logppol + logpres + logpovi + loging = 0
 F( 1, 25) = 3.17
 Prob > F = 0.0870
```

Otra forma:

Definimos la restricción:

. *Definimos la restricción:

```
. constraint define 1 loging= -logppol -logpres- logpovi
```

- . *Estimamos la regresión por MCR:
- . cnsreg logqovi logppol logpres logpovi loging, constraint(1)

Number of obs	=	30
F(3, 26)	=	8.90
Prob > F	=	0.0003
Root MSE	=	0.4761
	F(3, 26) Prob > F	Prob > F =

(1) logppol + logpres + logpovi + loging = 0

logqovi	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
logppol logpres logpovi loging _cons	.0332251 1001946 8120008 .8789703 -1.607849	.156823 .2058752 .1753465 .2299482 .9163453	0.21 -0.49 -4.63 3.82 -1.75	0.834 0.631 0.000 0.001 0.091	2891291 5233771 -1.172431 .4063051 -3.491423	.3555793 .3229879 4515708 1.351635 .2757262

Interpretación de los coeficientes según los tipos de modelos a estimar:

Sea por ejemplo, la variable dependiente producción (toneladas) y una de las variables explicativas es la temperatura mínima (C^o). Si el beta asociado a la variable regresora temperatura mínima es 0.83. ¿Cómo se interpretaría este beta en un modelo LIN-LIN, LOG-LOG, LOG-LIN y LIN-LONG?.

MODELO LIN - LIN:

 $\beta=\mathrm{Si}$ la temperatura mínima se incrementara en 1 $C^o,$ la producción se incrementa en 0.83 toneladas.

MODELO LOG-LOG:

 $\beta=$ La elasticidad de la producción respecto a la temperatura mínima es de 0.83. Lo que sugiere que si la temperatura mínima se incrementa en 1%, en promedio, la producción se incrementa en 0.83%.

MODELO LOG-LING:

 β = La producción se incrementa a una tasa (anual) de 0.83x100 = 83% dado el incremento en un grado centígrado de la temperatura mínima.

MODELO LIN-LONG:

 $\beta=$ Un incremento en la temperatura mínima de 1 % en promedio, propicia un incremento en la producción de 0.83/100 toneladas.

7.6. Pruebas de Hipotesis y Estimacion MCO con Variables Dummy

En el archivo **dummy_africa.csv** se encuentra información de 27 países árabes sobre el PBI per cápita *PCGDP*, origen colonial *COLONIAL* (británico, francés, etc.), ubicación geográfica *GEO* (norte, centro, sur y oeste) y porcentaje de tierras arables (P_ARABLE).

```
. *Pruebas de Hipotesis y Estimacion MCO usando Variables Dummy
 *******************
. *Paso 1: Buscamos la ruta donde se encuentra el archivo
 cd "D:\Econometria-Stata\modelo-regresion-lineal'
D:\Econometria-Stata\modelo-regresion-lineal
. *Paso 2: Importación de datos
 insheet using dummy_africa.csv ,clear
(5 vars, 27 obs)
. *Paso 3: Etiquetando las variables que e importado
. label var country "países"
. label var pcgdp" PBI per cápita de los países"
. label var colonial "origen colonial, britanico, frances, etc."
. label var geo "ubicación geogr\U{e1}fica: norte, centro, sur, oeste"
. br
. *Paso 4: Generando variables dummy
. g france =colonial=="France"
. g britain = colonial=="Britain"
. g other= 1-france-britain
. g central=geo=="Central"
. g north=geo=="North"
. g south=geo=="South"
. g west=geo=="West"
. br
```

- . *Paso 5: Estimando regresiones OLS usando variables dummy y guardándolas
- . *Usando todas las dummies geográficas y por tanto no incluyo la constante
- . xi: reg pcgdp central north south west p_arable, nocons.

Source	SS	df	MS		Number of obs	
Model Residual	22826040.8 40323163.2		565208.15 832871.06		F(5, 22) Prob > F R-squared	= 0.0623 = 0.3615
Total	63149204	27 2	338859.41		Adj R-squared Root MSE	= 1353.8
pcgdp	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]
central north south west p_arable	834.4267 1561.227 934.278 671.0288 -19.03867	885.942 515.680 668.243 668.751 32.6603	8 3.03 6 1.40 5 1.00	0.006 0.176 0.327	-1002.906 491.7707 -451.5744 -715.8769 -86.77212	2671.759 2630.684 2320.13 2057.934 48.69478

- . * Guardando la ecuación anterior
- . estimates store eq01
- . * Igual que la ecuación anterior, incorporando la constante o intercepto
- . xi: reg pcgdp central north south p_arable

Source	SS	df	MS		Number of obs	= 27
Model	5956375.43	4	1489093.86		F(4, 22) Prob > F	= 0.5307
Residual	40323163.2	22	1832871.06		R-squared Adj R-squared	= 0.1287 = -0.0297
Total	46279538.7	26	1779982.26		Root MSE	= 1353.8
pcgdp	Coef.	Std. I	Err. t	P> t	[95% Conf.	Interval]
central	163.3979	817.28	367 0.20	0.843	-1531.551	1858.347
north	890.1984	723.7	104 1.23	0.232	-610.6852	2391.082
south	263.2492	723.2	156 0.36	0.719	-1236.608	1763.107
p_arable	-19.03867	32.660	036 -0.58	0.566	-86.77212	48.69478
_cons	671.0288	668.7	515 1.00	0.327	-715.8769	2057.934

- . * Guardando la ecuación anterior
- . estimates store eq02
- . *Incorporo todas las dummies y excluyo la constante $% \left\{ 1,2,...,2,...\right\}$
- . xi: reg pcgdp france britain other central north south west p_arable , nocons note: other omitted because of collinearity

Source	SS	df	MS		Number of obs	
Model Residual	26279794.4 36869409.6		4256.35 3470.48		F(7, 20) Prob > F R-squared	= 0.1005 = 0.4162
Total	63149204	27 233	8859.41		Adj R-squared Root MSE	= 0.2118 = 1357.7
pcgdp	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
france britain other central north south west p_arable	-1053.707 -512.9431 (omitted) 1243.614 2203.467 1462.087 1559.272 -27.76531	772.8657 723.6893 947.5785 698.4497 872.0647 933.4624 34.77613	-1.36 -0.71 1.31 3.15 1.68 1.67	0.188 0.487 0.204 0.005 0.109 0.110 0.434	-2665.876 -2022.533 -732.9995 746.5269 -357.0082 -387.8967 -100.3071	558.4629 996.6463 3220.229 3660.408 3281.182 3506.44 44.77644

- . * Guardando la ecuación anterior
- . estimates store eq03
- . * Igual que la anterior, excluyendo una variable dummy geográfica
- . xi: reg pcgdp france britain other central north south p_arable, nocons $% \left(1\right) =\left(1\right) \left(1\right)$

Source	SS	df	MS		Number of obs	
Model Residual	26279794.4 36869409.6		3754256.35 1843470.48		F(7, 20) Prob > F R-squared	= 0.1005 = 0.4162
Total	63149204	27	2338859.41		Adj R-squared Root MSE	= 0.2118 = 1357.7
pcgdp	Coef.	Std. E	rr. t	P> t	[95% Conf.	Interval]
france	505.565	687.25	77 0.74	0.470	-928.0295	1939.159
britain	1046.329	939.9	36 1.11	0.279	-914.3437	3007.001
other	1559.272	933.46	24 1.67	0.110	-387.8967	3506.44
central	-315.6572	899.00	02 -0.35	0.729	-2190.939	1559.624
north	644.1958	748.52	82 0.86	0.400	-917.2067	2205.598
south	-97.18468	861.43	06 -0.11	0.911	-1894.098	1699.728
p_arable	-27.76531	34.776	13 -0.80	0.434	-100.3071	44.77644

- . * Guardando la ecuación anterior
- . estimates store eq04
- . * Igual que la anterior, excluyendo ahora una variable dummy - origen colonial
- . xi: reg pcgdp france other central north south west p_arable, nocons $% \left(1\right) =\left(1\right) \left(1\right) \left($

Source	SS	df		MS		Number of obs F(7, 20)		27 2.04
Model	26279794.4	7		1256.35		Prob > F	=	0.1005
Residual	36869409.6	20	1843	3470.48		R-squared	=	0.4162
						Adj R-squared	=	0.2118
Total	63149204	27	2338	3859.41		Root MSE	=	1357.7
pcgdp	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
france	-540.7636	793.0	095	-0.68	0.503	-2194.952	1	113.425
other	512.9431	723.6	893	0.71	0.487	-996.6463	2	022.533
central	730.6713	1013.	133	0.72	0.479	-1382.687		2844.03
north	1690.524	823.2	165	2.05	0.053	-26.6752	3	407.724
south	949.1439	704.1	384	1.35	0.193	-519.6632	2	417.951
west	1046.329	939.	936	1.11	0.279	-914.3437	3	007.001
p_arable	-27.76531	34.77	613	-0.80	0.434	-100.3071	4	4.77644

- . * Guardando la ecuación anterior
- . estimates store eq05 $\,$
- . *Paso 6: Comparación de modelos
- . estimates table eq01 eq02 eq03 eq04 eq05 ,star stats(N r2 r2_a F aic bic)

Variable	eq01	eq02	eq03	eq04	eq05
central	834.42672	163.39793	1243.6145	-315.65721	730.67135
north	1561.2272**	890.1984	2203.4675**	644.19576	1690.5243
south	934.27803	263.24925	1462.087	-97.184685	949.14387
west	671.02878		1559.2717		1046.3286
p_arable	-19.03867	-19.03867	-27.76531	-27.76531	-27.76531
france			-1053.7067	505.56495	-540.7636
britain			-512.94314	1046.3286	
other			(omitted)	1559.2717	512.94314
_cons		671.02878			
N	27	27	27	27	27
r2	.36146205	.1287043	.41615401	.41615401	.41615401
r2_a	.21633979	02971311	.21180791	.21180791	.21180791
F	2.4907416	.81243787	2.0365156	2.0365156	2.0365156
aic	470.47087	470.47087	472.05319	472.05319	472.05319
bic	476.95006	476.95006	481.12405	481.12405	481.12405

legend: * p<0.05; ** p<0.01; *** p<0.001

^{. *}Realizamos una tabla igual que la anterior solo que más formal para usar $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left($

[.] esttab eq01 eq02 eq03 eq04 eq05, b(%9.3f) star stats(N r2 r2_a F aic bic) /// mtitles("Eq01" "Eq02" " Eq03" "Eq04" "Eq05") title("Comparaciones de Modelos")

	(1) Eq01	(2) Eq02	(3) Eq03	(4) Eq04	(5) Eq05
central	834.427 (0.94)	163.398 (0.20)	1243.614 (1.31)	-315.657 (-0.35)	730.671 (0.72)
north	1561.227** (3.03)	890.198 (1.23)	2203.467** (3.15)	644.196 (0.86)	1690.524 (2.05)
south	934.278 (1.40)	263.249 (0.36)	1462.087 (1.68)	-97.185 (-0.11)	949.144 (1.35)
west	671.029 (1.00)		1559.272 (1.67)		1046.329 (1.11)
p_arable	-19.039 (-0.58)	-19.039 (-0.58)	-27.765 (-0.80)	-27.765 (-0.80)	-27.765 (-0.80)
france			-1053.707 (-1.36)	505.565 (0.74)	-540.764 (-0.68)
britain			-512.943 (-0.71)	1046.329 (1.11)	
o.other			0.000	1559.272 (1.67)	512.943 (0.71)
_cons		671.029 (1.00)			
N	27.000	27.000	27.000	27.000	27.000
r2	0.361	0.129	0.416	0.416	0.416
r2_a	0.216	-0.030	0.212	0.212	0.212
F	2.491	0.812	2.037	2.037	2.037
aic	470.471	470.471	472.053	472.053	472.053
bic	476.950	476.950	481.124	481.124	481.124

t statistics in parentheses

7.7. Ejercicio Propuesto

Se cree que el precio que un país paga por los medicamentos depende de su capacidad de pago y de las restricciones legales que el país ha impuesto para controlar el precio de los medicamentos. Para comprender este problema se ha obtenido

^{*} p<0.05, ** p<0.01, *** p<0.001

^{. **}Usamos outreg para tener la estimación anterior en un Excel

[.] outreg2 [eq01 eq02 eq03 eq04 eq05] using tabla1, replace see

Hit Enter to continue.

dir : seeout

[.] outreg2 using tabla1,excel

tabla1.xml

dir : seeout

información de 32 países pharma.dta para las siguientes ocho variables:

P = precios del medicamentos (índice)

GDPN = Ingreso per cápita (índice)

CV =Volumen de consumo (índice)

N = Población (índice)

CVN = Volumen de consumo per cápita (índice)

PP = Existencia de protección de patentes (dummy)

IPC = Existencia de controles indirectos de precios (dummy)

DPC = Existencia de controles directos de precios (dummy).

Se espera que GDP afecte positivamente los precios, porque la demanda sea más inelástica y que el consumo per cápita de medicamentos afecte negativamente los precios como reflejo de la Ley de la Demanda. Por ahora se ignorará las variables de política pública PP, IPC y DPC.

Si se supone que los costos marginales son constantes en cada país y que la demanda individual es lineal, estime por MCO la siguiente función de demanda:

$$P_i = \beta_1 + \beta_2 GDPN_i + \beta_3 CVN_i + u_i$$

• Pruebe la hipótesis nula que $\beta_3 = 0$ al 10 % de nivel de significación. Cuál es el significado económico de esta hipótesis nula. Diga cuál es el significado de la hipótesis alternativa.

Las variables dummy PP, IPC y DPC incluidas en el set de datos tienen valores 1 si la política pública está presente y 0 en caso contrario. PP = 1 implica que el país ha suscrito acuerdos internacionales que lo obligan a respetar las patentes. Se

espera que estos países tengan precios más altos y la demanda menor. Si IPC=1 si el gobierno es el principal comprador de medicamentos para todos los otros consumidores, generándose un monopolio bilateral, por lo que se espera que su efecto sea tener precios más bajos que el caso de un monopolio puro, por lo que, ceteris paribus, la demanda se desplaza hacia abajo. Finalmente, si DPC=1 el gobierno establece controles de precios a los medicamentos para abaratar los precios y aumentar la demanda.

• Estime la siguiente función de demanda:

$$P_i = \beta_1 + \beta_2 GDPN_i + \beta_3 CVN_i + \beta_4 PP_i + \beta_5 IPC_i + \beta_6 DPC_i + v_i$$

- Pruebe la significancia conjunta de las variables del modelo al 10
- Pruebe la hipótesis nula para los coeficientes asociadas a las variables dummy al 10 % de nivel de significación. Es decir: $Ho: \beta_1 = \beta_2 = \beta_3 = \beta_4 = \beta_5 = \beta_6 = 0$.
- ¿Los signos de las variables de política tienen los signos esperados?.
- Construya un intervalo de confianza del 90 % para el coeficiente asociado a DPC (control directo de precios). Interprete los resultados.

Capítulo 8

Heteroscedasticidad

8.1. Problema de Heteroscedasticidad

Antes de empezar con los problemas de las perturbaciones no esféricas, primero es primordial ver las cuatro condiciones de Gauss-Markov para el planteamiento del modelo lineal general. Suponiendo una ecuación de regresión de la forma:

$$y_i = \alpha + \beta x_i + u_i$$

Estas condiciones (que son parte de los supuestos del modelo lineal general) asumen que el término de error o perturbación puede resumirse en:

- 1. $E(u_i) = 0$ para todo i.
- 2. $Var(u_i) = \sigma^2$ (constante) para todo i.
- 3. $Cov(u_iu_i) = 0$ para todo $i \neq j$.
- 4. $Cov(x_iu_j) = 0$ la cual implica que las variables explicativas son no estocásticas.

El segundo y tercer supuesto se pueden resumir en términos matriciales (para el modelo lineal general) a través de la siguiente expresión:

$$E(uu') = \sigma_u^2 I_n$$

Cuando se cumplen estas dos condiciones se dice que los errores son esféricos. La violación del segundo supuesto da origen al problema de **heteroscedasticidad** e implica que la varianza del término de error no es constante para cada observación. Por otro lado, si los elementos fuera de la diagonal de la matriz de varianzas y covarianzas de los errores son distintos de cero, se viola el tercer supuesto y como resultado tendremos el problema de **autocorrelación**, el cual se tratará en el siguiente capitulo. Este problema significa que los términos de error no son independientes, es decir, el tamaño del error para un periodo determinado afecta el valor del periodo u observación siguiente.

En general, ante problemas de heteroscedasticidad o autocorrelación los estimadores serán lineales (porque es una función lineal de los valores de x), insesgados (por que el valor esperado de $\hat{\beta}$ es igual al verdadero β) y consistentes (porque se aproxima al verdadero valor β conforme el tamaño de muestra se hace más grande), pero no serán los mejores estimadores linealmente insesgados (MELI) pues no es eficiente (no poseen la mínima varianza).

La segunda condición de Gauss - Markov implica que la varianza de la perturbación debe ser constante para cada observación. Si este supuesto se verifica para toda la muestra se puede concluir que los errores son homocedásticos. En este sentido, el supuesto de homocedasticidad implica que la distribución relevante para cada observación es la misma. En algunos casos, sin embargo, puede ser más razonable pensar que la distribución del término de error es diferente para cada observación en cuyo caso su varianza también diferiría.

Por ejemplo, el hecho de que la varianza de la perturbación muestre un comportamiento creciente para cada observación no significa que el error deba necesariamente registrar un valor muy alto en las últimas observaciones pero sí implica que la probabilidad de tener un valor errático sea mayor. Este es un ejemplo de heterocedasticidad la cual, en términos generales, significa que el error muestra diferentes dispersiones para cada observación o, lo que es lo mismo, que la probabilidad de que el término de error tome un determinado valor es diferente para cada observación. A manera de resumen, sea el modelo lineal general en términos matriciales:

$$Y_i = \alpha + \beta X_i + u_i$$

La matriz de varianzas y covarianzas en presencia de heteroscedasticidad está dado por:

$$E(uu') = \sigma_u^2 \Sigma$$
, donde $\Sigma \neq I_n$

El problema de la heteroscedasticidad se da frecuentemente por los siguientes casos:

- Relación entre las variables explicativas y la varianza del error.
- Datos agregados.
- Errores de especificación.

Ejercicio.

Se tiene información del modulo 500 (Empleo e Ingreso) de la ENAHO para el año 2009, la cual se trabajará sobre las siguientes variables: *GASTO* (fraccion gasta en alimentos) y *LINGPC* (logaritmo del ingreso per capita en la familia), dichos datos se obtuvieron de las caracteristicas del jefe de hogar. Usando los datos del archivo **engel.dta** se le pide estimar por MCO la "*Curva de Engel*":

$$GASTO_i = \alpha + \beta LINGGPC_i + u_i$$

Dado el modelo a estimar, a continuación se procederá a evaluar la existencia de heteroscedasticidad y su posible corrección a dicho problema:

```
. *Heteroscedasticidad
. *****************

. *Limpiamos la memoria
. clear

. *Seleccionamos la ruta donde se encuentra el archivo
. cd "D:\Econometria-Stata\heteroscedasticidad"
D:\Econometria-Stata\heteroscedasticidad

. *Abrimos un archivo en Stata (.dta)
. use engel.dta

. *En primer lugar estimamos el modelo de regresion planteado arriba:
. quietly reg gasto lingpc
. estimates store engel

. *mostramos los resultados en una tabla
. estimates table engel, b(%7.2f) se(%7.2f) p(%7.2f) stats(N r2_a aic bic)
```

Variable	engel
lingpc _cons	1568.72 123.17 0.00 -3159.17 500.11 0.00
N r2_a aic bic	1247 0.11 21839.67 21849.92

legend: b/se/p

- . *Comando para .tex del output
- . outreg2 using myfile, tex

myfile.tex
dir : seeout

8.2. Test de Heteroscedasticidad

Para evaluar la existencia de heteroscedasticidad (varianza no constante en toda la muestra) se realizan dos pruebas:

1. Prueba informal y que consta en analizar gráficamente el residuo con la(s) variables regresora(s) y la dependiente.

2. La prueba formal, la cual consiste en realizar pruebas estadísticas y que su eficiencia o uso son muchas veces diferenciadas por su carácter de tipo muestral (algunas tienen mayor eficiencia si el tamaño de muestra es bajo u alto), esto será explicado brevemente.

8.2.1. Método Informal (Método Gráfico)

```
. *Método Gráfico
. **********

. *Encontrando el residuo de la regresion anterior y se le llama "residuo"
. predict residuo, residual

. *residuo vs la v.regresora
. twoway (scatter residuo lingpc)

. *Se puede graficar lo mismo usando el siguiente comando
. rvpplot lingpc
```


Figura 8.1: Método Gráfico (1) - Heteroscedasticidad

En el gráfico anterior se muestra la relación del residuo y la variable independiente o regresora. Es importante siempre hacer gráfico con una o mas regresoras que fueron estimadas previamente en el modelo de regresión e intentar, de manera visual, tener una idea de la variable que estaría generando la presencia de heteroscedasticidad. Como se observa en el gráfico anterior, posiblemente exista de heteroscedasticidad aunque simplemente proporcionan una sospecha inicial. Una vez realizado esto, se procede a realizar el gráfico de los errores en función de la

variable dependiente. Este se obtiene así:

```
. *residuo vs. la v. dependiente
. twoway (scatter residuo gasto)
```


Figura 8.2: Método Gráfico (2) - Heteroscedasticidad

Lo que se observa en el gráfico anterior es que existe una relación positiva muy marcada entre la variable dependiente. Si no existiría heteroscedasticidad, se esperaría que el gráfico anterior sean constantes los residuos para cualquier observación o dato de la variable dependiente. En conclusión, los gráficos anteriores nos dan indicios de la existencia de heteroscedasticidad. Sin embargo, las pruebas gráficas serán insuficientes en la medida en que muestren la presencia de heteroscedasticidad en una variable en particular, ya que no detectan si esta se origina por la combinación lineal de todas o de algunas de las variables incluidas en el modelo (en este caso solo existe una regresora). Del mismo modo anterior, ustedes pueden analizar usando los siguientes comandos los patrones de la heteroscedasticidad si se gráfica los residuos estimados al cuadrado con la variable regresora y la variable dependiente, así:

```
. *Se genera el residuo al cuadrado
. g sqresiduo=residuo*residuo
. *residuo al cuadrado vs. la v.regresora
. twoway (scatter sqresiduo lingpc)
. *residuo al cuadrado vs. la v.dependiente
. twoway (scatter sqresiduo gasto)
```

- . *Tambien se puede plotiar los residuos vs. los valores predecidos
- . *de la regresión e incluyendo un linea en los valores 0:
- . rvfplot, yline(0)

8.2.2. Método Formal

A continuación se realizan las principales pruebas formales, de las cuales es relevante mencionar que las pruebas de Breusch-Pagan-Godfrey (BPG) y White se suele utilizar cuando la muestra es grande (30 observaciones o más).

Prueba de Glejser

Para realizar esta prueba, es necesario instalar previamente el comando **lmhgl**. Dicho comando realiza en primer lugar la estimación por MCO y luego procede a realizar el test del multiplicador Langragiano de Glejser. A continuación se muestran los comandos y los resultados obtenidos:

```
. *GLESJER TEST
. *********
```

- . *Buscando el comando lmhgl, que sirve para realizar la prueba de Glesjer
- . findit lmhgl
- . *Realizando la prueba de Glesjer
- . lmhgl gasto lingpc
- . *Realizando la prueba de Glesjer
- . lmhgl gasto lingpc

Source	SS	df		MS		Number of obs	
Model Residual	382840746 2.9385e+09	1 1245		840746 270.42		R-squared	= 0.0000 = 0.1153
Total	3.3214e+09	1246	2665	631.95		Adj R-squared Root MSE	= 0.1146 = 1536.3
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000	1327.07 -4140.314	1810.372 -2178.025

En este caso se rechaza la hipotesis nula de homoscedasticidad ya que la probabilidad es menor a 0.05 y por lo tanto concluimos que existe Heteroscedasticidad.

Prueba de Breusch-Pagan-Godfrey

La hipótesis nula se refiere a homoscedasticidad en los datos mientras que la alternativa se refiere a que los datos son heteroscedásticos. Teóricamente, la prueba de Breusch-Pagan-Godfrey se desarrolla de la siguiente manera:

$$\Theta = (1/2)(SCE) \sim X_{(m-1)}$$
, (m-1) grados de libertad

Aqui es importante aclarar que la SCE fue obtenido de la regresión la varianza del residuo (ajustado por la suma de residuos al cuadrado y el tamaño de la muestra) y la variable independiente. El residuo fue obtenido previamente de la regresión original. Acontinuación se programa la ecuación (5) y posteriormente se obtendrá el mismo resultado de una manera más fácil:

```
. *Estimo la ecuación original
. reg gasto lingpc
 Source
 SS
 MS
 Number of obs =
 F(1, 1245) = 162.20
 Model
 382840746
 1
 382840746
 Prob > F
 = 0.0000
 Residual
 = 0.1153
 2.9385e+09 1245
 2360270.42
 R-squared
 Adj R-squared = 0.1146
 Total
 3.3214e+09 1246 2665631.95
 Root MSE
 gasto
 Std. Err.
 P>|t|
 [95% Conf. Interval]
 Coef.
 t
 lingpc
 1568.721
 123.1736
 12.74
 0.000
 1327.07
 1810.372
 _cons
 -3159.17
 500.1065
 -6.32
 0.000
 -4140.314
 -2178.025
```

*BPG - PROGRAMACION 1

^{. *}Genero los residuos de la ecuación anterior

[.] predict e , resid

- . *Genero la varianza del residuo ajustado por la suma $% \left(1,0,0,0\right) =0$
- . *del residuo al cuadrado y el tamaño de la muestra
- . g e2=e^2/(e(rss)/e(N))
- . *Regresionar la varianza del residuo vs la variable independiente
- . reg e2 lingpc

Source	SS	df	MS		Number of obs		1247
Model Residual	394.671988 20490.3016	1 1245	394.67198 16.458073	-	F(1, 1245) Prob > F R-squared Adj R-squared	= =	23.98 0.0000 0.0189 0.0181
Total	20884.9736	1246	16.761616	1	Root MSE		4.0569
e2	Coef.	Std. 1	Err.	t P> t	[95% Conf.	In	terval]
lingpc _cons	1.592776 -5.442438	.3252		90 0.000 12 0.000	.9546647 -8.033284	_	.230888 .851591

- . *Se computa el estadístico Chi2 a través de la suma de cuadrados . *explicados de la regresión anterior $\,$
- . display "Chi square(1)=" e(mss)/2 Chi square(1)=197.33599
- . *Obtengo la probabilidad del estadístico Chi2
- . display "prob<chi2=" chi2tail(1,e(mss)/2)</pre> prob<chi2=7.965e-45
- . *Lo anterior se puedo obtener usando la prueba de BPG/COOK-WEISBERG
- . reg gasto lingpc

Source	SS	df	MS		Number of obs =	1247
Model Residual	382840746 2.9385e+09	1 1245	382840746 2360270.42		F(1, 1245) = Prob > F = R-squared =	162.20 0.0000 0.1153
Total	3.3214e+09	1246	2665631.95		Adj R-squared = Root MSE =	0.1146 1536.3
gasto	Coef.	Std. E	err. t	P> t	[95% Conf. I	nterval]
lingpc _cons	1568.721 -3159.17	123.17 500.10		0.000		1810.372 2178.025

. estat hettest

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity

Ho: Constant variance

Variables: fitted values of gasto

chi2(1) = 197.34 Prob > chi2 = 0.0000

```
. * O de otra manera
```

. estat hettest lingpc

```
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: lingpc
 chi2(1) = 197.34
 Prob > chi2 = 0.0000
```

Muchas veces, la ecuación anterior se puede plantiar apartir del número de observaciones y el \mathbb{R}^2 de la regresión entre el residuo al cuadrado y la variable regresora, asi tenemos:

```
. *BPG - PROGRAMACION 2
. ****************
. *Estimo por MCO el error al cuadrado y la v.explicativa
```

. reg sqresiduo lingpc

	Source	SS	df		MS		Number of obs		1247
-	Model	2.1916e+15	1	2.19	16e+15		F(1, 1245) Prob > F	=	23.98
	Residual	1.1378e+17	1245		92e+13		R-squared	=	0.0189
	Total	1.1597e+17	1246	9.30	78e+13		Adj R-squared Root MSE		0.0181 9.6e+06
	sqresiduo	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
	lingpc _cons	3753353 -1.28e+07	76646 3111		4.90 -4.12	0.000	2249653 -1.89e+07		5257054 6719732

```
. *genero un scalar que es la multiplicacion de las observaciones % \left( \frac{1}{2}\right) =\left( \frac{1}{2}\right) \left( \frac{1}{2}\right)
```

```
. scalar Nr2=e(N)*e(r2)
```

- . *construyo el pvalue que se distribuye con una Chi2
- . *con un grado de libertad (no se considera el intercepto) y el valor Nr2
- . scalar pvalue=chi2tail(1,Nr2)
- . *Aqui se muestra el Nr2 y su probabilidad

```
. scalar list Nr2 pvalue
 Nr2 = 23.565075
 pvalue = 1.208e-06
```

- . *La probabilidad es menor a 0.05 y existe heteroscedasticidad $\,$
- . *Al igual que lo anterior $% \left(1\right) =\left(1\right) \left(1$
- . reg gasto lingpc

^{. *}por el r2 de la regresion anterior

Source	SS	df		MS		Number of obs		1247
Model Residual	382840746 2.9385e+09	1 1245		840746 270.42		R-squared	= =	162.20 0.0000 0.1153 0.1146
Total	3.3214e+09	1246	2665	631.95		naj n squarou	=	1536.3
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
lingpc _cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000	1327.07 -4140.314		810.372 178.025

. estat hettest, iid

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity

Ho: Constant variance

Variables: fitted values of gasto

chi2(1) = 23.57Prob > chi2 = 0.0000

En este último caso, la opción iid sirve para estimar la ecuación (6) al igual que lo desarrollado en la programación anterior. Se concluye en todos los casos que existe heteroscedasticidad pues la probabilidad es menor a 0.05 (se rechaza la hipotesis nula). Opcionalmente, se puede plantiar la prueba de BPG usando el test F:

```
. *Utilizando la prueba F
```

. reg gasto lingpc

0 0	01						
Source	SS	df		MS		Number of obs =	1247
						F(1, 1245) =	162.20
Model	382840746	1	382	840746		Prob > F =	0.0000
Residual	2.9385e+09	1245	2360	270.42		R-squared =	0.1153
						Adj R-squared =	0.1146
Total	3.3214e+09	1246	2665	631.95		Root MSE =	1536.3
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf. I	nterval]
lingpc cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000		1810.372 2178.025
	5155.17	500.1		0.52	0.000		2170.025

. estat hettest,fstat

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity

Ho: Constant variance

Variables: fitted values of gasto

F(1 , 1245) = 23.98 Prob > F = 0.0000

Prueba de Goldfeld-Quandt

Este test es una prueba eficaz cuando se sospecha la presencia de heteroscedasticidad en una variable específica. Esta prueba permite determinar claramente si el problema existe o no en los datos con los que se está trabajando. Las hipótesis con las que trabaja esta prueba son:

$$Ho: \sigma_i^2 = \sigma^2, Ha: \sigma_i^2 \neq \sigma^2$$

Una vez que se detecta la variable que causa heteroscedasticidad, se deben ordenar las observaciones de tal manera que se pueda a continuación eliminar las c observaciones centrales de modo que representen 1/3 del total. Se realizan entonces dos regresiones con las observaciones de los extremos, considerando un estadístico F tal que:

$$F = \frac{SCE2}{SCE1}$$

Donde SCE1 representa la suma de cuadrados del error de la primera regresión que se realizó con las observaciones de valores bajos, y SCE2 la suma de cuadrados del error de la segunda regresión realizada con los valores altos. Este estadístico tiene (n-c-2k)/2 grados de libertad. Dicho lo anterior, se plantea la solución en STATA:

```
. **PRUEBA GOLDFELD-QUANDT
. ******************
. *Ordenamos la variable que esta generando heteroscedasticidad
. sort lingpc
. *Dado el orden anterior, se genera una variable llamada index la
. *cual es igual enumera de 1 a 1 todas las observaciones
. gen index=_n
. *Regresiono las primeras 416 observaciones
. reg gasto lingpc if index < 417</pre>
```

Source	SS	df		MS		Number of obs	
Model Residual	28822268.6 495563884	1 414		2268.6 014.21		R-squared	= 0.0000 = 0.0550
Total	524386153	415	1263	581.09		naj n squarou	= 0.0527 = 1094.1
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1094.652 -1338.643	223.0 816.0		4.91 -1.64	0.000 0.102	656.1403 -2942.809	1533.164 265.5232

- . *Calculo de la suma de cuadrados del error de la primer regresion
- . scalar sce1=e(rmse)
- . *Regresion las ultimas 831 observaciones
- . reg gasto lingpc if index > 830

Source	SS	df		MS		Number of obs		417
Model Residual	197054192 1.5918e+09	1 415		7054192 6607.21		1100 / 1	=	51.37 0.0000 0.1102 0.1080
Total	1.7888e+09	416	4300	074.96			=	1958.5
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
lingpc _cons	3939.434 -13549.91	549.6 2416.		7.17 -5.61	0.000	2859.059 -18300.21		019.809 799.601

- . *Calculo de la suma de cuadrados del error de la segunda regresion
- . scalar sce2=e(rmse)
- . scalar list sce2 sce2 = 1958.4706
- . *Se calcula el F calculado
- . scalar r=rss2/rss1
- . *Se cacula el F critico
- . scalar f=invfprob(416,416, .05)
- . scalar list f f = 1.1752439
- . *Dado que r>f se rechaza la hipotesis nula de homoscedasticidad

Prueba de White

La prueba White es la prueba más general comparada con las anteriores. Esta prueba es parecida a la de Breush –Pagan y su ecuación (6). En efecto, se procede a programarlo en STATA y algunas formas opcionales para el cálculo:

```
. *TEST DE WHITE
. **********

. *genero el cuadrado de la variable regresora
. gen lingpc2=lingpc^2
```

- . *Regresiono el residuo al cuadrado y la variable regresora y el cuadratico de la misma
- . *Aqui se estima un modelo de regresion con terminos cruzados
- . reg sqresiduo lingpc lingpc2

Source	SS	df		MS		Number of obs	=	1247
						F(2, 1244)	=	18.66
Model	3.3778e+15	2	1.688	89e+15		Prob > F	=	0.0000
Residual	1.1260e+17	1244	9.05	12e+13		R-squared	=	0.0291
						Adj R-squared	=	0.0276
Total	1.1597e+17	1246	9.30	78e+13		Root MSE	=	9.5e+06
sqresiduo	Coef.	Std. 1	Err.	t	P> t	[95% Conf.	In	terval]
lingpc	-3.45e+07	1.06e	+07	-3.26	0.001	-5.53e+07	-1	.37e+07
lingpc2	4836129	13359		3.62	0.000	2215254	_	7457004
0.	6.22e+07	2.09e		2.97	0.000	2.11e+07		.03e+08
_cons	o.∠2e+07	∠.09e	+07	2.97	0.003	2.11e+07	1	.use+08

```
. *Genero el estadistico de White
```

. scalar white=e(N)*e(r2)

```
. *Genero la probabilidad del estadistico de White
```

. scalar pvalue =chi2tail(2,white)

```
. scalar list white pvalue
 white = 36.319299
 pvalue = 1.298e-08
```

- . *Se rechaza la hipotesis nula y por tanto existe heteroscedasticidad
- . *Otra forma usando el test de Cameron & Trivedi
- . quietly reg gasto lingpc

. estat imtest, white

```
White's test for Ho: homoskedasticity
against Ha: unrestricted heteroskedasticity
chi2(2) = 36.32
Prob > chi2 = 0.0000

Cameron & Trivedi's decomposition of IM-test
```

Source	chi2	df	р
Heteroskedasticity Skewness Kurtosis	36.32 13.82 3.60	2 1 1	0.0000 0.0002 0.0579
Total	53.74	4	0.0000

. *Otra forma es usar el comando Whitetst

. reg gasto lingpc

Source	SS	df		MS		Number of obs =	
Model Residual	382840746 2.9385e+09	1 1245		840746 270.42		R-squared =	= 0.0000 = 0.1153
Total	3.3214e+09	1246	2665	631.95		naj n bquarou	= 0.1146
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000	1327.07 -4140.314 -	1810.372 -2178.025

. whitetst

```
White's general test statistic : 36.31932 Chi-sq(2) P-value = 1.3e-08
```

8.3. Medidas Correctivas

Dado que en las pruebas formales e informales se demuestra la existencia de heteroscedasticidad, se procede ahora a utilizar diferentes métodos para la corrección de la misma. En Stata se hará énfasis en lo que realiza cada uno de los procedimientos y posteriormente se comparará las ecuaciones para su análisis:

- . ** MEDIDAS CORRECTIVAS
- . *Stata estima por MCO y corrige la heteroscedasticidad $\,$
- . *usando el estimador robusto de varianzas y covarianzas
- . reg gasto lingpc ,vce(robust)

^{. . *}Nota: Si no tienes instalado algun comando, buscalo con el comando findit e instalalo

Linear regression

gasto	Coef.	Robust Std. Err.	t	P> t	[95% Conf	. Interval]
lingpc	1568.721	144.7908	10.83	0.000	1284.66	1852.782
_cons	-3159.17	566.1164	-5.58		-4269.817	-2048.522

- . *Guardo la ecuación anterior en el sistema de Stata
- . estimates store eq01
- . *Alternativamente se puede estimar heteroscedasticity robust covariance
- . *using a nonparametric bootstrap.
- . reg gasto lingpc, vce(bootstrap, rep(100))

(running regress on estimation sample)

Bootstrap replications (100)

1 1 2 1 3 1 5

		 		50
		 		100
Linear reg	ression		Numb	er of

Number of obs = 1247
Replications = 100
Wald chi2(1) = 114.69
Prob > chi2 = 0.0000
R-squared = 0.1153
Adj R-squared = 0.1146
Root MSE = 1536.3172

gasto	Observed Coef.	Bootstrap Std. Err.	z	P> z		-based . Interval]
lingpc	1568.721	146.482	10.71	0.000	1281.622	1855.82
_cons	-3159.17	577.9106	-5.47		-4291.854	-2026.486

- . *Guardo la ecuación anterior en el sistema de Stata
- . estimates store eq02
- . *Realizamos una regresion por MCP utilizando como variable ponderadora a 1/lingpc
- . reg gasto lingpc [aweight=1/lingpc]
 (sum of wgt is 3.1084e+02)

Source	SS	df		MS		Number of obs F(1, 1245)		1247 163.47
Model Residual	367558061 2.7994e+09	1 1245		558061 520.07		Prob > F R-squared	=	0.0000 0.1161
Total	3.1670e+09	1246	2541	705.9		Adj R-squared Root MSE		0.1154 1499.5
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
lingpc _cons	1491.048 -2845	116.6 469.7		12.79 -6.06	0.000	1262.253 -3766.64		719.844 923.359

- . *Guardo la ecuación anterior en el sistema de Stata
- . estimates store eq03 $\,$
- . *otra opcion es estimar la varianza del error y reestimar el modelo por
- . *Mínimos Cuadrados Generalizados
- . reg gasto lingpc

Source	SS	df		MS		Number of obs =	= 1247
Model	382840746	1	382	840746		F(1, 1245) = Prob > F =	= 162.20 = 0.0000
Residual	2.9385e+09	1245		270.42		R-squared =	= 0.1153
Total	3.3214e+09	1246	2665	631.95		Adj R-squared = Root MSE =	= 0.1146 = 1536.3
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000	1327.07 -4140.314 -	1810.372 -2178.025

- . *captura el residuo
- . predict resid, residual
- . *genero el logaritmo del residuo al cuadrado
- . g logresid2=log(resid^2)
- . *Estimamos el siguiente modelo
- . reg logresid2 lingpc

Source	SS	df		MS		Number of obs	
Model Residual	198.860412 6137.87126	1 1245		860412 001708		R-squared	= 0.0000 = 0.0314
Total	6336.73168	1246	5.08	565945		naj n squarou	= 0.0306 = 2.2204
logresid2	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1.130605 8.525507	.1780 .7227		6.35 11.80	0.000	.7813588 7.107506	1.479851 9.943507

- . *Predecimos la varianza del error llamada zd
- . predict zd
 (option xb assumed; fitted values)
- . *Como esta en logaritmos la linealizamos y se genera w
- . g w=exp(zd)
- . *Utilizando la variable 1/w como ponderadora
- . reg gasto lingpc [aweight=1/w]
 (sum of wgt is 2.7838e-03)

Source	SS	df	df MS			Number of obs		1247
Model Residual	329137090 2.3482e+09	1 1245		137090		F(1, 1245) Prob > F R-squared	=	174.51 0.0000 0.1229 0.1222
Total	2.6773e+09	1246	2148	751.29		Adj R-squared Root MSE	=	1373.4
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Ir	iterval]
lingpc _cons	1286.329 -2036.256	97.37 380.3		13.21 -5.35	0.000	1095.292 -2782.517		477.366 289.996

- . *Guardo la ecuación anterior en el sistema de Stata
- . estimates store eq04

Luego comparamos las ecuaciones anteriores y procedemos al análisis:

- . *Regresionando el modelo original con heteroscedasticidad
- . reg gasto lingpc

Source	SS	df		MS		Number of obs	
Model Residual Total	382840746 2.9385e+09 3.3214e+09	1 1245 1246	2360	2840746 2270.42 6631.95		R-squared Adj R-squared	= 0.0000 = 0.1153
gasto	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
lingpc _cons	1568.721 -3159.17	123.1 500.1		12.74 -6.32	0.000	1327.07 -4140.314	1810.372 -2178.025

- . *Guardo la ecuación anterior en el sistema de Stata
- . estimates store original
- . *Resumen
- . estimates table original eq01 eq02 eq03 eq04, b(%7.2f) se(%7.2f) p(%7.2f) stats(N r2_a aic bic)

Variable	origi~l eq01		eq02 eq03		eq04
lingpc	1568.72	1568.72	1568.72	1491.05	1286.33
	123.17	144.79	146.48	116.62	97.37
	0.00	0.00	0.00	0.00	0.00
_cons	-3159.17	-3159.17	-3159.17	7 -2845.0	00 -2036.26
	500.11	566.12	577.91	469.78	380.38
	0.00	0.00	0.00	0.00	0.00
N	1247	1247	1247	1247	1247
r2_a	0.11	0.11	0.11	0.12	0.12
aic	21839.67	21839.67	21839.67	21779.1	18 21560.01
bic	21849.92	21849.92	21849.92	21789.4	14 21570.27

legend: b/se/p

8. Heteroscedasticidad

193

Aquí claramente se observa que la ecuación eq04 tiene menor error estándar y posee los criterios Akaike (aic) y Schwarz (bic) más bajos en comparación con el resto de estimaciones. Nótese ahora que las ecuaciones eq03 y eq04 tienen diferentes coeficientes en comparación con las primeras tres ecuaciones, esto ocurre pues en eq03 y eq04 se construyen nuevas estimaciones pues se utilizaron diferentes ponderadores que alteran el modelo original. Caso contrario, ocurre cuando se estima eq01 o eq02 quienes corrigen heteroscedasticidad utilizando los errores estándar robustos de White y los errores estándar robustos mediante el procesor iterativo bootstrap respectivamente, lo cual en ambos casos se mantienen los coeficientes del modelo original (acuerdense que el problema de heteroscedasticidad es un problema de inferencia, los estimadores del modelo original siguen siendo MELI). Comparando los modelos, se puede concluir que la ecuación eq04 es la mejor ecuación por poseer menores errores estándar aunque se alteran los coeficientes del modelo original. Por otro lado, si no se desea alterar los coeficientes de la ecuación original la mejor opción es la ecuación eq02.

8.4. Ejercicio Propuesto

En el archivo **emisiones.csv** se tiene datos para diferentes países en el año 2007, la cual pretende evaluar la implicancia del nivel de desarrollo sobre las emisiones de CO2. Aqui se tiene data sobre el dióxido de carbono (CO2) en miles de toneladas métricas (TM) y representa el nivel de generación de contaminantes. Dicha variable es explicada por la presión de la economía a través del producto bruto interno (GDP) en miles de millones de dólares constantes de 2005 y la población total (POP) en millones de habitantes. Por lo tanto, el modelo lineal a estimar es:

$$CO2_t = \alpha + \beta_1 GDP_t + \beta_2 POP_t + u_t$$

Dado el modelo a estimar, a continuación se procederá a evaluar la existencia de heteroscedasticidad y su posible corrección a dicho problema.

Capítulo 9

Autocorrelación

9.1. Problema de Autocorrelación

Tal como se comento en el capitulo anterior, la tercera condición de Gauss-Markov implica que el término de error para cada observación se determina independientemente de los valores que pueda arrojar en el resto de observaciones de la muestra. Específicamente, la independencia de las perturbaciones implica que su covarianza es cero $Cov(u_iu_j) = 0$ para todo $i \neq j$. Cuando esta condición no se cumple se dice que el error presenta autocorrelación.

Los problemas asociados a la presencia de autocorrelación son similares a los que enfrentamos cuando los errores son heteroscedásticos. Los estimadores MCO se mantienen insesgados pero dejan de ser eficientes. Esto implica que la varianza aumenta por lo que la volatilidad de los estimadores aumenta. Sin embargo, en términos de la estimación en la práctica ocurre lo contrario. Dado que los programas econométricos utilizan el estimador MCO, lo que ocurre es que calculan la varianza siguiendo la fórmula tradicional de MCO la cual nos da desviaciones estándar menores. Por tanto, éstas son usualmente subestimadas lo que conduce a una sobreestimación de los estadísticos-t y a problemas de inferencia dado que nuestras conclusiones serían erróneas.

Con referencia al problema asociado a la eficiencia de los estimadores MCO, y al igual que para el caso de heterocedasticidad, basta encontrar otro procedimiento para la estimación de los parámetros que arroje estimadores de menor varianza para descartar la eficiencia de los estimadores MCO. En este sentido, y como alternativa a la estimación MCO, la estimación por mínimos cuadrados generalizados arroja estimadores más eficientes en el sentido de presentar una menor varianza.

El problema de autocorrelación se da frecuentemente por los siguientes casos:

- Presencia de ciclos económicos.
- Presencia de relacion no lineales.
- Mala especificación.

Ejercicio

En el archivo **curva_lm.dta** se tiene información trimestral desde 1990 hasta el tercer trimestre del 2009 de las siguientes variables para la economia peruana: m1 (saldos monetarios nominales), lr (tasa de interés por prestamos), pr (indice de precios, 2005=100) y gdp (producto bruto interno). Las variables m1 y gdp están en millones de dólares. El modelo que vamos a estimar es la curva LM donde incluiremos el rezago del indice de precios (para darle dinámica al modelo), así:

$$log m1_t = \beta_1 + \beta_2 log(qdp_t) + \beta_3 lr_t + \beta_4 \Delta log(pr_t) + e_t$$

Antes de proceder a estimar la ecuación (9), se muestran los pasos en STATA previos a la estimación:

```
. * AUTOCORRELACIÓN
. *******
```

. *Limpiamos la memoria

clear

9. Autocorrelación 197

Luego de generar las variables relevantes para estimar la ecuación (9), procedemos a estimar la curva LM para la economía peruana:

```
. *Estimacion de la Curva LM
```

. reg logm1 loggdp lr dlogpr		reg	logm1	loggdp	lr	dlogpr
------------------------------	--	-----	-------	--------	----	--------

Source	SS	df	M	S		Number of obs		78
Model Residual	97.6242315 2.80219288	3 74	32.541			F(3, 74) Prob > F R-squared	=	859.35 0.0000 0.9721
Total	100.426424	77	1.3042	3928		Adj R-squared Root MSE	=	0.9710
logm1	Coef.	Std. 1	Err.	t	P> t	[95% Conf.	Ir	iterval]
loggdp lr dlogpr _cons	1.503526 0001572 1.308753 -6.449451	.04638 .00009 .51906	917 613	32.42 -1.71 2.52 12.86	0.000 0.091 0.014 0.000	1.411112 0003399 .2745007 -7.448798		1.59594 0000255 .343005 .450103

9.2. Test de Autocorrelación

9.2.1. Método Informal (Método Gráfico)

En este caso, se mostrará diferentes comandos para analizar gráficamente la presencia de autocorrelación:

```
. *Test de Autocorrelación
. ****************

. *Método Informal (Método Gráfico)
. ******************

. *Aqui se gráfica los residuos con los valores predichos.
. rvfplot
```


Figura 9.1: Método Gráfico (1) - Autocorrelación

```
. *Capturo el residuo de la regresion anterior y la llamo "res"
. predict res,r
(1 missing value generated)

. *Grafico lineal del residuo "res"
. line res year

. *Alternativamente se muestra el grafico de tipo scatter
. scatter res year

. *Genero el rezago del residuo "res"
. g lres=res[_n-1]
(2 missing values generated)

. *Ploteo el residuo "res" vs su rezago
. list res lres

. *Alternativamente se muestra el grafico de tipo scatter
. scatter res lres
```

9. Autocorrelación 199

Figura 9.2: Método Gráfico (2) - Autocorrelación

El gráfico anterior nos indica la posible presencia de autocorrelación positiva de grado uno. Se puede medir dicha relación utilizando el grado de correlación entre el residuo y su rezago, la cual se muestra a continuación:

```
. *Calculo el grado de relacion del residuo "res" y su rezago
. corr res lres
(obs=77)
```

	res	lres
res	1.0000	
lres	0.8106	1.0000

También se puede mostrar el correlograma de los residuos:

- . *Se analiza el correlograma de los residuos
- . corrgram res

LAG	AC	PAC	Q	Prob>Q	-1 0 1 [Autocorrelation]	-1 0 1 [Partial Autocor]
1	0.8100	0.8108	53.17	0.0000	——	
2	0.7716	0.3322	102.06	0.0000		
3	0.7007	0.0485	142.91	0.0000		
4	0.7578	0.3799	191.32	0.0000		
5	0.5601	-0.5804	218.14	0.0000		
6	0.4967	-0.1122	239.53	0.0000		
7	0.4126	0.0230	254.49	0.0000		
8	0.4197	-0.0426	270.18	0.0000		
9	0.1884	-0.4172	273.39	0.0000	<u> </u>	
10	0.0931	-0.1493	274.19	0.0000		-
11	-0.0230	-0.1274	274.24	0.0000		-
12	-0.0231	0.0663	274.29	0.0000		
13	-0.2190	0.0177	278.89	0.0000	_	
14	-0.2842	0.0073	286.77	0.0000		
15	-0.3581	0.0265	299.47	0.0000		
16	-0.3136	0.1878	309.37	0.0000		-
17	-0.4633	-0.0632	331.33	0.0000		
18	-0.4969	-0.0887	357.01	0.0000		
19	-0.5196	0.0710	385.56	0.0000		
20	-0.4563	-0.1650	407.96	0.0000		\dashv
21	-0.5589	-0.2222	442.16	0.0000		\dashv
22	-0.5507	-0.0930	475.95	0.0000		
23	-0.5128	0.1901	505.79	0.0000		-
24	-0.4007	0.0508	524.34	0.0000		
25	-0.4586	-0.1349	549.1	0.0000		-
26	-0.4193	-0.1427	570.2	0.0000		-
27	-0.3738	-0.0696	587.3	0.0000		
28	-0.2740	-0.2179	596.67	0.0000		\dashv
29	-0.3014	0.0930	608.24	0.0000		
30	-0.2392	-0.0305	615.68	0.0000	-	
31	-0.1713	-0.0605	619.57	0.0000	_	
32	-0.0693	-0.0500	620.22	0.0000		
33	-0.0875	0.0132	621.28	0.0000		
34	-0.0395	0.2081	621.5	0.0000		<u> </u>
35	0.0044	-0.2801	621.51	0.0000		
36	0.0823	-0.1475	622.51	0.0000		-
37	0.0572	0.1737	623.01	0.0000		F

En el correlograma tenemos dos columnas una referida a la autocorrelación y la otra referida a la autocorrelación parcial. Empecemos por la segunda. Tal como se aprecia debajo de dicha columna unas lineas nos indican la magnitud del coeficiente de autocorrelación correspondiente al máximo rezago incluido en la ecuación estimada para cada fila del cuadro de la derecha. Como vemos en cada regresión se va incluyendo un rezago más (y por tanto un parámetro más por estimar). No se incluye un intercepto porque la media de los errores MCO por construcción es cero. Bajo esta perspectiva, cada parámetro que se calcula es el coeficiente de correlación del error contemporáneo con el rezago respectivo. El último parámetro de cada ecuación nos mide la correlación del respectivo rezago con el valor contemporáneo del error. Ese valor es que se registra en la columna de autocorrelación parcial.

9. Autocorrelación 201

La interpretación del gráfico es entonces que cuando las lineas caen dentro del intervalo se puede esperar que los coeficientes de correlación parcial sean estadísticamente iguales a cero. Si dichas lineas salen fuera de la banda se espera que sean diferentes de cero. Como se observa en el gráfico, al parecer el primer rezago sale fuera de la banda de confianza, mientras que los demás no lo hacen. La interpretación es entonces que sólo podría haber autocorrelación de primer orden. En la columna de autocorrelación se registran los estadísticos tanto de Ljung-Box y su probabilidad. Este estadístico toma en cuenta los coeficientes de correlación. Por ello se habla de autocorrelación y no de autocorrelación parcial.

Si observamos la última columna de la tabla se presentan las probabilidades del estadístico consignado. Como nos debemos haber percatado, la hipótesis nula de la prueba es que no existe autocorrelación. Demos una mirada con detenimiento. Si vemos los valores de la probabilidad para cada fila, veremos que en cada una de ellas se rechaza la hipótesis nula. Esto nos llevaría a pensar que incluso tenemos una autocorrelación autorregresiva de orden 37. Esa es una conclusión errónea. Revisando nuestras pruebas, vemos que la hipótesis nula es que no existe autocorrelación de ningún orden. Se utiliza para calcular el estadístico todas las correlaciones parciales. En nuestro caso, aparentemente la primera es distinta de cero, el estadístico será grande a pesar de que las demás sean cercanas a cero. Ello explica las bajas probabilidades observadas. Por lo tanto, vemos que los estadísticos de Ljung-Box sólo pueden detectar la autocorrelación pero no indican el orden de ésta. Por tanto su interpretación debe ser comparada con los gráficos del correlograma para detectar posibles patrones de autocorrelación. En todo caso no son definitivos sino sólo referenciales.

9.2.2. Método Formal

Prueba de Durbin Watson

Posterior a la estimación de la ecuación (9) y segun el criterio de decisión mostrado a continuación, se puede testear la existencia de **autocorrelación so-**lo de primer orden. Si bien se requiría la tabla estadística de Savin-White para determinar el límite inferior (d_L) y superior (d_U) y analizar la existencia de autocorrelación de primer orden, existe un regla práctica. Si el estadístico Durbin-Watson

se aproxima a 0 entonces existe autocorrelación positiva de orden 1 y si por el contrario dicho estadístico tiende a 4 existe autocorrelación negativa de orden 1. Por último, si el estadístico Durbin-Watson se aproxima o es igual a 2, significa que la regresión estimada carace de problemas de autocorrelación.

A continuación se analiza dicho test y uno alternativo a través de STATA:

- . *Estimación de la Curva LM
- . reg logm1 loggdp lr dlogpr
- . *Prueba de Durbin Watson
- . dwstat

Durbin-Watson d-statistic(4, 78) = .378536

- . *DW indicates the presence of positive autocorrelation de grado uno $\,$
- . *aymptotic test:
- . di 1-normprob(78^{.5}*(1-.5*0.378536))
- 4.028e-13
- . * 4.028e-13, Clearly this test indicates autocorrelation.
- . *Alternativa del test de durbin watson
- . reg logm1 loggdp lr dlogpr
- . estat durbinalt

Durbin's alternative test for autocorrelation

lags(p)	chi2	df	Prob > chi2
1	140.640	1	0.0000

HO: no serial correlation

- . *Conclusión: Se rechaza la HO y por ende existe autocorrelación positiva de orden 1
- . *La ventaja del "estat durbinalt" es que pueden evaluar para diferentes rezagos
- . *Por ejemplo, escribir: estat durbinalt, lags(2) $\,$

9. Autocorrelación 203

Prueba Breusch Godlfrey

A diferencia del test de Durbin-Watson, la prueba Breusch Godfrey permite evaluar si existe autocorrelación de orden uno o mas. Asimismo, esta prueba sirve tanto para modelos de regresión estáticos y dinámicos a diferencia del test de Durbin-Watson que solo sirve para modelos estáticos y de orden uno. Los comandos en STATA son:

- . *Estimación de la Curva LM
- . reg logm1 loggdp lr dlogpr
- . *Test Breusch Godfrey: Prueba de Autocorrelación de orden 1 y 2 $\,$
- . bgodfrey, lags(1 2)

Breusch-Godfrey LM test for autocorrelation

lags(p)	chi2	df	Prob > chi2
1	51.348	1	0.0000
2	54.367	2	0.0000

HO: no serial correlation

- . *Lo anterior se puede reafirmar de la sgte. manera
- . reg logm1 loggdp lr dlogpr
- . predict e, resid
 (1 missing value generated)
- . g e1=e[_n-1]
 (2 missing values generated)
- . g e2=e1[_n-1]
 (3 missing values generated)
- . *Estimando el residuo vs los rezagos y las v.explicativas
- . reg e e1 e2 loggdp lr dlogpr

Source	SS	df		MS		Number of obs F(5, 70)	
Model Residual	2.06611243 .720543543	5 70		222486 293479		Prob > F R-squared	= 0.0000 = 0.7414
Total	2.78665597	75	.037	155413		Adj R-squared Root MSE	= 0.7230
e	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
e1 e2 loggdp lr dlogpr _cons	.4938558 .3350593 0667521 .0007142 -2.62366 .7388106	.1066 .1043 .0358 .0002 .8358 .3928	956 289 189 578	4.63 3.21 -1.86 3.26 -3.14 1.88	0.000 0.002 0.067 0.002 0.002 0.064	.2811387 .1268488 1382105 .0002776 -4.290726 0446259	.706573 .5432697 .0047063 .0011508 9565947 1.522247

```
. *Probando si son significativos
```

. test e1 e2

(1) e1 = 0 (2) e2 = 0

$$F(2, 70) = 79.55$$

 $Prob > F = 0.0000$

. *Alternativamente se crea el Test Portmanteau

. wntestq e

Portmanteau test for white noise

```
Portmanteau (Q) statistic = 623.0129
Prob > chi2(37) = 0.0000
```

. wntestq e, lags(2)

Portmanteau test for white noise

```
Portmanteau (Q) statistic = 102.0558
Prob > chi2(2) = 0.0000
```

9.3. Medidas Correctivas

Dado que las pruebas formales e informales indican la existencia de autocorrelación, usando STATA se plantean las posibles solucionan y posteriormente se compara los modelos estimados:

9. Autocorrelación 205

9.3.1. Método de Estimación Prais-Winsten

```
. *Método de Estimación Prais-Winsten AR(1)
```

. prais logm1 loggdp lr dlogpr

```
Iteration 0: rho = 0.0000
Iteration 1: rho = 0.8108
Iteration 2: rho = 0.9285
Iteration 3: rho = 0.9795
Iteration 4: rho = 0.9867
Iteration 5: rho = 0.9885
Iteration 6: rho = 0.9891
Iteration 7: rho = 0.9894
Iteration 8: rho = 0.9895
Iteration 10: rho = 0.9895
Iteration 11: rho = 0.9895
Iteration 12: rho = 0.9895
Iteration 12: rho = 0.9895
Iteration 13: rho = 0.9895
```

Prais-Winsten AR(1) regression -- iterated estimates

	. , ,						
Source	SS	df		MS		Number of obs	
						F(3, 74)	= 45.06
Model	.816242285	3	.272	080762		Prob > F	= 0.0000
Residual	.446798088	74	.006	037812		R-squared	= 0.6463
						Adj R-squared	= 0.6319
Total	1.26304037	77	.016	403122		Root MSE	= .0777
logm1	Coef.	Std.	Err.	t	P> t	[95% Conf.	<pre>Interval]</pre>
lommdn	.5540982	.0995	EE0	5.57	0.000	.3557288	.7524676
loggdp							
lr	.000013	.0000	357	0.36	0.717	0000581	.0000841
dlogpr	3697259	. 2588	672	-1.43	0.157	88553	.1460782
_cons	3.446655	1.121	369	3.07	0.003	1.212278	5.681032
rho	.9895021						

Durbin-Watson statistic (original) 0.378536 Durbin-Watson statistic (transformed) 1.748292

```
. *Agregandole los errores estándar robustos
. prais logm1 loggdp lr dlogpr, vce(robust)
```

```
. prais logm1 loggdp lr dlogpr, r
Iteration 0: rho = 0.0000
Iteration 1: rho = 0.8108
Iteration 2: rho = 0.9285
Iteration 3: rho = 0.9795
Iteration 4: rho = 0.9867
Iteration 5: rho = 0.9885
Iteration 6: rho = 0.9891
Iteration 7: rho = 0.9894
Iteration 8: rho = 0.9895
Iteration 9: rho = 0.9895
```

Iteration 10: rho = 0.9895 Iteration 11: rho = 0.9895 Iteration 12: rho = 0.9895 Iteration 13: rho = 0.9895

Prais-Winsten AR(1) regression -- iterated estimates

Linear regression

Number of obs = 78F(4, 74) = 162.17Prob > F = 0.0000R-squared = 0.6463Root MSE = 0.0000

logm1	Coef.	Semirobust Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp lr dlogpr _cons	.5540982 .000013 3697259 3.446655	.1076855 .0000431 .3069739 1.658338	5.15 0.30 -1.20 2.08	0.000 0.764 0.232 0.041	.3395302 0000729 9813847 .1423445	.7686661 .0000988 .241933 6.750965
rho	.9895021					

Durbin-Watson statistic (original) 0.378536 Durbin-Watson statistic (transformed) 1.748292

9.3.2. Método de Estimación Cochrane-Orcutt

. *Método de Estimación Cochrane-Orcutt

. prais logm1 loggdp lr dlogpr, corc

Iteration 0: rho = 0.0000
Iteration 1: rho = 0.8108 Iteration 2: rho = 0.9388 Iteration 3: rho = 0.9497Iteration 4: rho = 0.9547 Iteration 5: rho = 0.9575
Iteration 6: rho = 0.9593 Iteration 7: rho = 0.9605
Iteration 8: rho = 0.9612 Iteration 9: rho = 0.9618 Iteration 10: rho = 0.9622 Iteration 11: rho = 0.9625 Iteration 12: rho = 0.9627 Iteration 13: rho = 0.9628 Iteration 14: rho = 0.9629 Iteration 15: rho = 0.9630 Iteration 16: rho = 0.9630 Iteration 17: rho = 0.9631 Iteration 18: rho = 0.9631 Iteration 19: rho = 0.9631 Iteration 20: rho = 0.9631 Iteration 21: rho = 0.9632 Iteration 22: rho = 0.9632 Iteration 23: rho = 0.9632 Iteration 24: rho = 0.9632 9. Autocorrelación 207

```
Iteration 25: rho = 0.9632
Iteration 26: rho = 0.9632
Iteration 27: rho = 0.9632
Iteration 28: rho = 0.9632
Iteration 29: rho = 0.9632
Iteration 30: rho = 0.9632
```

Cochrane-Orcutt AR(1) regression -- iterated estimates

Source	SS	df		MS		Number of obs	=	77
						F(3, 73)	=	31.99
Model	.348385887	3	.116	128629		Prob > F	=	0.0000
Residual	.264970218	73	.003	629729		R-squared	=	0.5680
						Adj R-squared	=	0.5502
Total	.613356105	76	.008	070475		Root MSE	=	.06025
	I							
logm1	Coef.	Std.	Err.	t	P> t	[95% Conf.	Ir	terval]
lammdn	.1404915	.0983	160	1.43	0.157	0554538		3364368
loggdp								
lr	0000235	.0000		-0.83	0.408	0000798	-	0000328
dlogpr	1853531	.2026	405	-0.91	0.363	5892151		.218509
_cons	9.2946	1.163	146	7.99	0.000	6.976452	1	1.61275
rho	.96319							

Durbin-Watson statistic (original) 0.378536 Durbin-Watson statistic (transformed) 2.068840

. *Agregandole los errores estándar robustos

```
. prais logm1 loggdp lr dlogpr, corc r
```

```
Iteration 0: rho = 0.0000
Iteration 1: rho = 0.8108
Iteration 2: rho = 0.9388
Iteration 3: rho = 0.9497
Iteration 4: rho = 0.9547
Iteration 5: rho = 0.9575
Iteration 6: rho = 0.9593
Iteration 7: rho = 0.9605
Iteration 8: rho = 0.9612
Iteration 9: rho = 0.9618
Iteration 10: rho = 0.9622
Iteration 11: rho = 0.9625
Iteration 12: rho = 0.9627
Iteration 13: rho = 0.9628
Iteration 14: rho = 0.9629
Iteration 15: rho = 0.9630
Iteration 16: rho = 0.9630
Iteration 17: rho = 0.9631
Iteration 18: rho = 0.9631
Iteration 19: rho = 0.9631
Iteration 20: rho = 0.9631
Iteration 21: rho = 0.9632
Iteration 22: rho = 0.9632
Iteration 23: rho = 0.9632
Iteration 24: rho = 0.9632
Iteration 25: rho = 0.9632
Iteration 26: rho = 0.9632
Iteration 27: rho = 0.9632
Iteration 28: rho = 0.9632
```

Iteration 29: rho = 0.9632
Iteration 30: rho = 0.9632

Cochrane-Orcutt AR(1) regression -- iterated estimates

Linear regression

logm1	Coef.	Semirobust Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp lr dlogpr _cons	.1404915 0000235 1853531 9.2946	.0919931 .0000258 .1842933 1.058076	1.53 -0.91 -1.01 8.78	0.131 0.365 0.318 0.000	0428505 0000748 552649 7.185858	.3238334 .0000278 .1819429 11.40334
rho	.96319					

Durbin-Watson statistic (original) 0.378536 Durbin-Watson statistic (transformed) 2.068840

Nótese que usando la estimación por Prais-Winsten o Cochrane-Orcutt e incluso agregandole a dichas estimaciones los errores estándar robustos, las probabilidades individuales indican que las variables no son significativas con un \mathbb{R}^2 relativamente alto. Lo anterior puede ser indicios de que quizás se este omitiendo alguna variable relevante en el modelo. Probemos ahora incluyendo el rezago de la variable dependiente como regresora.

9.3.3. Estimación de Modelos Dinámicos

```
. *Genero el rezago de la variable dependiente
```

[.] g llogm1=1.logm1
(1 missing value generated)

^{. *}Estimación de un modelo dinámico en la Curva LM

[.] reg logm1 loggdp lr dlogpr llogm1

9. Autocorrelación 209

	Source	SS	df		MS		Number of obs	= 78
-							F(4, 73)	= 5542.95
	Model	100.096858	4	25.0	242146		Prob > F	= 0.0000
	Residual	.329565937	73	.004	514602		R-squared	= 0.9967
-							Adj R-squared	= 0.9965
	Total	100.426424	77	1.30	423928		Root MSE	= .06719
	'							
_								
	logm1	Coef.	Std.	Err	t	P> t	Γ95% Conf.	Intervall
_						17101		
	loggdp	.2116228	.0574		3.68	0.000	.097068	.3261776
				787				
	loggdp	.2116228	.0574	787	3.68	0.000	.097068	.3261776
_	loggdp lr	.2116228	.0574	787 318 2462	3.68 -2.39	0.000	.097068	.3261776
_	loggdp lr dlogpr	.2116228 0000761 1.242146	.0574 .0000 .1792	787 318 2462 799	3.68 -2.39 6.93	0.000 0.019 0.000	.097068 0001396 .8849088	.3261776 0000127 1.599383

- . *Evaluo si se corrigio el problema de autocorrelación
- . bgodfrey, lags(1 2)

Breusch-Godfrey LM test for autocorrelation

lags(p)	chi2	df	Prob > chi2
1	3.625	1	0.0569
2	4.276	2	0.1179

HO: no serial correlation

Al incluir el rezago de la variable dependiente como regresora se corrige el problema de la autocorrelación. Procedemos a evaluar diferentes estimaciones incluyendo el rezago de la variable dependiente:

- . prais logm1 loggdp lr dlogpr llogm1
- . *Guarda la ecuación anterior
- . estimates store eq01 $\,$
- . prais logm1 loggdp lr dlogpr llogm1, vce(robust)
- . *Guarda la ecuación anterior $% \left(1\right) =\left(1\right) \left(1\right) \left$
- . estimates store eq02 $\,$
- . prais logm1 loggdp lr dlogpr llogm1, corc
- . *Guarda la ecuación anterior $% \left(1\right) =\left(1\right) \left(1\right) \left$
- . estimates store eq03 $\,$
- . prais logm1 loggdp lr dlogpr llogm1, corc vce(robust)
- . *Guarda la ecuación anterior
- . estimates store eq04
- . *Resumen
- . estimates table eq01 eq02 eq03 eq04, /// $\,$
- . b(%7.2f) se(%7.2f) p(%7.2f) stats(N r2_a aic bic)

Variable	eq01	eq02	eq03	eq04
loggdp	0.17	0.17	0.15	0.15
	0.05	0.05	0.04	0.04
	0.00	0.00	0.00	0.00
lr	-0.00	-0.00	0.00	0.00
	0.00	0.00	0.00	0.00
	0.12	0.34	0.01	0.00
dlogpr	1.12	1.12	0.12	0.12
	0.17	0.29	0.31	0.28
	0.00	0.00	0.69	0.67
llogm1	0.89	0.89	0.89	0.89
	0.03	0.03	0.03	0.02
	0.00	0.00	0.00	0.00
_cons	-0.74	-0.74	-0.52	-0.52
	0.24	0.26	0.21	0.18
	0.00	0.01	0.02	0.00
N	78	78	77	77
r2_a	1.00	1.00	1.00	1.00
aic	-199.52	-199.52	-207.28	-207.28
bic	-187.73	-187.73	-195.56	-195.56

legend: b/se/p

9.3.4. Estimación de Modelos Dinámicos

El problema de la autocorrelación también se puede corregir utilizando los errores estandar robustos de Newey-West (HAC). Posteriormente se comparará con el resto de modelos:

- . *Newey-HAC para máximo 2 rezagos
- . newey logm1 loggdp lr dlogpr, lag(2)

Regression with Newey-West standard errors maximum lag: 2

Number of obs = 78F(3, 74) = 2397.46Prob > F = 0.0000

logm1	Coef.	Newey-West Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp lr dlogpr cons	1.503526 0001572 1.308753 -6.449451	.0462225 .0000787 .4686707	32.53 -2.00 2.79 -12.40	0.000 0.049 0.007 0.000	1.411426 000314 .3749061 -7.48576	1.595626 -4.38e-07 2.2426 -5.413141

- . *Resumen
- . estimates table eq01 eq02 eq03 eq04 eq05, $/\!\!//$

9. Autocorrelación 211

. $b(\%7.4f) se(\%7.2f) p(\%7.2f) stats(N r2_a aic bic)$

Variable	eq01	eq02	eq03	eq04	eq05
loggdp	0.1658	0.1658	0.1548	0.1548	1.5035
	0.05	0.05	0.04	0.04	0.05
	0.00	0.00	0.00	0.00	0.00
lr	-0.0000	-0.0000	0.0002	0.0002	-0.0002
	0.00	0.00	0.00	0.00	0.00
	0.12	0.34	0.01	0.00	0.05
dlogpr	1.1194	1.1194	0.1225	0.1225	1.3088
.	0.17	0.29	0.31	0.28	0.47
	0.00	0.00	0.69	0.67	0.01
llogm1	0.8950	0.8950	0.8853	0.8853	
•	0.03	0.03	0.03	0.02	
	0.00	0.00	0.00	0.00	
_cons	-0.7406	-0.7406	-0.5206	-0.5206	-6.4495
	0.24	0.26	0.21	0.18	0.52
	0.00	0.01	0.02	0.00	0.00
N	78	78	77	77	78
r2_a	0.9982	0.9982	0.9984	0.9984	
aic	-2.0e+02	-2.0e+02	-2.1e+0	2 -2.1e	⊦ 02
bic	-1.9e+02	-1.9e+02	-2.0e+0	2 -2.0e-	⊦ 02

legend: b/se/p

9.4. Ejercicio Propuesto

En el archivo **pbi.csv** se tiene información anual de 1950-2011 de las siguientes variables para la economia peruana: *pbi* (producto bruto interno), *cons* (consumo privado) y *inv* (inversión bruta fija). Todas las variables están en millones de soles 1994. El modelo a estimar es el siguiente:

$$pbi_t = \beta_1 + \beta_2 cons_t + \beta_3 inv_t + e_t$$

Posterior a la estimación, se le pide evaluar la presencia de autocorrelación y si este existe corregirlo de la mejor manera.

Capítulo 10

Multicolinealidad

10.1. Problema de Multicolinealidad

La colinealidad está referida a la existencia de una sola relación lineal entre las variables explicativas y, por lo tanto, la multicolinealidad se refiere a la existencia de más de una relación lineal. Es importante anotar que la multicolinealidad se refiere sólo a relaciones lineales entre las variables independientes y no a cualquier otro tipo de relación, así pues, si $X_i = X_i^2$, entonces existirá multicolinealidad en el modelo.

El problema de la multicolinealidad está definido por el alto grado de intercorrelación entre variables explicativas. Dentro de las violaciones de los supuestos del modelo lineal general, la multicolinealidad es un problema de grado y no teórico como la heterocedasticidad o autocorrelación, más aún, los estimadores obtenidos bajo multicolinealidad, conservan las propiedades que los definen como MELI.

Una cuestión importante que debe analizarse al estudiar los resultados de un modelo de regresión es el grado de relación lineal existente entre las observaciones de las variables explicativas. A este respecto, las posibles situaciones son tres:

Multicolinealidad Perfecta: se da cuando existe una relación lineal exacta

entre algunos o todos los regresores incluidos en el modelo.

- Ortogonalidad: Supone la ausencia de relación lineal entre algunos o todos los regresores incluidos en el modelo (raramente ocurre esto).
- Multicolinealidad Imperfecta: consiste en la existencia de una relación lineal fuerte entre los regresores del modelo.

Las posibles fuentes de multicolinealidad son cuatro principalmente:

- El método de recolección de información empleado.
- Restricciones sobre el modelo o en la población que es objeto de muestreo.
- Especificación del modelo.
- Un modelo sobredeterminado (es cuando un modelo tiene mas variables explicativas que observaciones).

Las consecuencias del problema de multicolinealidad son las siguientes:

- Varianzas y covarianzas grandes.
- Intervalos de confianza más amplios.
- Estadísticos t poco significativos y un R^2 alto.
- Sensibilidad de los estimadores y sus errores estándar ante pequeños cambios en la muestra.
- Transformación de variables del modelo.

Las posibles correcciones son:

- Suprimir variables.
- Empleo de información adicional.

10. Multicolinealidad 215

- Método de primeras diferencias.
- Empleo de cocientes o ratios entre las variables.
- Aumentar el tamaño de muestra.
- No hacer nada.

Ejercicio

En el archivo **demanda_mineria**.dta se tiene información estadística de 1980-2010 para las siguiente variables: *phimineria* y *phimundial* en US\$ 94, cobre (Miles TMF), *phomo* (Miles TMF), *zinc* (Miles TMF), *oro* (Miles Oz), *phata* (Miles Oz), *hierro* (Miles TMF) y *estanho* (Miles TMF). Teniendo estas variables se pide estimar la demanda de minería según la siguiente ecuación:

$$pbimineria_{t} = \beta_{1} + \beta_{2}pbimundial_{t} + \beta_{1}cobre_{3} + \beta_{4}plomo_{t} + \beta_{5}zinc_{t}$$
$$+ \beta_{6}oro_{t} + \beta_{7}plata_{t} + \beta_{8}hierro_{t} + \beta_{9}estanho_{t} + e_{t}$$

10.2. Detección de Multicolinealidad

Luego de la estimación (10), se procede a realizar en STATA diferentes pruebas para detectar la multicolinealidad:

```
. * MULTICOLINEALIDAD
```

- . clear
- . use demanda_mineria.dta
- . reg pbi_mineria pbi_mundial cobre plomo zinc oro plata hierro estanho

Source	SS	df	MS		Number of obs F(8, 22)	
Model Residual	3.7342e+19 1.1105e+16		77e+18 76e+14		Prob > F R-squared	= 0.0000 = 0.9997
Total	3.7353e+19	30 1.24	51e+18		Adj R-squared Root MSE	= 0.9996 = 2.2e+07
pbi_mineria	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
pbi_mundial	2.78e-06	2.35e-06	1.18	0.249	-2.09e-06	7.66e-06
cobre	964011.9	93145.86	10.35	0.000	770839.2	1157185
plomo	988878.9	309207.1	3.20	0.004	347622.7	1630135
zinc	395228.5	74204.88	5.33	0.000	241337	549120
oro	206091.8	10727.13	19.21	0.000	183845.1	228338.5
plata	4957.275	976.594	5.08	0.000	2931.943	6982.607
hierro	29015.88	7308.849	3.97	0.001	13858.26	44173.51
estanho	-1265900	1509886	-0.84	0.411	-4397213	1865413
_cons	-6.78e+07	8.06e+07	-0.84	0.409	-2.35e+08	9.94e+07

- . *Detección de Multicolinealidad
- . * 1. High R2 but few significant t-ratios.
- . * 2.
- . *graph matrix pbi_mineria pbi_mundial cobre plomo zinc oro plata hierro estanho,
- . *half maxis(ylabel(none) xlabel(none))
- . graph matrix pbi_mineria pbi_mundial cobre plomo zinc oro plata hierro estanho
- . *3. Factor de inflación de la varianza.
- . vif

Variable	VIF	1/VIF
cobre	56.44 40.26	0.017718
zinc oro	39.24	0.024840
estanho	33.93	0.029472
plata	33.01	0.030290
pbi_mundial	32.42	0.030840
plomo	13.08	0.076462
hierro	2.89	0.345988
Mean VIF	31.41	

- . *# Interpretation: If a VIF is in excess of 20, or a tolerance (1/VIF) is .05 or less,
- . *4. Matriz de correlación
- . cor pbi_mineria pbi_mundial cobre plomo zinc oro plata hierro estanho (obs=31) $\,$

	pbi_mi~a p	pbi_mu~l	cobre	plomo	zinc	oro	plata
pbi_mineria	1.0000						
pbi_mundial	0.9726	1.0000					
cobre	0.9761	0.9480	1.0000				
plomo	0.9278	0.8771	0.8633	1.0000			
zinc	0.9821	0.9652	0.9688	0.9150	1.0000		
oro	0.9758	0.9468	0.9086	0.9371	0.9395	1.0000	
plata	0.9710	0.9528	0.9773	0.8663	0.9634	0.9118	1.0000
hierro	0.6374	0.6037	0.7134	0.4955	0.6159	0.5330	0.6369
estanho	0.9166	0.9114	0.8231	0.9254	0.8923	0.9643	0.8297

	hierro	estanho
hierro	1.0000	
estanho	0.4429	1.0000

- . *5to. Farrar-Glauber Multicollinearity Tests
- . findit fgtest
- . fgtest pbi_mineria pbi_mundial cobre plomo zinc oro plata hierro estanho $\,$

* Farrar-Glauber Multicollinearity Tests

Ho: No Multicollinearity - Ha: Multicollinearity

- * (1) Farrar-Glauber Multicollinearity Chi2-Test: Chi2 Test = 481.7276 P-Value > Chi2(28) 0.0000
- * (2) Farrar-Glauber Multicollinearity F-Test:

Variable	F_Test	DF1	DF2	P_Value
pbi_mund~l	103.253	23.000	7.000	0.000
cobre	182.157	23.000	7.000	0.000
plomo	39.686	23.000	7.000	0.000
zinc	128.988	23.000	7.000	0.000
oro	125.657	23.000	7.000	0.000
plata	105.191	23.000	7.000	0.000
hierro	6.211	23.000	7.000	0.009
estanho	108.199	23.000	7.000	0.000

* (3) Farrar-Glauber Multicollinearity t-Test:

10.3. Medidas Correctivas

Dado que se ha demostrado la existencia de una alta correlación entre las variables regresoras, a continuación se plantea la eliminación de aquellas que generan mayor colinealidad. Otra posible solución es quedarse con todas las variables regresoras siempre y cuando todas sean relevantes en el modelo.

```
. * * MEDIDAS CORRECTIVAS
```

- . *Primer modelo alternativo
- . reg pbi_mineria pbi_mundial $\$ plomo oro plata hierro estanho

Source	SS	df	MS	Number of o		= 31 = 1043.77
Model Residual	3.7210e+19 1.4260e+17)17e+18 l17e+15		Prob > F R-squared	= 0.0000 = 0.9962
Total	3.7353e+19	30 1.24	l51e+18		Adj R-squared Root MSE	= 0.9952 = 7.7e+07
pbi_mineria	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
pbi_mundial plomo oro plata hierro estanho _cons	.0000165 2574976 233959.7 14165.8 82592.54 -6321754 -8.43e+08	7.41e-06 966177.1 34393.54 2686.568 19997.78 4829970 2.22e+08	2.23 2.67 6.80 5.27 4.13 -1.31	0.035 0.014 0.000 0.000 0.000 0.203 0.001	1.22e-06 580884.4 162975 8620.997 41319.15 -1.63e+07 -1.30e+09	.0000318 4569068 304944.5 19710.6 123865.9 3646814 -3.85e+08

. vif

Variable	VIF	1/VIF
oro estanho pbi_mundial plata plomo hierro	34.27 29.50 27.39 21.23 10.85 1.84	0.029179 0.033903 0.036511 0.047114 0.092184 0.544023
Mean VIF	20.84	

- . *Conclusion: Todavia el vif es alto
- . *Segundo modelo alternativo
- . reg pbi_mineria pbi_mundial plomo oro plata hierro

Source	SS	df	MS		Number of obs	
Model Residual	3.7200e+19 1.5278e+17		.4401e+18		F(5, 25) Prob > F R-squared	= 0.0000 = 0.9959
Total	3.7353e+19	30 1	.2451e+18		Adj R-squared Root MSE	= 0.9951 = 7.8e+07
pbi_mineria	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]
pbi_mundial plomo oro plata hierro _cons	.0000111 2002086 203657.7 16440.7 88553.63 -7.60e+08	6.22e-0 873543. 25794.9 2077.60 19748.0 2.15e+0	7 2.29 1 7.90 3 7.91 2 4.48	0.087 0.031 0.000 0.000 0.000 0.002	-1.74e-06 202989.3 150532.1 12161.8 47881.83 -1.20e+09	.0000239 3801183 256783.3 20719.61 129225.4 -3.16e+08

. vif

Variable | VIF 1/VIF

pbi_mundial	18.77	0.053286
oro	18.74	0.053354
plata	12.34	0.081027
plomo	8.62	0.115988
hierro	1.74	0.573784
Mean VIF	12.04	

. *Conclusion: Todavia el vif es alto

- . *Tercer modelo alternativo
- . reg pbi_mineria pbi_mundial oro cobre

Source	SS	df	MS	Number of obs		~ -
Model Residual	3.7289e+19 6.4565e+16		30e+19 13e+15		F(3, 27) Prob > F R-squared	= 5197.80 = 0.0000 = 0.9983 = 0.9981
Total	3.7353e+19	30 1.24	51e+18		Adj R-squared Root MSE	= 4.9e+07
pbi_mineria	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
<pre>pbi_mundial</pre>	7.04e-06 223227.3 1622987 3.83e+08	3.68e-06 11649.44 85256.33 7.43e+07	1.91 19.16 19.04 5.16	0.067 0.000 0.000 0.000	-5.17e-07 199324.6 1448056 2.31e+08	.0000146 247130 1797919 5.36e+08

. vif

Variable	VIF	1/VIF
pbi_mundial cobre oro	16.81 9.98 9.77	0.059499 0.100194 0.102362
Mean VIF	12.19	

. *Conclusion: El vif es aceptable, es menor a 20 $\,$

10.4. Ejercicio Propuesto

En el archivo **vbpagr.dta** se tiene de la agricultura para los años 1948 y 1988. Las variables incluidas son: *OUTPUT*: VBP Agropecuario (var. dependiente), *FERT*: Cantidad de fertilizantes utilizados, *LABOR*: Horas de trabajo utilizados, *LAND*: cantidad de acres cultivados, *MACH*: cantidad de horas máquina utilizadas y **SEEDFEED**: Cantidad de semillas y ganados. Se le pide estimar por MCO una función de producción tipo Cobb-Douglas y evaluar la presencia de multicolinealidad, si esta existe corregirla de la mejor manera.

Parte III

Modelos de Elección Discreta

Capítulo 11

Modelo de Elección Discreta Binaria

Usualmente un modelo de regresión se supuso implícitamente que incluía una variable dependiente (Y) numérica y un conjunto de variables explicativas (X's) que pueden ser numéricas o discretas (variables dummies). En este capítulo se tratará modelos de regresión en los cuales la variable dependiente o de respuesta puede ser una variable categórica, esto se da en los casos en el que el propósito es explicar o predecir la probabilidad que n-individuos elija alguna de las alternativas que pueda representar dicha variable endógena y encontrar la probabilidad de que un acontecimiento suceda.

11.1. Tipos de Variables de Elección Discreta

En general la variable endógena categórica puede agruparse en dicotómicas (si tiene dos alternativas: si o no, uno u otro) o en policotómicas (si tiene más de dos alternativas).

Variables Dicotómicas o Binarias:

- Estudiar en una institución pública vs privada
- Decisión de trabajar de una mujer casada (si o no)

- Resultado de un examen (aprobado o desaprobado)
- Decisión de acudir al médico (va o no va), etc.

Variables Policotómicas o Multiples:

- Alternativas múltiples no ordenadas:
- Decisión de utilizar algún medio de transporte (avión, bus, auto, etc.)
- Decisión de dónde se atiende un paciente (Ministerio de Salud, Es-salud, privado), etc.

• Alternativas Múltiples Ordenadas:

- Estado de salud de un individuo (muy pobre salud, buena salud, muy buena salud).
- Pertenecer a un Nivel de Ingresos (menos de S/. 1000, de S/. 1000 a menos de S/. 5000, de S/. 5,000 o más), etc.

Alternativas Múltiples Secuenciales:

- Nivel de educación alcanzado (primaria, secundaria, universitaria)
- Nivel de clasificación (local, provincial, departamental, nacional), etc.

Alternativas Múltiples Secuenciales:

- Número de choques en Lima
- Número de casos con resultado positivo, etc.

11.2. Modelos de Elección Discreta para Variables Dicotómicas

11.2.1. Modelo Lineal de Probabilidad (MLP)

Considerando que la probabilidad no se observa, el modelo de probabilidad lineal (MPL) se plantea como un modelo de regresión clásico, es decir:

$$Y_i = X_i \beta + \mu_i \tag{11.1}$$

Donde la variable dependiente Y_i puede tomar valores 0 o 1, y X_i es el vector fila que representa las k-variables explicativas. Por lo tanto, Y_i tendrá una función de distribución (cdf) tipo Bernoulli, esto es:

$$F(Y_i) = P^{Y_i} (1 - P)^{Y_i} (11.2)$$

El efecto impacto de la variable X_i , sobre la probabilidad que $Y_i = 1$ si X_i es una variable numérica el efecto impacto se calcula como:

$$\beta_i = \frac{\partial P(Y_i = 1 || X_i)}{\partial X_i} \tag{11.3}$$

Por otro lado, si X_i es una variable dummy (0, 1) el efecto impacto se calcula como:

$$\beta_i = P(Y_i = 1 || X_i = 1) - P(Y_i = 1 || X_i = 0)$$
 (11.4)

Si se utiliza mínimos cuadrados ordinarios (MCO) para estimar los parámetros del modelo lineal de probabilidad se tiene algunos problemas, tales como:

- El efecto impacto de un cambio en una variable regresora X_i en la probabilidad es una constante igual a β , cualquiera sea el valor de X_i .
- Los valores predichos para la probabilidad Pi no está restringido al rango 0 y 1, esto le quita realismo pues las probabilidades deben ser siempre positivas y permanecer en el rango 0, 1.

Los errores no se distribuyen normalmente, sino siguen la distribución Bernoulli. Dado que Y_i sólo puede tomar los valores 0 ó 1, la función de distribución que está asociada es una Bernoulli, esto es, . Sin embargo, este no cumplimiento de normalidad quizá no sea tan crítico ya que a medida que el tamaño de muestra aumenta indefinidamente, los estimadores MCO tienden a ser normalmente distribuidos. Por consiguiente, en muestras grandes, la inferencia estadística MLP seguirá el procedimiento MCO usual bajo el supuesto de normalidad.

11.2.2. Modelo Logistico (Logit)

La expresión anterior se puede estimar de otra forma, si se supone que los errores tienen una función de distribución logística, el cual tiene la siguiente especificación:

$$log(\frac{P_i}{1 - P_i}) = X_i \beta \tag{11.5}$$

Adicionalmente, si la variable explicativa X_i es numérica el efecto impacto se obtiene como la derivada de la probabilidad que $Y_i = 1$ dado un cambio unitario en la variable explicativa, X_i . Por ejemplo, para el caso de un individuo representativo el efecto marginal de X_i es:

$$\frac{\partial P(Y_i = 1) || X_i}{\partial X_i} = P_i (1 - P_i) \beta \tag{11.6}$$

Si la variable X_i es categórica, esto es, una variable dummy que toma valores 0 ó 1, el efecto marginal se obtiene como la diferencia entre la probabilidad que $Y_i = 1$ dado que $X_i = 1$ y la probabilidad que $Y_i = 1$ dado que $X_i = 0$. Para el caso de un individuo representativo, el resto de variables explicativas debe tomar su valor promedio.

$$\frac{\partial P(Y_i = 1) \| X_i}{\partial X_i} = \frac{exp(X_i \beta)}{1 + exp(X_i \beta)} \| X_i = 1 - \frac{exp(X_i \beta)}{1 + exp(X_i \beta)} \| X_i = 0$$
 (11.7)

11.2.3. Modelo Probabilístico (Probit)

El modelo supone que los errores siguen una función de densidad normal estándar, $\phi(.)$, de modo que la función de probabilidad es:

$$P_i = \Phi(X_i\beta) = \int_{-\infty}^{X_i\beta} \phi(z)dz \tag{11.8}$$

donde:
$$\phi(z) = \frac{1}{\sqrt{2\pi}} exp(-\frac{z^2}{2})$$
.

Siendo $\Phi(X_i\beta)$ la función de distribución o acumulativa (cdf), con $\Phi^{-1}(P_i) = X_i\beta$ y $\phi(z_i)$ función de densidad de probabilidad normal estándar (pdf). Igual que el modelo anterior, si la variable explicativa X_i es numérica el efecto impacto es:

$$\frac{\partial P(Y_i = 1) || X_i)}{\partial X_i} = \phi(X_i \beta) \beta \tag{11.9}$$

Si la variable X_i es una variable dummy que toma valores 0 ó 1, el efecto marginal es:

$$\frac{\partial P(Y_i = 1) \| X_i}{\partial X_i} = \Phi(X_i \beta) \| X_i = 1 - \Phi(X_i \beta) \| X_i = 0$$
 (11.10)

11.2.4. Relaciones entre Modelos Logit y Probit

Si bien los modelos son muy semejantes, la principal diferencia es que la distribución logística tiene extremos más anchos, lo cual significa que la probabilidad condicional P_i se aproxima a cero o a uno a una tasa menor en el modelo logit en comparación con el probit.

Amemiya (1981) demostró que los coeficientes de los modelos MLP, logit y Probit están relacionados de la siguiente manera:

- $\beta_{MLP} = 0.25 \beta_{LOGIT}$, excepto para la intersección.
- $\beta_{PROBIT} = 0.625 \beta_{LOGIT}$, excepto para la intersección.
- $\beta_{MLP} = 0.25\beta_{LOGIT} + 0.5$, para la intersección.

Aplicación

El Parque Nacional de Tingo María se encuentra situado en los Distritos de Rupa Rupa, Damaso Beraum. Departamento de Huánuco. Se realizó una encuesta a los visitantes del Parque Nacional Tingo María, particularmente a la Cueva de las Lechuzas (atractivo turístico y único lugar del país que sirve como hábitat natural a las colonias de lechuzas que están en peligros de extinción). La agricultura, el cultivo de la hoja de coca, la caza ilegal de especies y la deforestación están destruyendo el ecosistema del Parque Nacional y su belleza paisajística. Teniendo información de 92 encuestados se plantea las siguientes preguntas:

- 1. ¿Cuánto es la Disposición de Pagar (adicional a la tarifa de entrada) de los visitantes para invertir en protección y conservación de dicho atractivo turístico?.
- 2. ¿Estaría Ud. dispuesto a pagar la cantidad S/. 10 adicionales a la tarifa de ingreso para proteger y conservar el entorno natural y evitar los daños ambientales al área? SI / NO.

Lista de Variables del archivo: logit_probit.csv

IMPOR Importancia de las características del área. 1 al 10

LUGVIS Exclusividad de la visita. 1al 5

NVISIT Número de visitas realizadas.

REGRES Si piensan volver. Si 1 No 0

PROTEC Si la cueva está bien protegida. Si 1 No 0

DAP1_X cuanto pagaría para proteger y conservar el entorno y evitar los daños ambientales (Variable numérica).

RDAP1 pagaría la cantidad de S/. 10 para proteger y conservar el entorno natural y evitar los daños ambientales al área? SI / NO (Variable dicotómica)

EDAD Edad.

GENER Género 1 HOMBRE 2 MUJER.

HIJOS Número de hijos.

TIEMPO Tiempo.

GASTO Gasto.

Estimación en Minimos Cuadrados Ordinarios (MCO)

Importación de la base de datos (Excel a Stata)

Una vez importada la base de datos, se quiere determinar la Disposición de Pagar de los de los visitantes para invertir en protección y conservación de dicho atractivo turístico. En este caso la variable dependiente seria $dap1_x$ y las variables explicadas anteriores serian las variables regresoras:

```
*Estimación en Minimos Cuadrados Ordinarios (MCO)
reg dap1_x import lugvis nvisit regres protec edad gener hijos tiempo gasto
 Number of obs =
 Source
 SS
 df
 MS
 F(10, 81) = 0.64
Prob > F = 0.7772
R-squared = 0.0730
 88.6794405 10 8.86794405
 Model
 1126.04882 81 13.9018373
  Residual
 Adj R-squared = -0.0414
 1214.72826 91 13.3486622
 Total
 Root MSE
```

dap1_x	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
import	. 1960699	.1592004	1.23	0.222	120689	.5128287
lugvis	.6489333	.7140249	0.91	0.366	7717522	2.069619
nvisit	1890576	.4109541	-0.46	0.647	-1.006727	.6286121
regres	-1.47543	2.087338	-0.71	0.482	-5.628578	2.677717
protec	.3205851	.8609684	0.37	0.711	-1.392472	2.033642
edad	01271	.0809495	-0.16	0.876	173774	.1483541
gener	.6207085	.8346738	0.74	0.459	-1.04003	2.281448
hijos	2240379	.7264512	-0.31	0.759	-1.669448	1.221372
tiempo	088766	.0786056	-1.13	0.262	2451664	.0676344
gasto	.0016019	.0009418	1.70	0.093	0002721	.0034759
_cons	7.644663	3.93016	1.95	0.055	1751215	15.46445

Calculo de la Disposición a Pagar en MCO:

- . *Calculo de la Disposición a Pagar en MCO:
- . egen mda1_x=median(dap1_x)
- . br mda1_x
- La media de la disposición a Pagar indica cuanto pagaría adicional los visitantes para invertir en protección y conservación de dicho atractivo turístico. En este caso el DAP es 7 soles.
- El R² cuadrado Indica la bondad del modelo diseñado. Un valor 0.07 indica que el modelo explica la realidad apenas en un 7%. El valor bajo se puede deber a pocas observaciones (pocas encuestas); o al hecho de haber omitido variables importantes que pueden explicar mejor la realidad. Por ejemplo? Propósito principal de la visita, época de la visita, forma de pago, grado de instrucción, estado civil, ocupación, residencia, ruta, medio de transporte, etc.
- Hay que analizar los signos de los coeficientes betas, si el signo es positivo entonces la variable afecta positivamente la DAP; caso contrario el efecto es inverso. El coeficiente en si es el tamaño o magnitud de impacto de la variable independiente sobre la DAP.
- En todos los casos, las probabilidades son mayores al 5 %, entonces los coeficientes estimados (individualmente) son no significativos. Lo anterior, hace referencia quizás a plantear otro modelo o eliminar algunas variables que posiblemente estén correlacionadas. Por ejemplo comprobar que el siguiente modelo es mejor que el estimado anteriormente:

- . *Modelo Alternativo . reg dap1_x rdap1 edad tiempo regres , nocons
- SS MSNumber of obs = F(4, 88) =5070.86971 4 1267.71743 Prob > F = 0.0000 Model 1244.13029 = 0.8030 Residual 88 14.1378442 R-squared Adj R-squared = 0.7940 Total 6315 92 68.6413043 Root MSE 3.76 Coef. Std. Err. P>|t| [95% Conf. Interval] dap1_x -2.796118 -4.45422 -1.138017 rdap1 .8343532 -3.350.001 .065583 .0316849 2.07 0.041 .0026159 edad .0891388 .0462791 1.93 0.057 -.0028311 .1811087 tiempo regres 6.286062 .9524425 6.60 0.000 4.393282 8.178841

Estimación de Modelos Probabilisticos (MLP, Logit y Probit)

Hay que recordar que para este tipo de modelos de regresión, la variable dependiente es una dicotómica: SI y NO. En nuestro caso, la variable dependiente seria RDAP1 (pagaría la cantidad de S/. 10 adicionales para proteger y conservar el entorno natural y evitar los daños ambientales en el lugar turístico? SI / NO). Es importante tener en cuenta, que se pueden incluir todas las variables explicativas o solo algunas. Sin embargo, se procede a eliminar aquellas que fueron altamente no significativas.

. reg rdap1 dap1_x edad tiempo regres , nocons

Source	SS	df	MS		Number of obs = 92
Model Residual	33.9897631 18.0102369	4 88	8.49744077 .204661783		F(4, 88) = 41.52 Prob > F = 0.0000 R-squared = 0.6536
Total	52	92	.565217391		Adj R-squared = 0.6379 Root MSE = .4524
rdap1	Coef.	Std. I	Err. t	P> t	[95% Conf. Interval]
dap1_x edad tiempo regres	0404771 .0103356 .0148721 .4315095	.01207 .00374 .00545 .13234	452 2.76 588 2.72	0.007	064480164741 .0028927 .0177784 .004024 .0257203 .1684933 .6945257

- . *Para evitar problemas de heteroscedasticidad
- . reg rdap1 dap1_x edad tiempo regres , nocons robust

Linear regression

Number of obs = 92 F(4, 88) = 67.29 Prob > F = 0.0000 R-squared = 0.6536 Root MSE = .4524

rdap1	Coef.	Robust Std. Err.	t	P> t	[95% Conf	. Interval]
dap1_x	0404771	.0118323	-3.42	0.001	0639913	0169629
edad	.0103356	.0037068	2.79	0.006	.0029692	.017702
tiempo	.0148721	.0042757	3.48	0.001	.0063751	.0233692
regres	.4315095	.142156	3.04	0.003	.1490044	.7140146

. *Vista gráfica:

. predict yhat
(option xb assumed; fitted values)

. predict xb, xb

. label var xb "xb (index)"

. scatter rdap1 yhat xb, symbol(+ o) ///
jitter(2) l1title("Linear prediction & actual outcome")

- . *Estimando la probabilidad individual para MPL $\,$
- . reg rdap1 dap1_x edad tiempo regres , nocons

Number of obs = 92		MS		df	SS	Source
F(4, 88) = 41.52 Prob > F = 0.0000 R-squared = 0.6536		9744077 1661783			33.9897631 18.0102369	Model Residual
Adj R-squared = 0.6379 Root MSE = .4524		5217391	.565	92	52	Total
[95% Conf. Interval]	P> t	t	Err.	Std.	Coef.	rdap1

```
dap1_x
 -.0404771
 .0120782
 -3.35
 0.001
 -.06448
 -.0164741
 .0177784
  edad
 .0103356
 .0037452
 0.007
 .0028927
 2.76
tiempo
 .0148721
 .0054588
 2.72
 0.008
 .004024
 .0257203
regres
 .4315095
 .1323492
 3.26
 0.002
 .1684933
 .6945257
```

```
. predict rdap1mpl
(option xb assumed; fitted values)
```

```
. ****************
. *Modelo Logit*
. ***********
```

. logit rdap1 dap1_x edad tiempo regres , nocons

Iteration 0: log likelihood = -63.769541
Iteration 1: log likelihood = -51.686026
Iteration 2: log likelihood = -51.628551
Iteration 3: log likelihood = -51.62851
Iteration 4: log likelihood = -51.62851

Logistic regression

Number of obs = 92 Wald chi2(4) = 16.78 Prob > chi2 = 0.0021

Log	likelihood	=	-51.62851
-----	------------	---	-----------

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf.	. Interval]
dap1_x	2451406	.0685435	-3.58	0.000	3794835	1107977
edad	.0323642	.0206005	1.57	0.116	0080121	.0727405
tiempo	.0771123	.0345736	2.23	0.026	.0093492	.1448753
regres	.5405781	.6398627	0.84	0.398	7135297	1.794686

```
. *Vista gráfica:
```

(option pr assumed; Pr(rdap1))

- . predict xbb, xb
- . label var xbb "xblogit (index)"
- . scatter rdap1 yhatt xbb, symbol(+ o) jitter(2) ///
 l1title("Logit & actual outcome")

[.] predict yhatt

```
. *Estimando la probabilidad individual para el modelo Logit
```

. logit rdap1 dap1_x edad tiempo regres , nocons

Log likelihood = -51.62851

Logistic regression

Number of obs = 92 Wald chi2(4) = 16.78 Prob > chi2 = 0.0021

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
dap1_x	2451406	.0685435	-3.58	0.000	3794835	1107977
edad	.0323642	.0206005	1.57	0.116	0080121	.0727405
tiempo	.0771123	.0345736	2.23	0.026	.0093492	.1448753
regres	.5405781	.6398627	0.84	0.398	7135297	1.794686

```
. predict rdap1logit
(option pr assumed; Pr(rdap1))
```

- . *Cálculo de la DAP -- Modelo Logit
- . logit rdap1 dap1_x edad tiempo regres , nocons

Log likelihood = -51.62851

Logistic regression

Number of obs = 92 Wald chi2(4) = 16.78 Prob > chi2 = 0.0021

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
dap1_x	2451406	.0685435	-3.58	0.000	3794835	1107977
edad	.0323642	.0206005	1.57	0.116	0080121	.0727405
tiempo	.0771123	.0345736	2.23	0.026	.0093492	.1448753
regres	.5405781	.6398627	0.84	0.398	7135297	1.794686

- . *DAP por persona encuestada
- . gen dap_logit1= -(_b[edad]*edad+_b[tiempo]*tiempo+_b[regres]*regres)/_b[dap1_x]
- . *DAP promedio
- . egen dap_logit2= median(-(_b[edad]*edad+_b[tiempo]*tiempo+_b[regres]*regres)/_b[dap1_x])
- . *Visualizar
- . br dap_logit1 dap_logit2

. probit rdap1 dap1_x edad tiempo regres , nocons

Iteration 0: log likelihood = -63.769541
Iteration 1: log likelihood = -51.713968
Iteration 2: log likelihood = -51.571368
Iteration 3: log likelihood = -51.571295
Iteration 4: log likelihood = -51.571295

Probit regression

Log likelihood = -51.571295

Number of obs	=	92
Wald chi2(4)	=	19.29
Prob > chi2	=	0 0007

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
dap1_x edad tiempo regres	1473299 .0195594 .045675 .3453639	.0392988 .0122553 .0197966 .3929503	-3.75 1.60 2.31 0.88	0.000 0.110 0.021 0.379	2243541 0044606 .0068743 4248045	0703058 .0435795 .0844757

- . *Vista gráfica:
- . predict yhattt
 (option pr assumed; Pr(rdap1))
- . predict xbbb, xb
- . label var xbbb "xbprobit (index)"
- . scatter rdap1 yhattt xbbb, symbol(+ o) ///
 jitter(2) l1title("Probit & actual outcome")

- . *Estimando la probabilidad individual para el modelo Probit
- . probit rdap1 dap1_x edad tiempo regres , nocons

Iteration 0: log likelihood = -63.769541
Iteration 1: log likelihood = -51.713968
Iteration 2: log likelihood = -51.571368
Iteration 3: log likelihood = -51.571295
Iteration 4: log likelihood = -51.571295

Probit regression

Number of obs = 92 Wald chi2(4) = 19.29 Prob > chi2 = 0.0007

Log	likelihood	=	-51.571295
-----	------------	---	------------

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
dap1_x	1473299	.0392988	-3.75	0.000	2243541	0703058
edad	.0195594	.0122553	1.60	0.110	0044606	.0435795
tiempo	.045675	.0197966	2.31	0.021	.0068743	.0844757
regres	.3453639	.3929503	0.88	0.379	4248045	1.115532

. predict rdap1probit

(option pr assumed; Pr(rdap1))

- . *Cálculo de la DAP -- Modelo Probit
- . probit rdap1 dap1_x edad tiempo regres , nocons

Iteration 0: log likelihood = -63.769541
Iteration 1: log likelihood = -51.713968
Iteration 2: log likelihood = -51.571368
Iteration 3: log likelihood = -51.571295
Iteration 4: log likelihood = -51.571295

Probit regression

Log likelihood = -51.571295

Number of obs = 92 Wald chi2(4) = 19.29 Prob > chi2 = 0.0007

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
dap1_x	1473299	.0392988	-3.75	0.000	2243541	0703058
edad	.0195594	.0122553	1.60	0.110	0044606	.0435795
tiempo	.045675	.0197966	2.31	0.021	.0068743	.0844757
regres	.3453639	.3929503	0.88	0.379	4248045	1.115532

- . *DAP por persona encuestada
- . gen dap_probit1= -(_b[edad]*edad+_b[tiempo]*tiempo+_b[regres]*regres)/_b[dap1_x]
- . *DAP promedio
- . egen dap_probit2= median(-(_b[edad]*edad+_b[tiempo]*tiempo+_b[regres]*regres)/_b[dap1_x])
- . *visualizar
- . br dap_probit1 dap_probit2
- . *Comparaciones dos últimos modelos (Logit vs. Probit): Vista gráfica
- . twoway (scatter xbb yhatt) (scatter xbbb yhattt)

Pronóstico (probabilidad individual) de que los visitantes paguen la cantidad de S/. 15 adicionales para proteger y conservar el entorno natural y evitar los daños ambientales al área

. list rdap1mpl rdap1logit rdap1probit in 1/10

	rdap1mpl	rdap11~t	rdap1p~t
1. 2. 3. 4. 5.	.3908928 .4731561 .9055933 .6130841 .4816584	.3634279 .4332702 .9075889 .699643 .8023702	.3762003 .4454062 .9162604 .7017308 .7992527
6. 7. 8. 9.	.2698136 .4998367 .4653244 .7161391 1.066361	.2426241 .6003659 .3994535 .6779036 .9438509	.2515068 .6052126 .4094213 .6757985 .9534355

Efecto Impacto de las variables explicativas en cada uno de los tres modelos anteriores

- . *Modelo de probabilidad lineal
- . reg rdap1 dap1_x edad tiempo regres , nocons

Source	SS	df	MS
Model Residual	33.9897631 18.0102369	4 88	8.49744077 .204661783

Total	52	92 .565	217391		Root MSE	= .4524
rdap1	Coef.	Std. Err.	t	P> t	[95% Conf.	. Interval]
dap1_x edad tiempo regres	0404771 .0103356 .0148721 .4315095	.0120782 .0037452 .0054588 .1323492	-3.35 2.76 2.72 3.26	0.001 0.007 0.008 0.002	06448 .0028927 .004024 .1684933	0164741 .0177784 .0257203 .6945257

. mfx

Marginal effects after regress

y = Fitted values (predict) = .55576647

variable	dy/dx	Std. Err.	z	P> z	[95 %	C.I.]	Х
dap1_x	0404771	.01208	-3.35	0.001	06415	016804	7.44565
edad	.0103356	.00375	2.76	0.006	.002995	.017676	28.9891
tiempo	.0148721	.00546	2.72	0.006	.004173	.025571	9.73478
regres*	.4315095	.13235	3.26	0.001	.17211	.690909	.956522

- (*) dy/dx is for discrete change of dummy variable from 0 to 1
- . *Modelo Logit
- . logit rdap1 dap1_x edad tiempo regres , nocons

Iteration 0: log likelihood = -63.769541log likelihood = -51.686026 log likelihood = -51.628551 Iteration 1: Iteration 2: log likelihood = -51.62851 log likelihood = -51.62851 Iteration 3: Iteration 4:

Logistic regression Log likelihood = -51.62851 Number of obs 92 16.78 Wald chi2(4) Prob > chi2 0.0021

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
dap1_x	2451406	.0685435	-3.58	0.000	3794835	1107977
edad	.0323642	.0206005	1.57	0.116	0080121	.0727405
tiempo	.0771123	.0345736	2.23	0.026	.0093492	.1448753
regres	.5405781	.6398627	0.84	0.398	7135297	1.794686

. mfx

Marginal effects after logit

y = Pr(rdap1) (predict) = .59404788

variable	dy/dx	Std. Err.	z	P> z	[95 %	C.I.]	Х
dap1_x edad tiempo regres*	0591169 .0078048 .018596 .1337379	.01648 .00493 .00823 .15849	-3.59 1.58 2.26 0.84	0.113 0.024	091424 00185 .002471 176899	02681 .01746 .034721 .444375	7.44565 28.9891 9.73478 .956522

^(*) $\mbox{dy/dx}$ is for discrete change of dummy variable from 0 to 1

1.115532

```
. *Modelo Probit
. probit rdap1 dap1_x edad tiempo regres , nocons
Iteration 0:
 log\ likelihood = -63.769541
 log likelihood = -51.713968
Iteration 1:
 log likelihood = -51.571368
Iteration 2:
Iteration 3:
 \log likelihood = -51.571295
Iteration 4:
 log likelihood = -51.571295
Probit regression
 Number of obs
 Wald chi2(4)
 19.29
Log likelihood = -51.571295
 0.0007
 Prob > chi2
 Std. Err.
 P>|z|
 [95% Conf. Interval]
 rdap1
 Coef.
 z
 -.1473299
 .0392988
 -3.75
 0.000
 -.2243541
 -.0703058
 dap1_x
 .0122553
 edad
 .0195594
 1.60
 0.110
 -.0044606
 .0435795
 tiempo
 .045675
 .0197966
 2.31
 0.021
 .0068743
 .0844757
 .3453639
 .3929503
 0.379
 -.4248045
```

0.88

. mfx

regres

Marginal effects after probit y = Pr(rdap1) (predict) = .59678259

variable	dy/dx	Std. Err.	z	P> z	[95 %	C.I.]	Х
dap1_x edad tiempo regres*	0570379 .0075723 .0176828 .1365816	.01511 .00471 .00759 .15559	-3.77 1.61 2.33 0.88		086662 001653 .002806 168371	.016797 .03256	7.44565 28.9891 9.73478 .956522

^(*) dy/dx is for discrete change of dummy variable from 0 to 1

Las variables sombreadas de amarillo representan el efecto impacto de cada variable explicativa para un modelo Probit.

Conclusiones:

- La edad, el tiempo y si piensa volver los individuos (visitantes), aumentan la probabilidad de que dicho individuo esté dispuesto a pagar 10 soles. Por otro lado, si se incrementa el pago de la DAP (DAP1_X) y así tener más recaudación para evitar los daños ambientales disminuye la probabibilidad de que los visitantes paguen 10 soles.
- Si los visitantes desean volver, aumentan la probabilidad de que dicha persona pague 10 soles adicionales en $13.65\,\%$ para un modelo probit, $13.37\,\%$ para un modelo logit y 43.15 % para un modelo MPL.

• El tiempo que se demoran en llegar a dicha área aumentan la probabilidad de que dicha persona pague los 10 soles adicionales en 1.76 % para un modelo probit y 1.85 % para un modelo logit. Con respecto a los resultados del Seudo-R2 de los modelos logit y probit, se dan los siguientes resultados:

McFadden R-squared Logit 0.1820

McFadden R-squared Probit 0.1826

El pseudo R2 de McFadden del modelo Probit es ligeramente superior al del modelo Logit.

Clasificación

Para determinar si el modelo predice correctamente la probabilidad de la variable dependiente realizamos la prueba de clasificación.

```
*Clasificación
. logit rdap1 dap1_x edad tiempo regres, nocons
Iteration 0: log likelihood = -63.769541
Iteration 1:
 log likelihood = -51.686026
Iteration 2:
 \log likelihood = -51.628551
 log likelihood = -51.62851
Iteration 3:
 log likelihood = -51.62851
Iteration 4:
Logistic regression
 Number of obs
 92
 Wald chi2(4)
 16.78
Log likelihood = -51.62851
 Prob > chi2
 0.0021
 rdap1
 Coef.
 Std. Err.
 z
 P>|z|
 [95% Conf. Interval]
 dap1_x
 -.2451406
 .0685435
 -3.58
 0.000
 -.3794835
 -.1107977
 edad
 .0323642
 .0206005
 1.57
 0.116
 -.0080121
 .0727405
 2.23
 tiempo
 .0771123
 .0345736
 0.026
 .0093492
 .1448753
 .5405781
 .6398627
 0.84
 0.398
 -.7135297
 1.794686
 regres
```

. estat classification

Logistic model for rdap1

		True	
Classified	D	~D	Total
+	40 12	15 25	55 37
Total	52	40	92

Classified + if predicted Pr(D) >= .5True D defined as rdap1 != 0

```
Pr( +| D)
Sensitivity
 76.92%
 Pr( -|~D)
 62.50%
Specificity
Positive predictive value
 Pr( D| +)
 72.73%
Negative predictive value
 Pr(~D| -)
 67.57%
False + rate for true ~D
 Pr( +|~D)
 37.50%
False - rate for true {\tt D}
 Pr( -| D)
 23.08%
False + rate for classified +
 Pr(~D| +)
 27.27%
False - rate for classified -
 Pr( D| -)
 32.43%
 70.65%
Correctly classified
```

. probit rdap1 dap1_x edad tiempo regres,nocons

log likelihood = -63.769541log likelihood = -51.713968Iteration 0: Iteration 1: Iteration 2: log likelihood = -51.571368 Iteration 3: log likelihood = -51.571295
Iteration 4: log likelihood = -51.571295

Probit regression

Number of obs = 92 Wald chi2(4) = 19.29 Prob > chi2 0.0007

Log likelihood = -51.571295

rdap1	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
dap1_x	1473299	.0392988	-3.75	0.000	2243541	0703058
edad	.0195594	.0122553	1.60	0.110	0044606	.0435795
tiempo	.045675	.0197966	2.31	0.021	.0068743	.0844757
regres	.3453639	.3929503	0.88	0.379	4248045	1.115532

. estat classification

Probit model for rdap1

		True	
Classified	D	~D	Total
+	40 12	15 25	55 37
Total	52	40	92

Classified + if predicted Pr(D) >= .5

True D defined as rdap1 != 0

Sensitivity	Pr(+ D)	76.92%
Specificity	Pr(- ~D)	62.50%
Positive predictive value	Pr(D +)	72.73%
Negative predictive value	Pr(~D -)	67.57%
False + rate for true ~D	Pr(+ ~D)	37.50%
False - rate for true D	Pr(- D)	23.08%
False + rate for classified +	Pr(~D +)	27.27%
False - rate for classified -	Pr(D -)	32.43%
Correctly classified		70.65%
		70.0

La prueba relaciona probabilidad estimadas contra probabilidad observadas aprox. 71 % de las probabilidades estimadas coinciden con las observadas

11.3. Ejercicio Propuesto

La base de datos **fishing.dta** contiene informaci on de 630 individuos a cionados a la pesca en California del Sur para 1989 y fue utilizada por Herriges y Kling (1999) para explicar las preferencias de los individuos a partir de modelos de utilidad aleatoria. En este modelo, los individuos eligen pescar en el muelle o pescar en un bote alquilado dependiendo del precio relativo de ambas opciones de pesca. El precio de pescar en un bote alquilado o en el muelle varia entre individuos por varios factores, como por ejemplo, las diferencias en accesibilidad. De este modo se espera que la probabilidad de pescar en un bote alquilado disminuya mientras el precio relativo de esta opci on con respecto al precio de la pesca en el muelle se incremente. Usted observa que la variable dcharter toma el valor de 1 cuando el individuo ha elegido pescar desde un bote privado y toma el valor de 0 en caso que el individuo haya elegido pescar desde el muelle. Por otro lado, la variable lnrelp es el logaritmo del precio relativo de pesca en bote alquilado con respecto al precio de pesca en el muelle. El modelo de eleccion binaria puede escribirse de la siguiente manera:

$$dcharter_i = \beta_0 + \beta_1 lnrelp_i + \mu_i$$

- Estime el Modelo de Probabilidad Lineal (MPL). Interprete el coeficiente resultante.
- Que problemas puede generar el MPL con respecto a las predicciones de las probabilidades de pesca en bote alquilado para cada individuo? Corrija la matriz de varianzas y covarianzas del MPL construyendo las variables ((ponderadas))
- Estime el modelo Logit. y Probit Que informacion brindan los parametros estimados?.
- Obtenga los siguientes estad sticos de bondad de ajuste: (i) tasa de predicci on, (ii) Pseudo R2 de McFadden y (iii) Prueba del Ratio de Verosimilitud. Interprete cada uno de los estadisticos resultantes. Los estadisticos deberan de ser calculados utilizando los datos proporcionados por las estimaciones y comandos de calculo en Stata.
- Obtenga los efecto impacto de los modelos MLP, Logit y Probit. Interprete los resultados.

Parte IV

Econometría de Series de Tiempo

Capítulo 12

Introducción a Series de Tiempo en STATA

En el presente capítulo nos centraremos en aplicar análisis de series temporales y la forma de hacerlo con Stata. Existen diversos libros que cubren la teoría del análisis de series de tiempo, así que no hay necesidad de detenerme en las pruebas y demostraciones.

En un principio nos centraremos en un Análisis Univariado de datos que son observados en distintos puntos discretos del tiempo, y posteriormente se abarcará el análisis multivariado.

12.1. Análisis de Serie Temporal Univariado en STATA

Como es de saber, en este tipo de análisis el *tiempo* juega un papel. Es decir, a diferencia de los conjuntos de datos de corte transversal, existe un orden natural de las observaciones en un conjunto de datos a través del tiempo.

En segundo lugar, muchas series tiempo exhiben el fenómeno de autocorrelación;

es decir, el valor de una variable en el tiempo t está a menudo correlacionada con sus valores en los tiempos t-1, t+1, y así sucesivamente.

Stata está diseñado para trabajar con los datos que se recogieron en los puntos equidistantes en el tiempo. Por ejemplo, usted puede tener los datos semanales de inventarios, datos de ventas mensuales, trimestrales datos económicos, o los datos anuales de la climatología.

Todos los conjuntos de datos de series de tiempo debe tener una variable que identifica el período en que se tomó cada observación. Stata necesita esto por tres razones: i. La variable temporal representa el orden de clasificación de los datos. A diferencia de los datos transversales, el orden en que aparecen las observaciones en el conjunto de datos es significativa. ii. Stata usa la variable de tiempo para identificar las lagunas y los datos que faltan en la serie, iii. Stata a menudo necesita refierirse a un valor de una variable de un período anterior a la época actual, y que a menudo trabajan con los cambios de período a período en las variables. Stata cuenta con herramientas que hacen llegar los valores rezagados y las diferencias es fácil, pero para que funcionen, Stata debe saber la variable que representa el tiempo.

Se ilustra mediante el uso de un conjunto de datos del Índice de Producto Bruto Interno año base 1994 (pbi) y Consumo Privado (consumo) que se encuentra contienida en la base de datos indice_pbi que abarca el periodo enero 1992 hasta mayo 2012.

El comando tsset se utiliza para identificar la variable temporal. La variable t se numerará consecutivamente, el cual representa el mes en que se observa el índice.

- . *Limpiando la memoria
- . clear
- . *Incluyendo la ruta donde se encuentra el archivo
- . cd "D:\Econometria-Stata\introducción-serie-tiempo" D:\Econometria-Stata\introducción-serie-tiempo
- . *Abriendo la base de datos en formato Stata (.dta)

- . use indice_pbi.dta,clear
- . *listamos algunas observaciones de la base de datos
- . list in 1/10

	t	pbi
1. 2. 3. 4. 5.	1 2 3 4 5	85.0194 80.4039 84.653 83.4272 87.1733
6. 7. 8. 9.	6 7 8 9 10	87.9181 84.174 81.6815 80.9778 85.7191

. *Establecemos la base de datos como serie temporal

time variable: t, 1 to 244

delta: 1 unit

. * hacemnos una descripción de la base

. describe

Contains data from indice_pbi.dta

obs: 244 vars: 2

vars: 2 23 Jul 2012 10:40 size: 3,416 (98.8% of memory free)

size: 3,416 (98.8% of memory free)

variable name	_	display format	value label	variable label	
t pbi	int float	%8.0g %8.0g			

Sorted by: t

Cuando usamos el comando *tsset*, Stata hace una nota de la variable temporal y ordena el conjunto de datos según dicha variable, si es necesario. Si usamos **describe** al conjunto de datos, se observará que está ordenada por *t*.

En la base de datos, el primer mes observado es Enero 1992. Así que, el Stata puede mostrar los meses en vez de los valores genéricos de la variable t cuando se listen los datos, a través de la función ym(), que toma como argumento el número de años y el mes de inicio, y así el Stata devuielve una serie cuyos valores se expresan en fecha mensual.

Ahora usamos el comando **tsset** con la variable *time*, y usamos la opción **monthly** para indicarle al Stata que está variable lo interprete con periodicidad mensual.

Nuetra variable time está etiquetada con las fechas mensuales de 1992m1 hasta 2012m4, lo que indica el mes y el año de cada observación que fue recolectada. Otra forma era haber utilizado el código %tm:

```
. tsset time, format(%tm)
time variable: time, 1992m1 to 2012m4
delta: 1 month
```

Cuando se trabaja con variables temporales, siempre es útil graficarlos para saber si existe ciertas particularidades en la información, como por ejemplo la presencia de tendencia, Estacionalidad, Quiebres, Outliers, etc. Si graficamos la serie del pbi con el comando **tsline**, se puede apreciar una amrcada estacionalidad en los meses de Junio y Diciembre, además de la tendencia creciente a lo largo del tiempo.

```
. *graficamos la evolución del pbi . tsline pbi, title("Evolución del Índice de PBI" "(Año Base 1994=100)")
```

12.2. Operadores de Serie de Tiempo

Debido a que las series cronológicas de datos tiene un orden temporal natural, a menudo nos queremos referir no al valor de la serie en sí en el tiempo t, sino más bien a sus valores rezagados o los cambios en el valor de la serie de tiempo t-1 a t.

Figura 12.1: Comando tsline

Stata cuenta con una serie de operadores que se pueden aplicar a las variables para hacer más fácil para referirse a tales valores. En esta discusión, que se entrelazan tanto el álgebra y el código de Stata.

12.2.1. Operador de Rezagos

El operador de rezago (lag) L se utiliza comúnmente en el análisis de series de tiempo y se define de tal manera que:

$$L.x_t = x_{t-1}$$

$$L^2.x_t = L.(L.x_t) = L.x_{t-1} = x_{t-2}$$

y en general, $L^n.x_t = x_{t-n}$. En Stata, se idnica el grado del rezago entre el operador del rezago y el nombre de la variable a la que queremos rezagar, tal y como se muestra a continuación:

- . *Operadores de Series de Tiempo
- . *Operador de Rezagos
- . generate lpbi=L.pbi (1 missing value generated)

. gen 12pbi=L2.pbi
(2 missing values generated)

. list time pbi lpbi l2pbi in 1/10

	time	pbi	lpbi	12pbi
1.	1992m1	85.0194		
2.	1992m2	80.4039	85.01944	
3.	1992m3	84.653	80.40388	85.01944
4.	1992m4	83.4272	84.65303	80.40388
5.	1992m5	87.1733	83.42715	84.65303
6.	1992m6	87.9181	87.17332	83.42715
7.	1992m7	84.174	87.91812	87.17332
8.	1992m8	81.6815	84.17403	87.91812
9.	1992m9	80.9778	81.68151	84.17403
10.	1992m10	85.7191	80.97782	81.68151

y en general, L#.x donde # es un número enterio mayor o igual a 0, y se refiere al número de periodos rezagados de la variable x. El caso especial de L0.x indica el valor corriente de la variable x, y a veces es útil en un contexto de programación.

12.2.2. Operador de Adelanto

El operador de adelanto (forward) ${\bf F}$ es opuesto al operador ${\bf L}$. Este da el valor posterior en el tiempo en la variable.

$$F.x_t = x_{t+1}$$

$$F^2.x_t = F.(F.x_t) = F.x_{t+1} = x_{t+2}$$

y en el Stata escribimos de la siguiente forma:

- . *Operador de adelanto
- . generate fpbi=F.pbi
 (1 missing value generated)
- . gen f2pbi=F2.pbi
 (2 missing values generated)
- . list time pbi fpbi f2pbi in -10/l

12.2.3. Operador de Diferencia

A menudo no nos interesa trabajar con los valores en niveles de la variable, sino con los cambios periodo a periodo del mismo. Y veremos más adelante que hay razones estadísticas para utilizar valores diferenciados de una serie en lugar de su nivel.

El Operador de Diferencia \mathbf{D} (Δ) se define como:

$$\Delta x_t = x_t - x_{t-1}$$

$$\Delta^2 x_t = \Delta \Delta x_t = \Delta (x_t - x_{t-1}) = (x_t - x_{t-1}) - (x_{t-1} - x_{t-2})$$

En Stata se usa la letra D para obtener la primera diferencia,D2 para obtener la segunda diferencia y asi sucesivamente.

- . *Operador de diferencia
- . generate dpbi=D.pbi
 (1 missing value generated)
- . gen d2pbi=D2.pbi
 (2 missing values generated)
- . list time pbi dpbi d2pbi in 1/10

	time	pbi	dpbi	d2pbi
1.	1992m1	85.0194		•
2.	1992m2	80.4039	-4.615555	
3.	1992m3	84.653	4.249146	8.8647
4.	1992m4	83.4272	-1.225876	-5.475021
5.	1992m5	87.1733	3.746162	4.972038
6.	1992m6	87.9181	.7448044	-3.001358
7.	1992m7	84.174	-3.744095	-4.488899
8.	1992m8	81.6815	-2.492516	1.251579
9.	1992m9	80.9778	7036896	1.788826
10.	1992m10	85.7191	4.741295	5.444984

12.2.4. Operador de Diferencia Estacional

Cuando se trata de datos mensuales, por ejemplo, muchas veces queremos comparar el cambio en una variable por cada mes de este año con el mismo mes del año anterior. Esto con la final de comparar dos periodos que no se van a ver influidos por factores estacionales, por lo que nos dará una mejor idea de los cambios en las variables a través del tiempo.

El Operador de Diferencia Estacional **DS** (Δ_s) se define como:

$$\Delta_s x_t = x_t - x_{t-s}$$

donde s depende de la frecuencia de la data. Por ejemplo, para datos mensuales $s=12,\,{\rm tal}$ que.

$$\Delta_{12}x_t = x_t - x_{t-12}$$

Además, se puede usar el operador de diferencia estacional mas de una vez. Por ejemplo, aplicando dos veces este operador para ver si el efecto estacional ha sido cada vez mas fuerte, se ha mantenido igual o disminuye con el tiempo, dependiendo de si la segunda diferencia estacional es positiva, cero o negativo, respectivamente. Entonces:

$$\Delta_{12}^2 x_t = \Delta_{12}(x_t - x_{t-12}) = (x_t - x_{t-12}) - (x_{t-12} - x_{t-24})$$

En Stata, se usa la letra ${f S}$ seguido por el número que representa el periodo de diferenciación estacional

- . *Operador de diferencia estacional
- . generate s12pbi=S12.pbi
 (12 missing values generated)
- . gen s12pbi2=S12S12.pbi (24 missing values generated)
- . list time pbi s12pbi s12pbi2 in -15/l

	time	pbi	s12pbi	s12pbi2
230.	2011m2	206.023	15.82724	5.526276
231.	2011m3	222.872	16.46817	3625946
232.	2011m4	233.337	16.8952	-1.453201
233.	2011m5	246.076	16.93275	-1.835114
234.	2011m6	232.614	11.97296	-11.59868
005	0011-7	006 404	12 00001	4 404400
235.	2011m7	226.421	13.82661	-4.194199
236.	2011m8	223.838	15.98938	-1.536041
237.	2011m9	223.111	12.41335	-7.327576
238.	2011m10	229.012	11.58698	-5.468887
239.	2011m11	230.454	11.26797	-9.005386
240.	2011m12	249.86	14.06331	-5.274368
241.	2012m1	223.029	11.71666	-7.864197
242.	2012m2	220.459	14.4352	-1.392044
243.	2012m3	235.021	12.14847	-4.319702
244.	2012m4	243.534	10.19682	-6.69838

12.2.5. Combinando Operadores de Serie Temporales

También podemos especificar más de un operador de series de tiempo para una variable. Por ejemplo:

$$\Delta \Delta_{12} y_t = \Delta(\Delta_{12} y_t) = (y_t - y_{t-12}) - (y_{t-12} - y_{t-13})$$

Es necesario de saber, que los oepradores de serie de tiempo son conmutativos, esto quiere decir que no existe diferencia alguna en especificar el orden de los operadores.

- . *Combinando Operadores de Serie Temporal
- . generate x=DS12L.pbi
 (14 missing values generated)
- . gen w=LS12D.pbi (14 missing values generated)
- . list time pbi x w in -15/1

	time	pbi	х	W
230.	2011m2	206.023	.2431793	.2431793
231.	2011m3	222.872	-3.753616	-3.753616
232.	2011m4	233.337	.6409302	.6409302
233.	2011m5	246.076	.4270325	.4270325
234.	2011m6	232.614	.0375519	.0375519
235.	2011m7	226.421	-4.959793	-4.959793
236.	2011m8	223.838	1.853653	1.853653
237.	2011m9	223.111	2.162766	2.162766
238.	2011m10	229.012	-3.576035	-3.576035
239.	2011m11	230.454	8263702	8263702
240.	2011m12	249.86	3190002	3190002
241.	2012m1	223.029	2.795334	2.795334
242.	2012m2	220.459	-2.346649	-2.346649
243.	2012m3	235.021	2.718536	2.718536
244.	2012m4	243.534	-2.286728	-2.286728

12.2.6. Expresiones con Operadores

Los operadores también pueden ser usados en otras expresiones o como lista de variables. Por ejemplo, los operadores pueden ser usados para obtener estadísticas descriptivas variables.

- . *Expresiones con Operadores
- . sum pbi L.pbi F.pbi D.pbi S12.pbi

Variable	Obs	Mean	Std. Dev.	Min	Max
pbi					
 .	244	142.5583	42.27827	79.58114	249.8597
L1.	243	142.1428	41.86326	79.58114	249.8597
F1.	243	142.7951	42.2031	79.58114	249.8597
D1.	243	.6523218	8.124517	-26.83107	19.40523
S12.	232	7.621459	6.514746	-8.172592	24.84401

También se usa con la condicional **if** para limitar la muestra:

. sum pbi if D	.pbi>0				
Variable	Obs	Mean	Std. Dev.	Min	Max
pbi	127	145.6637	44.10635	83.49815	249.8597

O por último, es posible realizar una regresión:

. regress pbi	L.pbi					
Source	SS	df		MS		Number of obs = 243
Model Residual Total	415101.072 15925.4931 431026.565	1 241 242	66.0	01.072		F(1, 241) = 6281.71 Prob > F = 0.0000 R-squared = 0.9631 Adj R-squared = 0.9629 Root MSE = 8.129
pbi	Coef.	Std.	Err.	t	P> t	[95% Conf. Interval]
pbi L1.	.9893186	.0124	1824	79.26	0.000	.9647301 1.013907
_cons	2.170609	1.849	9326	1.17	0.242	-1.472297 5.813514

En el caso de que se quiera especificar una lista de variables, Stata nos permite usar paréntesis para agrupar un conjunto de variables que serán afectados por un operador. Por ejemplo:

sum	L(0	1	2	3)	.pbi

Variable	0bs	Mean	Std. Dev.	Min	Max
pbi					
	244	142.5583	42.27827	79.58114	249.8597
L1.	243	142.1428	41.86326	79.58114	249.8597
L2.	242	141.759	41.51943	79.58114	249.8597
L3.	241	141.4324	41.29324	79.58114	249.8597
. sum L(1/3). _I	obi Obs	Mean	Std. Dev.	Min	Max
pbi L1. L2. L3.	243 242	142.1428 141.759	41.86326 41.51943	79.58114 79.58114	249.8597 249.8597

[.] reg pbi L(pbi lpbi)

Source Model Residual	SS 411395.58 15722.2339	df 2 239		MS 697.79 834056		Prob > F = R-squared =	= 3126.89 = 0.0000 = 0.9632
Total	427117.814	241	1772	.27309		Adj R-squared = Root MSE = =	= 0.9629 = 8.1107
pbi	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
pbi L1.	.8874169	.0644	332	13.77	0.000	.7604873	1.014346
lpbi L1.	.1037251	.0648	495	1.60	0.111	0240244	.2314747
_cons	1.999572	1.864	951	1.07	0.285	-1.674269	5.673413

12.2.7. Cambios Porcentuales

Para muchas variables económicas, geenralmente se analiza en términos porcentuales con respecto al mismo periodo del año anterior. La $tasa\ de\ cambio$ en una variable ${\bf X}$ desde el periodo t-1 hasta t esatá dado por:

$$\Delta \% X = \frac{X_{t} - X_{t-1}}{X_{t-1}} x 100$$

Por lo tanto, una forma de calcular una variable que sea igual al cambio porcentual de X.

- . *Cambio Porcentual
- . gen var1_pbi=(pbi-L.pbi)/L.pbi *100
 (1 missing value generated)

Alternativamente, se puede calcular de la siguiente forma:

$$Y = ln(X)$$
$$dY = dln(X) = dX/X$$

Si el cambio de X es relativamente pequeño, no importa cual de las dos formulas se usa para calcular el cambio porcentual.

- . gen ln_pbi=ln(pbi)
 . gen var2_pbi=D.ln_pbi*100
 (1 missing value generated)
- . sum var*

Variable	0bs	Mean	Std. Dev.	Min	Max
var1_pbi	243	.574856	5.319213	-13.16981	12.52799
var2_pbi	243	.4330761	5.314392	-14.12158	11.8032

Algo importante que mencionar, es que el operador de series temporales no puede ser combinado con funciones del Stata, es decir, no se puede por ejemplo escribir 100*D.ln(X).

12.3. Ejercicio Propuesto

Se presenta el archivo **indice_produccion.dta** que contiene información de los Índices de Producción Mensual del Producto Bruto Interno, de los sectores Agropecuario, Pesca, Minería e Hidrocarburos, Manufactura, Construcción y Comercio. A través de estos indices, se pide lo siguiente:

- Establecer la base de datos como serie de tiempo.
- Graficar la evolución de cada uno de los índices.
- Por medio de los operadores de rezagos, calcular lo siguiente:
 - Las variaciones porcentuales mensual a 12 meses, el cual se define de la siguiente manera:

$$\Delta \% X_t = \frac{X_t - X_{t-12}}{X_{t-12}} \times 100$$

• Las variaciones porcentuales acumuladas al mes j en el año T, el cual se define de la siguiente manera:

$$Var.Acuml.X_{(j,T)} = \frac{\sum_{t=0}^{t=j} X_{(t,T)}}{\sum_{t=0}^{t=j} X_{(t,T-1)}} \times 100 - 100$$

• Las variaciones porcentuales anualizadas, el cual se define de la siguiente manera:

$$Var.Anual.X_{(j,T)} = \frac{\sum_{t=j-12}^{t=j} X_{(t,T)}}{\sum_{t=j-12}^{t=j} X_{(t,T-1)}} \times 100 - 100$$

• Graficar cada una de estas tasas de variación.

Capítulo 13

Series de Tiempo Estacionarios

13.1. La Naturaleza de Series de Tiempo

Una primera característica de serie de tiempo es que las observaciones están típicamente correlacionadas. Esto es, que el valor de X_t esta correlacionado con $X_{t-2}, X_{t-1}, X_{t+1}$, y asi sucesivamente. En segundo lugar, muchas series temporales exhiben un comportamiento tendencial. Es decir, si hacemos una regresión de una variable con otra variable que indica el tiempo (tendecia), ambas variables pueden parecer altamente correlacionadas. En tercer lugar, en datos de serie de tiempo asumimos que la media poblacíonal puede incluso no existir, a diferencia de la data de sección transversal en donde la media muestral es un estimador de la media poblacional.

Comencemos con algunas definiciones que nos van a permitir caracterizar una variable temporal.

Un **Proceso Estocástico Discreto (PED)** es una sucesión de variables $\{y_t\}$ donde t = ..., -2, -1, 0, 1, 2,

Una **Serie Temporal** es la realización particular de un PED, conjunto de valores observados de distintas variables (*pbi,consumo, inversión, etc.*) correpon-

dientes a periodos de tiempos consecutivos (el cual tienen la misma amplitud), y en donde la serie tiene un caracter discreto.

La Caracterización de una Serie Temporal consiste en encontrar el valor promedio, la varianza, la covarianza y la autocorrelación de una variable.

Podemos definir el primer momento, conocido como el promedio o valor esperado de una serie y_t está dado por:

$$E(y_t) = \mu = \int_{-\infty}^{\infty} y_t f(y_t) dy_t$$

donde $f(y_t)$ representa la función de densidad de probabilidad de y_t . El análogo de la muestra es:

$$\overline{y}_t = \frac{1}{T} \sum_{t=0}^{t=T} y_t$$

De manera similar, el segundo momento, o varianza, es:

$$E[(y_t - \mu)^2] = \sigma^2 = \int_{-\infty}^{\infty} (y_t - \mu)^2 f(y_t) dy_t$$

y su análogo de la muestra es:

$$s^2 = \frac{1}{T} \sum_{t=0}^{t=T} (y_t - \overline{y})^2$$

Recordemos que la covarianza entre dos variables u_i y v_i se define como:

$$Cov(u_i, v_i) = E[(u_i - \mu_u)(v_i - \mu_v)]$$

En el análisis de series de tiempo, el valor de una variable en el tiempo t se puede correlacionar con su valor en el tiempo t + j para algún entero j, por lo que vamos a hacer un uso extensivo de la *autocovarianza* define como:

$$\gamma_j = Cov(y_t, y_{t+j}) = E[(y_t - \mu)(y_{t+j} - \mu)]$$

 γ_j es simétrica, es decir, $\gamma_j = \gamma_{-j}$. Se puede estimar γ_j como:

$$\hat{\gamma}_j = \frac{1}{T} \sum_{t=0}^{t=T-j} (y_t - \overline{y})(y_{t+j} - \overline{y})$$

Debido a que las correlaciones son invariantes en escala y por lo tanto más fácil de interpretar que las covarianzas, se define la *Función de Autocorrelación* (ACF) como:

$$\rho_j = \gamma_j / \gamma_0$$

donde γ_0 es la autocovarianza de orden cero, que es la varianza.

13.2. Estacionariedad

En nuestras definiciones de la media, varianza y autocovarianza, hemos supuesto implícitamente que son independientes del tiempo. Entonces, se dice que una PED es **estacionario** si determinadas propiedades estocásticas(funciones de distribución, momentos entre otras) de y_t y y_{t-k} no dependen de t y t-k (su ubicación absoluta en la secuencia) pero sólo de k (su separación relativa en la secuencia).

Existe dos tipos de estacionariedad:

- La Estacionariedad Estricta se presenta cuando la función de distribución no cambia a lo largo del tiempo. Un proceso estocástico es estaci $y_{t1}, y_{t2}, ..., y_{tn}$ tienen la misma distribución independientemente del valor de t.
- Mientras que la Estacionariedad Débil se presenta cuando sus dos primeros momentos es constante en el tiempo. Es decir, si cumplen con las siguientes tres propiedades:

262 13.2. Estacionariedad

• Propiedad 1. Las esperanzas matemáticas de las variables aleatorias no dependen del tiempo (esperanzas constantes):

$$E[y_t] = 0$$

• Propiedad 2. Las varianzas no dependen del tiempo y son finitas:

$$Var[y_t] = \sigma^2 < \infty +$$

• Propiedad 3. Las covarianzas entre dos periodos de tiempos distintos solamente dependen del lapso de tiempo transcurrido entre esos dos periodos:

$$Cov(y_t, y_{t+j}) = Cov(y_{t'}, y_{t'+j}) = 0$$
 para todo t, t', j .

Un ejemplo de serie estacionaria en sentido débil es una variable ruido blanco (ϵ_t) el cual tiene una media igual a cero, varianza constante y no está serialmente correlacionada:

$$\begin{split} E[\epsilon_t] &= 0 \\ Var[\epsilon_t] &= \sigma_\epsilon \\ \gamma_k &= Cov(\epsilon_t, \epsilon_{t+s}) = 0 \text{ para todo } s \end{split}$$

- . *Incluyendo la ruta donde se encuentra el archivo
- . clear all
- . set mem 200m

Current memory allocation

settable	current value	description	memory usage $(1M = 1024k)$
	value		(111 - 10248)
set maxvar	5000	max. variables allowed	1.909M
set memory	200M	max. data space	200.000M
set matsize	400	max. RHS vars in models	1.254M
			203.163M

- . cd "D:\Econometria-Stata\estacionariedad" D:\Econometria-Stata\estacionariedad
- . *Generando una variable Ruido Blanco con 10,000 observaciones : et- N(0,1)
- . set seed 11111
- . set obs 10000 obs was 0, now 10000

```
. gen t=_n
. tsset t
 time variable: t, 1 to 10000
 delta: 1 unit
. gen et=rnormal(0,1)
. sum et
 Variable
 Nhs
 Std. Dev.
 Mean
 Min
 Max
 10000
 .0056196
 1.001315
 -3.83599
 3.607195
```

. tsline et, yline(0) title("Ruido Blanco . et - N(0,1)")

Figura 13.1: Ruido Blanco

Se puede notas que la variable ruido blanco tiene un valor promedio cercano a cero (,0056196) y una desviación estándar cercano a la unidad (1,001315). Además, en la gráfica se nota que los valores osilan alrededor de su promedio.

13.3. Procesos Autoregresivos y de Media Móvil

Como se mencionó anteriormente, una característica clave de los datos de series de tiempo es de autocorrelación: el valor de y en el momento t es probable que se correlaciona con su valor en los tiempos t-2,t-1,t+1, y así sucesivamente. En esta sección, se desarrollan tres maneras de modelar este tipo de dependencias.

Los modelos que se desarrollan en esta sección nos permite entender cómo el choque en el tiempo t influye en los otros períodos t+1, t+2, y así sucesivamente.

13.3.1. Procesos de Media Móvil (MA)

Un **proceso de media móvil de primer orden**, escrito MA(1), se describe mediante la ecuación:

$$y_t = \mu + \epsilon_t + \theta \epsilon_{t-1} \tag{13.1}$$

donde ϵ_t es un proceso ruido blanco. La media de (10.1) es:

$$E[y_t] = \mu + E[\epsilon_t] + \theta E[\epsilon_{t-1}] = \mu \tag{13.2}$$

Como se ve en (10.2), la media depende solamente de la constante μ y no del tiempo. La varianza es:

$$\gamma_{0} = E[(y_{t} - \mu)^{2}] = E[(\epsilon_{t} + \theta \epsilon_{t-1})^{2}]$$

$$= E[\epsilon_{t}^{2} + \theta \epsilon_{t} \epsilon_{t-1} + \theta^{2} \epsilon_{t-1}^{2}]$$

$$= (1 + \theta^{2})\sigma^{2}$$
(13.3)

La autocovarianza de orden 1 es:

$$\gamma_1 = E[(\epsilon_t] + \theta \epsilon_{t-1})(\epsilon_{t+1}] + \theta \epsilon_t) = \theta \sigma^2$$
(13.4)

Así que la primera Autocorrelación es:

$$\rho_1 = \frac{\gamma_1}{\gamma_0} = \frac{\theta \sigma^2}{(1 + \theta^2)\sigma^2} = \frac{\theta}{(1 + \theta^2)}$$
 (13.5)

La autocovarianza de segundo orden es:

$$\gamma_2 = E[(\epsilon_t] + \theta \epsilon_{t-1})(\epsilon_{t+2}] + \theta \epsilon_{t+1}) = 0$$
(13.6)

Y la Autocorrelación de segundo orden $\rho_2 = 0$.

Para explorar las propiedades de un proceso MA(1), vamos a simular algunos datos. Supongamos que queremos una muestra de T=10000 observaciones del proceso MA(1):

$$y_1 = 1 + \epsilon_t + 0.5\epsilon_{t-1}$$

Para una variable ruido blanco con media 0 y varianza 1, usamos la función **rnormal()**, además establecemos una semilla de 11111 para que se obtenga los mismos resultados.

El proceso MA(1) depende de valores anteriores de ϵ_t , así que necesitamos tener cuidado. Para t=1, necesitamos ϵ_0 . dado que ϵ_t es un ruido blanco, podemos calcular un valor aleatoria para ϵ_0 y usarlo para calcular y_1 . Entonces, tipeamos lo siguiente:

```
et
 Percentiles
 {\tt Smallest}
1 %
 -2.344029
 -3.83599
 -1.636566
5 %
 -3.714058
 -1.26873
 10000
10 %
 -3.5222
 Obs
25 %
 -.669957
 -3.500743
 Sum of Wgt.
 10000
50 %
 .0031478
 Mean
 .0056196
 Std. Dev.
 1.001315
 Largest
75 %
 .675252
 3.261993
 1.301161
 3.429939
 Variance
 1.002631
90 %
 -.0063962
 1.66943
 3.600897
95 %
 Skewness
99 %
 2.316044
 3.607195
 Kurtosis
 3.010815
. gen yt=.
(10000 missing values generated)
. replace yt=et in 1
(1 real change made)
. global mu=1
. global theta=0.5
. forvalues i=2(1)10000 {
  2. quietly replace yt=$mu+et+$theta*et[`i´-1] in `i´
//
. *Caracterizamos la Serie temporal yt
. sum yt, d
 Percentiles
 Smallest
1 %
 -1.592231
 -3.587869
5 %
 -.8197443
 -3.336658
 -3.129482
 10000
10 %
 -.4194317
 Obs
 Sum of Wgt.
25 %
 .2584961
 -2.583009
 10000
 1.008289
50 %
 1.002547
 Mean
 Largest
 Std. Dev.
 1.116081
75%
 1.764957
 4.689604
 4.713771
 1.245636
90 %
 2.446433
 Variance
 2.852232
 .0100336
 4.738758
95 %
 Skewness
99 %
 3.599518
 4.933245
 Kurtosis
 2.969727
. *media:
. disp "E(yt)=" $mu
E(yt)=1
. *varianza:
. disp "Var(yt)=" (1+$theta^2)
Var(yt)=1.25
. *Autocovarianza de Primer Orden:
. disp "Ac1=" $theta
Ac1=.5
```

```
. *Autocorrelación de Primer Orden:
. disp "Rho1=" $theta/(1+$theta^2)
Rho1=.4
. *Autocorrelación de Orden Superior:
  cor F2.yt F1.yt yt L.yt L2.yt
(obs=9996)
 F2.
 F.
 L.
 L2.
 уt
 yt
 yt
 yt
 yt
 уt
 F2.
 1 0000
```

```
F1.
 0.3990
 1.0000
 0.0071
 0.3990
 1.0000
L1.
 -0.0033
 0.0072
 0.3990
 1.0000
 1.0000
L2.
 -0.0068
 -0.0034
 0.0072
 0.3990
```

- . *graficamos el Proceso MA(1)
- . line yt t, name(ma1,replace) yline(\$mu) title("Proceso MA(1)")

Figura 13.2: Proceso Media Móvil - MA

De la expresión (10.2), el valor esperado de y_t es 1, y la media muestral es cercano a este valor (1.008289). La ecuación (10.3) indica la varianza de y_t es $(1+0.5^2),1)=1.25$ cercano también a 1.245636. En tanto, la correlación de primer orden $\rho_1=0.5/(1+0.5^2)=0.4$, y la autocorrelación muestral esta alrededor de 0.399. La autocorrelación de segudno orden es cero, y se observa en el último cuadro que las correlaciones superiores de primer orden son casi nulas.

Además, en el gráfico se puede observar el proceso MA(1) para y_t que oscila alrededor de su media.

En general, un Proceso de Media Móvil de orden $q\ MA(q)$ es:

$$y_t = \mu + \epsilon_t + \theta_1 \epsilon_{t-1} + \theta_2 \epsilon_{t-2} + \ldots + \theta_a \epsilon_{t-a}$$

La media es μ , mientras que la varianza es:

$$\gamma_0 = E[(y_t - \mu)^2] = (1 + \theta_1^2 + \theta_2^2 + \dots + \theta_q^2)\sigma^2 = \left(\sum_{i=0}^{i=q} \theta_i^2\right)\sigma^2$$

donde $\theta_0 \equiv 1$, y las autocovariaznas son:

$$\gamma_1 = (\theta_1 + \theta_1 \theta_2 + \theta_2 \theta_3 + \dots + \theta_{q-1} \theta_q) \sigma^2
\gamma_2 = (\theta_2 + \theta_1 \theta_3 + \theta_2 \theta_4 + \dots + \theta_{q-2} \theta_q) \sigma^2
\vdots = \vdots
\gamma_q = \theta_q \sigma^2
\gamma_m = 0, m > q$$

tanto la media, la varianza y autocovarianza son todos independientes de t, asi que concluimos que un proceso MA(q). La $\gamma_m=0$ para m mayor a qquiere decir que si los shocks ocurren en el tiempo t para un proceso MA(q), estos shocks afecta a la serie en el periodo t, t+1, t+2, ..., t+q, pero no tiene efecto para el periodo t+q+1 en adelante.

13.3.2. Procesos Autoregresivos (AR)

Un *Proceso Autoregresivo de Primer Orden*, simbolizado como AR(1), se escribe de la siguiente manera:

$$y_t = \beta + \phi y_{t-1} + \epsilon_t \tag{13.7}$$

donde ϵ_t es un proceso ruido blanco, β y ϕ son parámetros. Note que la variable y_1 depende de su valor pasado t-1.

¿Cuál es la emdia descrito en (10.7)?. Tenemos lo siguiente:

$$E[y_t] = \beta + \phi E[y_{t-1}] + E[\epsilon_t]$$

$$= \beta + \phi E[y_{t-1}]$$
(13.8)

Si asumimos que y_t es estacionaria, entonces, $E[y_t] = E[y_{t-1}] = \mu$, asi que se puede escribir (10.8) como:

$$\mu = \beta + \phi \mu$$

Despejando μ , se tiene:

$$\mu = \frac{\beta}{1-\phi}$$

Sin embargo, esta derivación es algo engañoso, ya que hace un suspuesto implícito acerca de ϕ . Usando sustituciones recursivas, podemos reescribir la ecuación (10.7) como:

$$y_{t} = \beta + \phi y_{t-1} + \epsilon_{t}$$

$$= \beta + \phi(\beta + \phi y_{t-2} + \epsilon_{t-1}) + \epsilon_{t}$$

$$= (1 + \phi)\beta + \phi^{2}(\beta + \phi y_{t-3} + \epsilon_{t-2}) + \epsilon_{t} + \phi \epsilon_{t-1}$$

$$= (1 + \phi + \phi^{2})\beta + \phi^{3}(\beta + \phi y_{t-4} + \epsilon_{t-3}) + \epsilon_{t} + \phi \epsilon_{t-1} + \phi^{2} \epsilon_{t-2}$$

$$= \vdots$$

$$= (1 + \phi + \phi^{2} + \dots)\beta + \epsilon_{t} + \phi \epsilon_{t-1} + \phi^{2} \epsilon_{t-2} + \dots$$
(13.9)

Recordando de la siguiente secuencia:

$$1 + \phi + \phi^2 + \ldots = \frac{1}{1 - \phi}$$

Siempre que $|\phi| < 1$. Entonces, podemos reescribir la expresión (10.9):

$$y_t = \frac{\beta}{1 - \phi} + \epsilon_t + \phi \epsilon_{t-1} + \phi^2 \epsilon_{t-2} + \dots$$
 (13.10)

el cual se simplifica a un proceso de media móvil con $\mu = \frac{\beta}{1-\phi}$.

A partir de ahora, asumiremos que $|\phi| < 1$, por tamto, podemos caracterizar la serie y_t como:

$$y_t = \frac{\beta}{1 - \phi} \tag{13.11}$$

$$\gamma_0 = E[(y_t - \mu)^2] = (1 + \phi^2 + \phi^4 + \ldots)\sigma^2 = \frac{\sigma^2}{1 - \phi^2}$$
 (13.12)

La Autocovarianza de primer orden es:

$$E[(y_{t} - \mu)(y_{t+1} - \mu)] = E[(\epsilon_{t} + \phi \epsilon_{t-1} + \phi^{2} \epsilon_{t-2} + \dots)(\epsilon_{t+1} + \phi \epsilon_{t} + \phi^{2} \epsilon_{t-1} + \dots)]$$

$$= (\phi + \phi^{3} + \phi^{5} + \dots)\sigma^{2}$$

$$= \frac{\phi}{1 - \phi^{2}}\sigma^{2}$$

asi que:

$$\rho_1 = \phi$$

La Autocovarianza de segundo orden es:

$$E[(y_{t} - \mu)(y_{t+2} - \mu)] = E[(\epsilon_{t} + \phi \epsilon_{t-1} + \phi^{2} \epsilon_{t-2} + \dots)(\epsilon_{t+2} + \phi \epsilon_{t+1} + \phi^{2} \epsilon_{t} + \dots)]$$

$$= (\phi^{2} + \phi^{4} + \phi^{6} + \dots)\sigma^{2}$$

$$= \frac{\phi^{2}}{1 - \phi^{2}}\sigma^{2}$$

asi que:

$$\rho_2 = \phi^2$$

Se puede ver un patron en ρ_1 y ρ_2 . Por lo tanto, $\rho_j = \phi^j$ para un proceso AR(1).

Ahora, simulemos el siguiente proceso AR(1) con un muestra de T=10000 valores:

$$y_t = 10 + 0.7y_{t-1} + \epsilon_t$$
$$\epsilon_t \sim N(0, 2)$$

En este caso ϵ tiene varianza 2. En primer lugar, sabemos que la media condicional es:

$$\mu = \frac{\beta}{1-\phi} = \frac{10}{1-0.7} \approx 33{,}33$$

asi que esta cifra lo podemos usar para el primer valor de y_t (y_0).

- . *PROCESO AUTOREGRESIVO
- . *=========
- . *Proceso AR(1)
- . clear
- . set obs 10000 obs was 0, now 10000
- . set seed 11111

```
. gen t=_n
. tsset t
 time variable: t, 1 to 10000 delta: 1 unit
. gen et=rnormal(0,sqrt(2))
. sum et, d
 et
 Percentiles
 Smallest
 1 %
 -3.314957
 -5.42491
5 %
 -2.314455
 -5.252471
 -1.794255
 -4.981143
 0bs
 10000
10 %
 -.9474622
 Sum of Wgt.
25 %
 -4.950798
 10000
 .0044516
 .0079473
50%
 Mean
 Largest
 Std. Dev.
 1.416073
75 %
 .9549506
 4.613155
90 %
 1.840119
 4.850666
 Variance
 2.005263
 5.092437
95 %
 2.360931
 -.0063962
 Skewness
 3.010815
99 %
 3.275381
 5.101345
 Kurtosis
. global sigma=2
. global beta=10
. global phi=0.7
. global mu=$beta/(1-$phi)
(10000 missing values generated)
. replace yt=$mu in 1
(1 real change made)
. quietly replace yt=$beta+$phi*L.yt+et in 2/1
. *Caracterizamos la Serie temporal yt
. sum yt, d
 уt
 Percentiles
 Smallest
1 %
 28.76227
 25.98178
5 %
 30.11402
 26.1061
10 %
 30.82553
 26.80658
 10000
 0bs
25 %
 32.00679
 26.89886
 Sum of Wgt.
 10000
50 %
 Mean
 33.35945
 33.37155
 Largest
 Std. Dev.
 1.97937
75 %
 34.70212
 39.83002
90%
 35.89807
 39.96432
 Variance
 3.917904
 36.65289
 40.10463
 -.0110678
95 %
 Skewness
 Kurtosis
 2.908804
 37.90582
 40.1847
99 %
```

. disp "E(yt)=" \$beta/(1-\$phi)

E(yt)=33.333333

. *varianza:

```
. disp "Var(yt)=" $sigma/(1-$phi^2)
Var(yt)=3.9215686
. *Autocovarianza de Primer Orden:
. disp "Ac1=" $sigma*$phi/(1-$phi^2)
Ac1=2.745098
. *Autocorrelación de Primer Orden:
. disp "Rho1=" $phi
Rho1=.7
. *Autocorrelación de Segundo Orden:
. disp "Rho2=" $phi^2
Rho2=.49
. *Autocorrelación de Orden Superior:
 cor F2.yt F1.yt yt L.yt L2.yt
(obs=9996)
 F2.
 F.
 L2.
 L.
 уt
 уt
 уt
 уt
 уt
 уt
 F2.
 1.0000
 F1.
 0.6987
 1.0000
 0.4929
 0.6987
 1.0000
 0.6987
 L1.
 0.3428
 0.4929
 1.0000
 L2.
 0.2372
 0.3428
 0.4929
 0.6987
 1.0000
. *graficamos el Proceso AR(1)
. \bar{\text{line}} yt t, name(ar1,replace) yline($mu) title("Proceso AR(1)")
```


Figura 13.3: Proceso Autoregresivo - AR

El valor promedio muestral (33.35945) esta cercano al valor poblacional (33.33). Mientras que la varianza poblacional es $2/(1-0.7^2) \approx 3.92$ y la muestral es 3.917904.

Con respecto a las correlaciones estimadas ($\rho_1 = 0.6987$ y $\rho_2 = 0.4929$) son muy parecidas a las poblacionales 0,7 y 0,49 respectivamente.

Un Proceso Autoregresivo de Segundo orden AR(2) puede ser escrito como:

$$y_t = \beta + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \epsilon_t \tag{13.13}$$

La forma más sencilla de encontrar la media es asumir que y_t es estacionaria y se toma el valor esperado:

$$E[y_t] = E[\beta + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \epsilon_t]$$

$$\mu = \beta + \phi_1 \mu + \phi_2 \mu$$

$$= \frac{\beta}{1 - \phi_1 - \phi^2}$$
(13.14)

La varianza es:

$$\gamma_0 = E[(y_t - \mu)^2] = \frac{(1 - \phi_2)\sigma^2}{(1 + \phi_2)[(1 - \phi_2)^2 - \phi_1^2]}$$

y las correlaciones son:

$$\rho_{1} = \frac{\phi_{1}}{1 - \phi_{2}}
\rho_{2} = \phi_{1}\rho_{1} + \phi_{2}
\rho_{j} = \phi_{1}\rho_{j-1} + \phi_{2}\rho_{j-2}, paraj > 2$$

Generalizando un $Proceso\ Autoregresivo\ de\ Orden\ p\ AR(p),$ este se define como:

$$y_t = \beta + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \ldots + \phi_p y_{t-p} + \epsilon_t$$

Las formulas de varianza y autocorrelaciones son un pocos complejas en este caso¹.

13.3.3. Procesos Autoregresivos y Medias Móviles (AR-MA)

Estos procesos estan compuesto por una parte Autoregresiva (AR) y otra de Medias Móviles (MA), el cual nos permite obtener modelos más parsimoniosos.

Un ejemplo sencillo es el proceso ARMA(1,1), el cual posee un termino autoregresivo y de media móvil de primer orden en ambos.

$$y_t = \beta + \phi_1 y_{t-1} + \epsilon_t + \theta_1 \epsilon_{t-1}$$

La media de este proceso es similar al modelo AR(1):

$$E[y_t] = \mu = \frac{\beta}{1-\phi}$$

La varianza esta dado por la siguiente expresión:

$$\gamma_0 = E[(y_t - \mu)^2] = \frac{(1 + 2\phi\theta + \theta^2)\sigma^2}{1 - \phi^2}$$

Mientras que la Autocovarianza de primer orden es:

$$\gamma_1 = \theta \sigma^2 + \phi \gamma_0$$

¹Ver Hamilton (1994, capítulo 3.4) para más detalles.

Para ordenes superiores, la Autocovarianza se clacula de la siguiente forma:

$$\gamma_k = \phi \gamma_{k-1}, k > 1$$

Por lo tanto, la Autocorrlación se obtiene como:

$$\rho_1 = \frac{\theta \sigma^2}{\gamma_0} + \phi$$

$$\rho_k = \phi \rho_{k-1}, k > 1$$

Para este caso, simulemos el siguiente proceso ARMA(1,1) con un muestra de T=10000 valores, basandose en los dos ejemplos anteriores:

$$y_t = 10 + 0.7y_{t-1} + \epsilon_t + +0.5\epsilon_{t-1}$$
$$\epsilon_t \sim N(0, 2)$$

et Percentiles Smallest 1 % -3.314957 -5.42491 5 % -2.314455 -5.252471 10 % -1.794255 -4.981143 Obs 10000 Sum of Wgt. 25 % -.9474622 -4.950798 10000 .0079473 50 % .0044516 Mean Largest Std. Dev. 1.416073 75 % .9549506 4.613155 90% 1.840119 4.850666 2.005263 Variance 5.092437 95 % 2.360931 Skewness - 0063962 3.010815 3.275381 5.101345 99 % Kurtosis . global sigma=2 . global beta=10 . global phi=0.7 . global theta=0.5 . global mu=\$beta/(1-\$phi) . gen yt=. (10000 missing values generated) . replace yt=\$mu in 1 (1 real change made) . quietly replace yt=\$beta+\$phi*L.yt+et+\$theta*L.et in 2/1 . *Caracterizamos la Serie temporal yt . sum yt, d Percentiles Smallest 1 % 27.00448 23.19296 5 % 28.82331 23.79176 10 % 29.77382 24.31368 Obs 10000 Sum of Wgt. 25 % 24.56132 31.47618 10000 33.37256 33.40345 50 % Mean Largest Std. Dev. 2.763146 75 % 35.24392 41.90961 41.99406 90 % 36.91316 Variance 7.634977 42.40366 95 % 37.97047 Skewness -.0087895 99 % 39.79942 42.65474 Kurtosis 2.888375

```
. *media:
```


[.] disp "E(yt)=" \$beta/(1-\$phi)

E(yt)=33.333333

^{. *}varianza:

[.] disp "Var(yt)=" ($sigma*(1+2*phi*theta+theta^2)$)/(1-\$phi^2) Var(yt)=7.6470588

```
. *Autocovarianza de Primer Orden:
Ac1=6.3529412
. *Autocorrelación de Primer Orden:
Rho1=.83076923
. *Autocorrelación de Orden Superior:
 cor F2.yt F1.yt yt L.yt L2.yt
(obs=9996)
 F2.
 F.
 L.
 L2.
 уt
 уt
 уt
 уt
 уt
 уt
 F2.
 1.0000
 F1.
 0.8312
 1.0000
 0.5834
 0.8312
 1.0000
 L1.
 0.4072
 0.5834
 0.8312
 1.0000
 0.2849
 0.4072
 0.5834
 0.8312
 1.0000
 1.2.
```


Figura 13.4: Proceso Autoregresivo de Media Móvil - ARMA

Se puede observar que el valor promedio muestral (33,37256) esta cercano al valor poblacional (33.33). Mientras que tanto la varianza poblacional (7,6470588) y la muestral (7,634977) están cercanos.

Con respecto a las correlación estimadas ($\rho_1=0.8312$ es muy parecida a la poblacional 0.83076923 .

Un proceso mas general es el ARMA(p,q):

$$y_t = \mu + \phi_1 y_{t-1} + \ldots + \phi_p y_{t-p} + \epsilon_t + \theta_1 \epsilon_{t-1} + \ldots + \theta_q \epsilon_{t-q}$$

Esencialmente el proceso ARMA nos permite capturar la dinámica de nuestra serie utilizando pocos parámtros, en vez de emplear un proceso AR o MA, haciendo que el modelo final cumpla con la propiedad de parsinomia.

13.4. Función de Autocorrelación Muestral (FAS) y Parcial (FAP)

Como se ilustró en la sección anterior, un factor que distingue entre un *proceso* autoregresivo y un proceso de media móvil es la manera en que los shocks afectan a las futuras realziaciones de una serie.

En un proceso MA(q), un shock en el periodo t no tiene efecto alguno sobre la serie en el periodo t+q+1 en adelante. Sin embargo, en un proceso AR(p), el efecto de un shock decae gradualmente a través del tiempo.

Las dos herramientas $(FAS \ y \ FAP)$ que describiremos en esta sección nos permite ver el impacto del shock y diferenciar en base a sus propiedades si es un proceso autoregresivo o de media movil, además de encontrar el orden de cada proceso.

13.4.1. Función de Autocorrelación Muestral (FAS)

La Función de Autocorrelación Muestral (FAS) en el rezago j (γ_j) se define como:

$$\rho_j = \frac{\gamma_j}{\gamma_0}$$

donde γ_0 es la varianza.

Para ilustrar esta herramienta, simularemos una muestra de 1000 observaciones de un proceso MA(1), $y_t = \epsilon_t + 0.7\epsilon_t$, donde ϵ es un ruido blanco con media 0 y varianza 1. Para esto utilizaremos en comando **sim_arma**

Este comando genera una nueva variable y, con un componente $\operatorname{ar}(0.7)$ donde el coeficiente que acompaña al primer rezago es 0,7. La opción $\operatorname{sigma}(1)$ especifica una desviación estándar igual a 1 para el proceso ruido blanco ϵ : t, $\operatorname{nobs}(1000)$ indica que se desea 1000 observaciones en nuestra base de datos y $\operatorname{time}(t)$ genera una nueva variable t que indica la frecuiencia temporal (de 1 hasta 1000).

De la expresión (10,5), la autocorrelación de primer orden es $0.7/(1+0.7^2) = 0.47$. Además, $\rho_2 = \rho_3 = \ldots = 0$. Para dibujar las autocorrelaciones podemos usar el comando **ac**:

```
. ac y , title("FAS MA(1)")
```


Figura 13.5: FAS para un Proceso MA(1)

La autocorrelación con un rezago es cercano a la poblacional 0.47, y las demás autocorrelaciones son aproximadamente iguales a 0. Estos no son identicamente a porque estamos trabajando con una muestra en lugar de la población. Pero si la muestra hubiese sido mas grande, entonces, estos se acercarían al valor poblacional. Los intervalos de confianza de las bandas se deriva de Davis(2002).

Ahora, consideremos un proceso AR(1):

$$y_t = 0.95y_{t-1} + \epsilon_t$$
$$\epsilon \sim (0, 1)$$

```
. *proceso AR(1): y(t) = 0.95y(t-1) + e(t)
```

- . clear all
- . set seed 11111
- . sim_arma y, ar(0.95) sigma(1) nobs(1000) time(t)
- . ac y , title("FAS AR(1)")

Figura 13.6: FAS para un Proceso AR(1)

En este caso se observa que un shock ocurrido en el periodo t tiene un efecto persistente y cuyo impacto decrece gradualmente en los periodos futuros.

¿Que sucede si el término AR es negativo, es decir, $\phi < 0$?

```
. *¿Que sucede si phi<0?
. *proceso AR(1): y(t) = -0.75y(t-1) + e(t)
. clear all
. set seed 11111
. sim_arma y, ar(-0.75) sigma(1) nobs(1000) time(t)
. ac y , title("FAS AR(1) con phi<0")</pre>
```


Figura 13.7: FAS para un Proceso AR(1) con Phi<0

Con un valor negativo de ϕ , un shock positivo en el periodo t impactaría negativamente en el periodo t+1. dado que el impacto en el periodo t+1 es negativo, en el periodo t+2 el impacto es positivo, y asi sucesivamente. Estas autocorrelaciones muestran un patron de oscilación amortiguada.

Finalmente, exploremos un proceso ARMA:

$$y_t = 0.5y_{t-1} + \epsilon_t + 0.5\epsilon_{t-1}$$
$$\epsilon \sim (0,1)$$

```
. *proceso ARMA(1,1): y(t) = 0.5y(t-1) + e(t) + 0.5e(t-1)
```

. clear all

```
. set seed 11111
. sim_arma ar1 , ar(0.5) nobs(1000)
. sim_arma ma1 , ma(0.5) nobs(1000)
. sim_arma arma11 , ar(0.5) ma(0.5) nobs(1000)
. ac ar1, gen(ar1_ac)
. label var ar1 "AR(1)-only AC"
. ac ma1, gen(ma1_ac)
. label var ma1 "MA(1)-only AC"
. ac arma11, gen(arma11_ac)
. label var arma11 "ARMA(1,1) AC"
. tsline ar1_ac ma1_ac arma11_ac in 1/20 , title("FAS ARMA(1,1)")
```


Figura 13.8: FAS para un Proceso ARMA(1,1)

Las autocorrelaciones para el proceso ARMA comienzan con valores altos y decrecen rapidamente a comparación de un proceso AR.

13.4.2. Función de Autocorrelación Parcial (FAP)

Hemos notado que las autocorrrelaciones para un proceso autoregresivo decaen gradualmente, pero usando la función de autocorrelación para un proceso AR no permite detectar de que orden es dicho proceso, es decir, si es un AR(1) o un AR(5).

La Función de Autocorrerlación Parcial (FAP) remedia esto, la motivación surge en saber si sigue proceso de orden p (AR(p)), entonces las autocorrelaciones parciales de los rezagos p+1 en adelante son iguales a 0 en la población. La FAP mide la correlación entre y_t y y_{t+j} después de controlar el efecto de $y_{t+1}, y_{t+2}, \ldots, y-t+j-1$. Desde una perspectiva de regresión, las autocorrelaciones parciales $\phi_{11}, \phi_{22}, \ldots, \phi_{jj}$ son los coeficiente de la siguiente regresión:

$$(y_t - \mu) = \phi_{11}(y_{t-1} - \mu) + \phi_{22}(y_{t-2} - \mu) + \dots + \phi_{jj}(y_{t-j} - \mu) + \epsilon_t$$

donde ϵ_t es un ruido blanco.

A nivel poblacional, la primera FAS es igual a la primera FAP ($\rho_1 = \phi_{11}$). Si bien es cierto, la técnica basada en la regresión ha demostrado que funciona bien para calcular el FAP, sin embargo, esto no garantiza que la primera FAS sea igual a la priemra FAP².

En STATA, el comando **pac** nos permite obtener la FAP. Ilustremos un ejemplo para un proceso AR(3) para una muestra de T=10000 observaciones:

$$y_t = 0.7y_{t-1} + 0.4y_{t-2} - 0.3y_{t-3}$$

```
. *FUNCIÓN DE AUTOCORRELACIÓN PARCIAL (FAP)
. *------
. *proceso MA(3) : y(t) = 0.7y(t-1) + 0.4y(t-2) - 0.3y(t-3)
. clear
. set seed 11111
. sim_arma y, ar(0.7 0.4 -0.3) nobs(10000)
. pac y , title("FAP AR(3)")
```

Note que las tres primeras FAP son estadísticamente significativos, mientras que los demás son iguales a cero.

²Existe una opción para calcular el FAP a través de las ecuaciones de Yule-Walker. Este método garantiza que la primera FAS sea igual a la primera FAp, pero los resultados simulados para calcular el FAP por el método de Yule-Walker puede estar seriamente sesgado.

Figura 13.9: FAP para un Proceso AR

Como se indicó en el capítulo referente al tema de Autocorrelación, el comando **corrgram** muestra la FAS y FAP de manera conjunta. Si utilizamos este comando para los primeros 20 rezagos, tendremos lo siguiente:

. corr	gram y , 1	ags(20)				
					-1 0 1	-1 0 1
LAG	AC	PAC	Q	Prob>Q	[Autocorrelation]	[Partial Autocor]
1	0.8131	0.8133	6613	0.0000	——	—
2	0.7286	0.1998	11924	0.0000		<u> </u>
3	0.5357	-0.3098	14796	0.0000		
4	0.4218	-0.0015	16576	0.0000		
5	0.2915	0.0067	17426	0.0000		
6	0.2081	-0.0138	17860	0.0000	_	
7	0.1379	0.0161	18050	0.0000	_	
8	0.0899	-0.0074	18131	0.0000		
9	0.0489	-0.0243	18155	0.0000		
10	0.0218	-0.0015	18159	0.0000		
11	0.0022	0.0053	18160	0.0000		
12	-0.0051	0.0126	18160	0.0000		
13	-0.0080	0.0068	18160	0.0000		
14	-0.0022	0.0134	18160	0.0000		
15	0.0071	0.0171	18161	0.0000		
16	0.0115	-0.0153	18162	0.0000		
17	0.0179	0.0022	18166	0.0000		
18	0.0210	0.0093	18170	0.0000		
19	0.0244	0.0014	18176	0.0000		
20	0.0267	0.0069	18183	0.0000		
					•	•

13.5. Ejercicio Propuesto

1. Generar de forma manual una serie con T=8000 observaciones que sigan los siguientes procesos:

$$MA(2): y_t = \epsilon_t + 0.3\epsilon_{t-1} + 0.7\epsilon_{t-2}$$

 $\epsilon_t \sim N(0, 1)$

$$AR(2): y_t = 5 + \phi_t + 0.3\phi_{t-1} + 0.7\phi_{t-2}$$

 $\epsilon_t \sim N(0, 1)$

$$ARMA(2,2): y_t = 5 + \phi_t + 0.3\phi_{t-1} + 0.7\phi_{t-2} + \epsilon_t + 0.3\epsilon_{t-1} + 0.7\epsilon_{t-2}$$

 $\epsilon_t \sim N(0,1)$

Además, compare los resultados de la media, varianza, autocovarianza y autocorrelación de primer y segundo orden poblacional con la muestral.

- 2. Simule una serie de T=5000 observaciones para cada uno de los siguientes procesos y grafica las funciones de autocorrelación muestral y parcial:
 - AR(1) con $\phi_1 = 0.95$. ¿Qué sucede si $\phi_1 = -0.95$?
 - MA(1) con $\theta_1 = 0.95$. ¿Qué sucede si $\theta_1 = -0.95$?
 - ARMA(1,1) con $\phi_1=0.95$ y $\theta_1=0.95$. ¿Qué sucede si tienen signos contrarios ambos parámetros?

Capítulo 14

Procesos Estocásticos No Estacionarios

Una serie no estacionaria se puede deber a:

1. Serie No Estacionaria en Media

- Presencia de una tendencia estocática.
- Presencia de una tendencia determinística.

2. Serie No Estacionaria en Varianza

• Presencia de una varianza heteroscedástica.

Para el presente capítulo se desarrollará el tema de Series No Estacionarias en Media.

14.1. Serie No Estacionaria en Media

En la realidad, casi siempre se trabaja con variables económicas que no son estacionarias. Es decir, a medida que transcurre el tiempo esta variable se va alejando de su valor promedio sin tener un trayectoria definida. La diferencia entre procesos estacionarios y no estacionarios es saber si la evolución a largo plazo (tendencia) de las series observadas es **determinística** o **estocástico**.

Es proceso es determinístico si la tendencia puede ser predecible y constante. Mientras que, un proceso estocástico no puede ser predecible. A estos últimos tipos de procesos se le conoce en la literatura como Camninata Aleatoria o Random Walk¹.

Hay que diferenciar dos tipos de procesos Random Walk:

- 1. Caminata Aleatoria sin Variaciones o simplemente Random Walk.
- 2. Caminata Aleatoria con Variaciones o Random Walk with Drift.

14.1.1. Proceso Estacionario de Tendencia Determinística

Si ϵ es ruido blanco que se distribuye con media 0 y varianza σ^2_{ϵ} . Se dice que Y_t presenta una tendecia determinística si:

$$Y_t = \beta_0 + \beta_1 t + \epsilon_t \tag{14.1}$$

El valor de Y_t depende linealmente de t más un choque aleatorio. Si realizamos la caracterización de esta serie, obtenemos:

$$E[Y_t] = E[\beta_0 + \beta_1 t + \epsilon_t]$$

$$= \beta_0 + \beta_1 t$$
(14.2)

 $^{^1}$ El término Caminata Aleatoria o Random Walk se compara con el camina de un borracho. Al dejar la cantina, el borracho se mueve una distancia aleatoria ϵ , al tiempo t, y continúa caminando de manera indefinida, con lo cual a la larga se alejará cada vez más de la cantina.

$$Var[Y_t] = Var[\beta_0 + \beta_1 t + \epsilon_t]$$

$$= \sigma^2$$
(14.3)

Este tipo de procesos no son estacionarias en media pero si en varianza. Para convertirlo en un proceso estacioanrio es necesario restar a la serie original su media, como se muestra a continuación:

$$Y_t - E[Y_t] = (\beta_0 + \beta_1 t + \epsilon_t) - (\beta_0 + \beta_1 t)$$
$$= \epsilon_t$$

Por lo tanto:

$$E[Y_t - E[Y_t]] = 0$$

$$Var[Y_t - E[Y_t]] = \sigma^2$$

14.1.2. Proceso Estacionario de Tendencia Estocástica

Random Walk

Supongase que ϵ es un término de error ruido blanco que se distribuye con media cero y varianza σ_{ϵ}^2 . Entonces, decimos que Y_t es un random walk si:

$$Y_t = Y_{t-1} + \epsilon_t \tag{14.4}$$

Como se observa en la anterior ecuación, el valor de Y en el tiempo t es igual a su valor pasado (t-1) más un choque aleatorio, siendo un modelo AR(1).

Si caracterizamos este proceso, tendríamos con respecto a la media lo siguiente:

$$Y_1 = Y_0 + \epsilon_1$$

 $Y_2 = Y_1 + \epsilon_2 = Y_0 + \epsilon_1 + \epsilon_2$
 $Y_3 = Y_2 + \epsilon_3 = Y_0 + \epsilon_1 + \epsilon_2 + \epsilon_3$

Así sucesivamente hasta obtener la siguiente expresión:

$$Y_t = Y_0 + \Sigma \epsilon_t \tag{14.5}$$

Por lo tanto:

$$E[Y_t] = E[Y_0 + \Sigma \epsilon_t]$$

$$= Y_0 + \Sigma E[\epsilon_t]$$

$$= Y_0$$
(14.6)

Mientras que la varianza de la variable Y es:

$$Var[Y_t] = Var[Y_0 + \Sigma \epsilon_t]$$

$$= Var[\Sigma \epsilon_t]$$

$$= \Sigma Var[\epsilon_t]$$

$$= \Sigma \sigma_{\epsilon}^2$$

$$= t\sigma_{\epsilon}^2$$
(14.7)

Según la expresión (14.6), el promedio de y es igual a su valor inicial, mientras que, la expresión (14.7) muestra que a medida que el tiempo t se incrementa, la varianza de y también lo hace. Esto conlleva a decir que la serie y no cumple con las propiedad de Estacionariedad, ya que la varianza depende del tiempo².

 $^{^2\}mathrm{A}$ menudo se iguala Y_0 es igual a cero, o mejor dicho, $E[Y_0]=0$

Otra característica de las series random walk, es la persistencia de los choques aleatorios, tal como se muestran en la ecuación (14.5) donde la serie Y_t es la suma de su valor incial (Y_0) y con la sumatoria de los errores (ϵ_t) . Dado esto, los impactos de los choques no se desvanecen, es por ello, se dice que el proceso random walk tiene memoria infinita.

Se obtiene resultados interesantes si la ecuación (14.4) se expresa de la siguiente manera:

$$Y_t - Y_{t-1} = \Delta Y_t = \epsilon_t \tag{14.8}$$

siendo Δ el operador de primera diferencia. Sabemos que la serie Y_t no es estacionaria, pero probaremos a continuación que su primera diferencia si lo es:

$$E[\Delta Y_t] = E[\epsilon_t] = 0 \tag{14.9}$$

$$Var[\Delta Y_t] = Var[\epsilon_t] = \sigma_{\epsilon} \tag{14.10}$$

Dado que la media y varianza de Y_t no depende del tiempo, podemos decir que la primera diferencia es estacionaria.

Random Walk with Drift

Este tipo de procesos se define de la siguiente manera:

$$Y_t = \beta + Y_{t-1} + \epsilon_t \tag{14.11}$$

donde β se conoce como el parámetro de variación o drift. Si realizamos el proceso iterativo la variable Y_t análogamente que en el anterior caso, tendremos:

$$Y_{1} = \beta + Y_{0} + \epsilon_{1}$$

$$Y_{2} = \beta + Y_{1} + \epsilon_{2} = 2\beta + Y_{0} + \epsilon_{1} + \epsilon_{2}$$

$$Y_{3} = \beta + Y_{2} + \epsilon_{3} = 3\beta + Y_{0} + \epsilon_{1} + \epsilon_{2} + \epsilon_{3}$$

Así sucesivamente hasta obtener la siguiente expresión:

$$Y_t = t\beta + Y_0 + \Sigma \epsilon_t \tag{14.12}$$

Si caracterizamos la variable Y_t se obtiene:

$$E[Y_t] = E[t\beta + Y_0 + \Sigma \epsilon_t]$$

$$= t\beta + Y_0 + \Sigma E[\epsilon_t]$$

$$= t\beta + Y_0$$
(14.13)

$$Var[Y_t] = Var[t\beta + Y_0 + \Sigma \epsilon_t]$$

$$= Var[\Sigma \epsilon_t]$$

$$= \Sigma Var[\epsilon_t]$$

$$= \Sigma \sigma_{\epsilon}^2$$

$$= t\sigma_{\epsilon}^2$$
(14.14)

Como se observa en las expresiones (4.13) y (4.14), tanto la media ccomo la varianza dependen directamente del tiempo, originando que la Serie Y_t no sea estacionaria.

Si nuevamente despejamos el término rezagado de Y_t para obtener al lado izquierdo la primera diferencia (ΔY_t) , y luego caracterizamos esta nueva serie se conseguiría lo siguiente:

$$Y_t - Y_{t-1} = \Delta Y_t = \beta + \epsilon_t \tag{14.15}$$

$$E[\Delta Y_t] = E[\beta + \epsilon_t] = \beta \tag{14.16}$$

$$Var[\Delta Y_t] = Var[\beta + \epsilon_t] = \sigma_{\epsilon}$$
 (14.17)

Tal como se muestra en las expresiones (14.16) y (14.17), la primera diferencia de la serie Y_t es estacionaria, ya que sus dos primeros momentos no dependen del tiempo.

En conclusión, se puede decir que una serie un proceso Random Walk con o sin drift es *NO ESTACIONARIA*, sim embargo, su primera diferencia si lo es.

14.2. Proceso de Raíz Unitaria

Sea el siguiente proceso AR(1):

$$Y_t = \rho Y_{t-1} + \epsilon_t, -1 \le \rho \le 1$$
 (14.18)

donde ϵ_t es nuevamente un ruido blanco.

Un proceso de Raíz Unitaria se da cuando $\rho = 1$, lo cual conlleva a que este modelo se convierta en un random walk puro, y por lo tanto, se tendría un proceso no estacionario de Y_t .

Si manipulamos la expresión (14.18), restando Y_{t-1} en ambos lados, se obtiene:

$$Y_t - Y_{t-1} = \rho Y_{t-1} - Y_{t-1} + \epsilon_t$$

$$= (\rho - 1)Y_{t-1} + \epsilon_t$$
(14.19)

O que es lo mismo:

$$\Delta Y_t = \delta Y_{t-1} + \epsilon_t \tag{14.20}$$

donde $\delta = \rho - 1$. Así que en la práctica se estimará el modelo (14.20), para probar la hipótesis nula de que $\delta = 0$, que indirectamente es lo mismo decir que $\rho = 1$, y nos lleva a conclusión de que existe Raíz Unitaria y por lo tanto la serie Y no es estacionaria.

Sin embargo, el estadístico usual para contrastar esta hipótesis no es el t – student. Dickey & Fuller demostraron que bajo la hipótesis nula de que $\delta = 0$, el valor estimado de t del coeficiente de Y_{t-1} en (14.20) sigue una distribución $estadístico\ tau\ (\tau)$, por lo tanto, tuvieron que calcular $valores\ críticos\ del\ estadístico$ τ en abse a simulaciones de Montecarlo.

14.2.1. Pruebas de Raíz Unitaria

Dentro de los test existentes para probar la presencia de Unit Root tenemos: Dickey & Fuller (DF), Dickey & Fuller Aumentado (ADF), Phillips Perron (PP) y Kwiatkowski, Phillips, Smichdt y Shin (KPSS).

A manera de ejemplo, analizaremos la serie del Índice General de la Bolsa de Lima (IGBVL) desde el mes de Enero de 1992 hasta Junio 2012, cuya información provierne del BCRP y se encuentra en el archivo **igbvl_mensual.csv**.

- . *Incluyendo la ruta donde se encuentra el archivo
- . clear all
- . set mem 200m

Current memory allocation

settable	current value	description	memory usage $(1M = 1024k)$
set maxvar	5000	max. variables allowed	1.909M
set memory	200M	max. data space	200.000M
set matsize	400	max. RHS vars in models	1.254M
			203.163M

[.] cd "D:\Econometria-Stata\no-estacionario" D:\Econometria-Stata\no-estacionario

Dickey - Fuller (DF)

El modelo más simple para evaluar la presencia de raíz unitaria es el desarrollado por Dickey & Fuller:

$$\Delta Y_t = \alpha + \delta Y_{t-1} + \epsilon_t$$

Ahora el contraste es el siguiente:

```
Ho: \delta=0 \Rightarrow Existe Unit Root, por lo tanto, Y_t No es Estacionaria Ha: \delta \neq 0 \Rightarrow No Existe Unit Root, por lo tanto, Y_t es Estacionaria
```

Si:

Dickey-Fuller test for unit root				Number of obs =			245	
	Test Statistic	1% Crit: Valu	ical	5% Cr	Dickey-Fulle itical lue		Critical Value	
Z(t)	0.825	-2.	581	-	1.950		-1.620	
D.igb91	Coef.	Std. Err.	t	P> t	[95% Con:	f. I	nterval]	
igb91 L1.	.005005	.0060686	0.82	0.410	0069485		.0169585	

. dfuller igb91, noconstant regress

Según el test de DF, el τ -calculado (0.825) es menor (en valor absoluto) al τ -crítico (1.950) a un nivel de significancia del 95 %. Por lo tanto, se acepta la Ho, es decir, el IGBVL es no estacionaria. las estimaciones que originan este test se muestran en el cuadro de abajo.

Dickey - Fuller Aumentado (ADF)

En esta prueba se puede excluir la constante e incluir una tendencia lineal, también existe la opción de pedir utilizar los rezagos de la variable diferenciada (ΔY_{t-i}) de acuerdo a algún criterio de información.

Por lo cual, en terminos generales, la prueba ADF consiste en estimar el siguiente modelo:

$$\Delta Y_t = \beta_1 + \beta_2 t + \delta Y_{t-1} + \alpha_i \sum_{i=1}^m \Delta Y_{t-i} + \epsilon_t$$
 (14.21)

El contraste es similar al anterior caso:

Ho: $\delta = 0 \Rightarrow$ Existe Unit Root, por lo tanto, Y_t es Estacionaria

Ha: $\delta \neq 0 \Rightarrow$ No Existe Unit Root, por lo tanto, Y_t No es Estacionaria

Si:

 τ -calculado $> \tau$ -crítico \Rightarrow Se rechaza la Ho.

 $\tau\text{-calculado} < \tau\text{-crítico} \Rightarrow \text{Se}$ acepta la Ho.

. *Prueba de Dickey-Fuller Aumentado (ADF)

. dfuller igb91, trend regress

Z(t)

-3.992

-3.431

-3.131

MacKinnon approximate p-value for Z(t) = 0.7503

-1.701

D.igb91	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
igb91 L1. _trend _cons	0233522 2.749317 -115.1746	.013726 1.388493 126.6946	-1.70 1.98 -0.91	0.090 0.049 0.364	0503899 .0142433 -364.7397	.0036856 5.484391 134.3904

Según el test de ADF, el τ -calculado (1.701) es menor (en valor absoluto) al τ -crítico (3.431) a un nivel de significancia del 95 %. Por lo tanto, se acepta la Ho, es decir, el IGBVL es no estacionaria. las estimaciones que originan este test se muestran en el cuadro de abajo.

Phillips Perron - PP

Este contraste estadístico estima una regresión haciendo una corrección sobre la matriz de varianzas y covarianzas de los residuos. La corrección es mediante un método no paramétrico.

Al igual que la prueba ADF, la prueba PP es una prueba de hipotesis sobre $\rho = 1$ en la ecuacion: $\Delta Y_t = \Delta \beta + \rho Y_{t-1} + \Delta \epsilon$; pero a diferencia de la prueba ADF, no existen terminos de diferencias retardados. Mas bien, la ecuacion es estimada por MCO y luego el estadistico t del coeficiente ρ es corregido.

La hipotesis nula Ho del test de Phillips-Perron es la trayectoria de raiz unitaria con tendencia y la alternativa la estacionariedad con tendencia, si el valor t-Student asociado al coeficiente de Y_{t-1} es mayor en valor absoluto al valor critico de MacKinnon, se rechaza la hipotesis de existencia de raiz unitaria.

. *Prueba de Phillips-Perron (PP)

Phillips-Perron test for unit root			Number of obs Newey-West la	
		Inte	rpolated Dickey-Fu	5
	Test	1% Critical	5% Critical	10% Critica
	Statistic	Value	Value	Value
Z(rho)	-8.926	-28.367	-21.280	-17.983
Z(t)	-2.120	-3.992	-3.431	-3.131

MacKinnon approximate p-value for Z(t) = 0.5346

igb91	Coef.	Std. Err.	t	P> t	[95% Conf	. Interval]
igb91 L1. _trend _cons	.9766478 2.749317 -115.1746	.013726 1.388493 126.6946	71.15 1.98 -0.91	0.000 0.049 0.364	.9496101 .0142433 -364.7397	1.003686 5.484391 134.3904

Según el test de PP, el valor t-Student asociado al coeficiente de Y_{t-1} (8.926) es mayor en valor absoluto al valor critico de MacKinnon (21.280) a un nivel de significancia del 95 %. Por lo tanto, se acepta la Ho, es decir, el IGBVL es no estacionaria. las estimaciones que originan este test se muestran en el cuadro de abajo.

Elliot, Rothenberg y Stock (ERS)o (DF-GLS)

Antes de aplicar la regresión propuesta por Dickey & Fuller, se debe primero extraer la tendencia de la serie original. Pero se trata de una cuasidiferencia Y_{t-1} , donde a toma el valor uno en el caso anterior (ADF). Aquí el valor de α representa el punto específico contra el cual contrastamos la hipótesis nula (valor menor a uno).

El contraste es el siguiente:

Ho: La serie tiene Unit Root.

Ha: La serie no tiene Unit Root.

Si:

t-calculado > t-crítico \Rightarrow Se rechaza la Ho.

t-calculado < t-crítico \Rightarrow Se acepta la Ho.

- . *Prueba de Elliot, Rothenberg y Stock (ERS)o DF-GLS
- . dfgls igb91

DF-GLS for igb91
Maxlag = 15 chosen by Schwert criterion

Number of obs = 230

DF-GLS tau [lags] Test Statistic		1% Critical Value	5% Critical Value	10% Critical Value	
15	-2.436	-3.480	-2.803	-2.525	
14	-2.174	-3.480	-2.813	-2.534	
13	-1.954	-3.480	-2.823	-2.543	
12	-1.961	-3.480	-2.833	-2.552	
11	-2.271	-3.480	-2.842	-2.560	
10	-2.042	-3.480	-2.851	-2.569	
9	-1.896	-3.480	-2.860	-2.577	
8	-2.010	-3.480	-2.868	-2.584	
7	-1.706	-3.480	-2.876	-2.592	
6	-1.838	-3.480	-2.884	-2.599	
5	-1.855	-3.480	-2.892	-2.606	
4	-2.188	-3.480	-2.899	-2.612	
3	-2.619	-3.480	-2.906	-2.618	
2	-2.100	-3.480	-2.912	-2.624	
1	-1.462	-3.480	-2.918	-2.630	

Opt Lag (Ng-Perron seq t) = 12 with RMSE 810.7147 Min SC = 13.58869 at lag 3 with RMSE 851.5482 Min MAIC = 13.53372 at lag 5 with RMSE 835.3038

El test de DFGLS nos brinda dos informaciones importantes: Elprimero, es el n'umero de rezagos 'optimos (15) incluidos en el modelo para probar ra'oz unitaria; y segundo, los estadísticos calculados t, el cual son en todos los rezagos menores al valor t crítico. Por lo tanto, se puede decir que existe se acepta la Ho (existe ra'oz unitaria).

Kwiatkowski, Phillips, Smichdt y Shin - KPSS

Proponen contrastar como hipótesis nula la hipótesis de estacionariedad en tendencias, ésta es la principal diferencia con los otros test de raíces unitarias. KPSS es frecuentemente utilizado con las otras pruebas de raíces unitarias para investigar si la serie es fraccionalmente integrada.

El contraste es el siguiente:

Ho: La serie es estacionaria.

Ha: La serie no es estacionaria.

Si:

```
valor calculado > valor crítico \Rightarrow Se rechaza la Ho.
valor calculado < valor crítico \Rightarrow Se acepta la Ho.
. *Prueba de Kwiatkowski, Phillips, Smichdt y Shin (KPSS)
. findit kpss
. kpss igb91
KPSS test for igb91
Maxlag = 15 chosen by Schwert criterion
Autocovariances weighted by Bartlett kernel
Critical values for HO: igb91 is trend stationary
10%: 0.119 5%: 0.146 2.5%: 0.176 1%: 0.216
 Test statistic
Lag order
 3.72
 1
 1.89
 1.27
 3
 .967
 4
 . 785
 5
 .664
 6
 .579
 .515
 8
 .466
 9
 .427
 10
 .394
 11
 .368
 12
 .345
 13
 .326
 14
 .31
 .296
 15
```

Aligual que el test de DFGLS, el KPSS nos brinda dos informaciones importantes: Elprimero, es el n'umero de rezagos 'optimos (15); y segundo, el valor de los estadísticos calculados, el cual son en todos los rezagos mayores al valor t crítico. Por lo tanto, se puede decir que existe se rechaza la Ho (la serie no es estacionaria).

14.2.2. Transformación de Series No estacionarias

Dado la serie analizada presenta raíz unitaria según todas las pruebas, entonces, es necesario convertirla en estacionaria. Una de las formas mas usuales es el método de la **diferenciación**, es decir, calcular ΔY_t . A partir de esta nueva serie aplicar

otra vez las pruebas de raíz unitaria y verificar que no exista este problema. El procedimiento de diferenciación se utilzia hasta que la serie se convierta en estacionaria.

Si generamos la diferencia de la serie IGBVL $(d_{-}igb91)$ y contrastamos las pruebas de raíz unitaria veremos lo siguiente:

```
. *generamos la diferencia del igb91
. g d_igb91=D.igb91
```

- . *pruebas de raíz unitaria
- . dfuller d_igb91, noconstant regress //DF

Dickey-Fuller	test for unit	root		Numb	er of obs	=	244
			Inter	rpolated	Dickey-Ful:	ler —	
	Test	1% Cri	tical	5% Cr	tical	10 %	Critical
	Statistic	Val	.ue	Va	lue		Value
Z(t)	-14.424	-2	2.581	-	1.950		-1.620
D.d_igb91	Coef.	Std. Err.	t	P> t	[95% Co	nf. Ir	nterval]
d_igb91 L1.	9241252	.0640686	-14.42	0.000	-1.050326	s	7979245

. dfuller d_igb91, trend regress // ADF

	test for unit	1000	.		er of obs	
	Test Statistic	1% Crit Val	tical	5% Cr	Dickey-Fulle itical 1 lue	0% Critical Value
Z(t)	-14.536	-3	3.992	_	3.431	-3.131
MacKinnon app:	roximate p-val	lue for Z(t) 	= 0.0000	0 P> t	[95% Conf	Interval]
D.d_igb91						

[.] dfgls d_igb91 //ERS

DF-GLS for d_igb91 Maxlag = 15 chosen by Schwert criterion Number of obs = 229

DF-GLS tau 1% Critical 5% Critical 10% Critical [lags] Test Statistic Value Value Value

⁽² missing values generated)

15	-3.624	-3.480	-2.803	-2.525
14	-3.135	-3.480	-2.813	-2.534
13	-3.549	-3.480	-2.823	-2.543
12	-4.056	-3.480	-2.833	-2.552
11	-4.207	-3.480	-2.842	-2.560
10	-3.775	-3.480	-2.851	-2.569
9	-4.301	-3.480	-2.860	-2.577
8	-4.827	-3.480	-2.868	-2.584
7	-4.815	-3.480	-2.877	-2.592
6	-6.001	-3.480	-2.884	-2.599
5	-6.081	-3.480	-2.892	-2.606
4	-6.609	-3.480	-2.899	-2.612
3	-6.164	-3.480	-2.906	-2.619
2	-5.575	-3.480	-2.913	-2.624
1	-7.586	-3.480	-2.919	-2.630

Opt Lag (Ng-Perron seq t) = 15 with RMSE 804.3016 Min SC = 13.59831 at lag 3 with RMSE 855.5125 Min MAIC = 14.20697 at lag 2 with RMSE 867.3959

. pperron d_igb91, trend regress //PP

Phillips-Perron test for unit root

Number of obs = 244 Newey-West lags = 4

		Inte	erpolated Dickey-Fu	ıller
	Test	1% Critical	5% Critical	10% Critical
	Statistic	Value	Value	Value
Z(rho)	-274.702	-28.360	-21.276	-17.980
Z(t)	-14.899	-3.992	-3.431	-3.131

MacKinnon approximate p-value for Z(t) = 0.0000

d_igb91	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
d_igb91 L1.	.0631669	.0644488	0.98	0.328	063788	.1901218
_trend	.7661244	.8095957	0.95	0.345	8286628	2.360912
_cons	-17.14068	114.1104	-0.15	0.881	-241.9217	207.6404

. kpss d_igb91 //KPSS

KPSS test for d_igb91

Maxlag = 15 chosen by Schwert criterion Autocovariances weighted by Bartlett kernel

Critical values for ${\tt H0: d_igb91}$ is trend stationary

10%: 0.119 5%: 0.146 2.5%: 0.176 1%: 0.216

Lag order	Test statistic
0	.0499
1	.0469
2	.0396
3	.0344
4	.0326
5	.0317
6	.0313

7	.0318
8	.032
9	.0326
10	.0329
11	.033
12	.0334
13	.0336
14	.0336
15	.0337

Como se puede observar en todos los casos, la primera diferencia del IGBVL deja de ser no estacionaria. Eliminandose el problema de raíz unitaria.

14.3. Ejercicio Propuesto

Se la base de datos de **sector_real.xls** el cual contiene información anual entre el periodo 1992-2011 de algunas series macroeconómicas. Se pide analizar la estacionariedad de todas las series. Si en caso no fueran estacioanrias, convertirlar a estacionarias.

Capítulo 15

Modelos de Vectores Autoregresivos

El Modelo de Vectores Autoregresivos (VAR) representa un sistema lineal de n variables con n ecuaciones en el que cada variable es explicado por sus propios valores rezagados y los valores pasados de las restantes n-1 variables. La importancia de los modelos VARs es que es un enfoque coherente y creíble de descripción de datos, predicción, inferencia estructural y análisis de políticas. La metodología de Vectores Autoregresivos parte del supuesto del no conocimiento de las variables (el modelo teórico detrás de la forma reducida) por lo que busca ver las dinámicas entre las variables. Existen tres variedades de VAR:

■ Forma Reducida del VAR

Expresa cada variable como una función lineal de sus propios valores pasados y los valores pasados de todas las demás variables, considerando el termino de error serialmente no correlacionado. Cada ecuación es estimada por MCO. El numero de valores rezagados a incluir se basan en diferentes métodos (Akaike, BIC, etc). El término de error en estas regresiones son los movimientos sorpresas en las variables después de considerar los valores pasados. Si las variables se encuentran correlacionadas, el término de error del modelo en la forma reducida también puede estar correlacionado entre las ecuaciones.

VAR Recursivo

Construye los términos de error en cada regresión como no correlacionado con el termino de error de la ecuación anterior. Se incluye algunos valores contemporáneos como regresores. La estimación de cada ecuación se hace con MCO, produciéndose residuos que no se encuentran correlacionados. Los resultados dependen del orden de las variables, donde hay n representaciones de VARs.

VAR Estructural

Usa la teoría económica para establecer las relaciones contemporáneas entre las variables. VAR estructurales requiere supuestos de identificación que permita que las correlaciones sean interpretadas por causalidad. Estos supuestos de identificaron puede involucrar todo el VAR o solo algunas ecuaciones. Esto produce variables instrumentales que permitan relaciones contemporáneas sean estimadas usando regresiones de variables instrumentales. El número de VARs estructurales es limitado solamente por la inventiva del investigador.

A continuación se realizara una especificación del VAR no restringido (a la Cholesky), ordenando las variables desde la más endógena hasta la más exógena. De acuerdo al esquema tradicional de política monetaria, el mecanismo de transmisión va desde la tasa de interés, pasando con la demanda agregada y terminando en la variación del índice de precios.

Ejercicio

En el archivo **phillips.dta** se tiene información de algunas variables económicas peruanas: *inflacion* (variación porcentual del indice de precios), *desempleo* (tasa porcentual), *interes* (tasa de referencia de la política monetaria) durante el primer trimestre 2005 hasta el último trimestre del 2011. Utilizando un modelo parecido al de Stock y Watson se plantea un VAR reducido que involucran las siguientes ecuaciones:

$$inflacion_t = \beta_{11}inflacion(-1) + \beta_{12}inflacion(-2) + \beta_{13}desempleo(-1) +$$

 $+ \beta_{14}desempleo(-2) + \beta_{15}interes(-1) + \beta_{16}interes(-2) + \beta_{17}interes(-1)$

```
\begin{split} desempleo_t &= \beta_{21} inflacion(-1) + \beta_{22} inflacion(-2) + \beta_{23} desempleo(-1) + \\ &+ \beta_{24} desempleo(-2) + \beta_{25} interes(-1) + \beta_{26} interes(-2) + \\ interes_t &= \beta_{31} inflacion(-1) + \beta_{32} inflacion(-2) + \beta_{33} desempleo(-1) + \\ &+ \beta_{34} desempleo(-2) + \beta_{35} interes(-1) + \beta_{36} interes(-2) + \\ \end{split}
```

Dado el sistema de ecuaciones, se procederá a realizar los pasos en STATA (en orden) y estimar un VAR con el objetivo de encontrar la función impulso respuesta y realizar proyecciones:

Vector autoregression

Sample: 3 - 28 Log likelihood = -58.9459 FPE = .097967 Det(Sigma_ml) = .018698		2442	No. of obs AIC HQIC SBIC		=	26 6.149689 6.442304 7.165843	
inflacion desempleo	Parms 7 7	.625039 .84337	R-sq 0.3629 0.1596	14.8097 4.93706	P>chi2 0.0218 0.5519		
interes	7	.463316	0.9278	333.8844	0.0000		

	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
inflacion						
inflacion						
L1.	.4587205	.2044218	2.24	0.025	.0580612	.8593798
L2.	1625398	.2408203	-0.67	0.500	6345389	.3094594
desempleo						
L1.	4179195	.145849	-2.87	0.004	7037784	1320606
L2.	.0647335	.128392	0.50	0.614	1869101	.3163771
interes						
L1.	.1119754	.1961098	0.57	0.568	2723928	.4963436
L2.	0691278	.1628153	-0.42	0.671	3882399	.2499842
_cons	3.28333	1.441859	2.28	0.023	.4573388	6.109321
desempleo						
inflacion						
L1.	334926	.2758278	-1.21	0.225	8755386	.2056866
L2.	2506085	.3249407	-0.77	0.441	8874806	.3862636
desempleo						
L1.	0962437	.1967952	-0.49	0.625	4819553	.2894678
L2.	.1721826	.1732402	0.99	0.320	1673621	.5117272
interes						
L1.	.352897	.2646125	1.33	0.182	165734	.871528
L2.	1731846	.2196879	-0.79	0.431	603765	.2573957
_cons	7.285505	1.945511	3.74	0.000	3.472374	11.09864
interes						
inflacion						
L1.	.5491019	. 1515296	3.62	0.000	.2521094	.8460944
L2.	3430815	.1785103	-1.92	0.055	6929553	.0067924
desempleo						
L1.	2673601	.108112	-2.47	0.013	4792557	0554645
L2.	.2070807	.0951718	2.18	0.030	.0205475	.3936139
interes						
L1.	1.438602	.1453683	9.90	0.000	1.153685	1.723519
L2.	6414245	.1206884	-5.31	0.000	8779693	4048797
_cons	1.125724	1.068791	1.05	0.292	9690684	3.220517

- . *Rezago óptimo del VAR
- . varsoc, maxlag(3)

Selection-order criteria Sample: 4 - 28

Sampl	le: 4 - 28	3				Number of	obs	= 25
lag	LL	LR	df	р	FPE	AIC	HQIC	SBIC
0	-97.2078				.608426	8.01662	8.05719	8.16289
1	-67.1157	60.184	9	0.000	.113489	6.32926	6.49153	6.91432*
2	-55.2493	23.733*	9	0.005	.093706*	6.09994*	6.38392*	7.1238
3	-50.2664	9.9659	9	0.353	.142213	6.42131	6.82699	7.88396

Endogenous: inflacion desempleo interes

Exogenous: _cons

Nótese que cuando escribimos solamente el comando **var** sin ninguna opción, Stata por default realiza usando 2 rezagos en la estimación. Posteriormente se determinó el rezago óptimo usando los criterios de información de AIC, BIC y HQIC a través del comando **varsoc**. Según dicho resultado mostrado arriba, este nos indica que la estimación var se debería usar 2 rezagos. Teniendo claro esto procedemos a realizar el cuarto paso, que es realizar el test de causalidad de Granger.

- . *4to PASO
- . *Causalidad de granger
- . var inflacion desempleo interes, lags(1/2) $\,$

Vector autoregression

Sample: 3 - 28				No. o	f obs	=	26
Log likelihood =	-58.94595			AIC		=	6.149689
FPE =	.0979673			HQIC		=	6.442304
$Det(Sigma_ml) =$.0186982			SBIC		=	7.165843
Equation	Parms	RMSE	R-sq	chi2	P>chi2		
inflacion	7	.625039	0.3629	14.8097	0.0218		
desempleo	7	.84337	0.1596	4.93706	0.5519		
interes	7	.463316	0.9278	333.8844	0.0000		

	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
inflacion						
inflacion						
L1.	.4587205	.2044218	2.24	0.025	.0580612	.8593798
L2.	1625398	.2408203	-0.67	0.500	6345389	.3094594
LZ.	1025596	.2400203	-0.07	0.500	0343309	.3034334
desempleo						
L1.	4179195	.145849	-2.87	0.004	7037784	1320606
L2.	.0647335	.128392	0.50	0.614	1869101	.3163771
interes						
L1.	.1119754	.1961098	0.57	0.568	2723928	.4963436
L2.	0691278	.1628153	-0.42	0.671	3882399	.2499842
12.	.0051270	.1020100	0.42	0.011	.0002033	.2100012
_cons	3.28333	1.441859	2.28	0.023	.4573388	6.109321
desempleo						
inflacion						
	334926	. 2758278	-1.21	0.225	8755386	. 2056866
LZ.	.200000	.0243401	0.11	0.441	.0074000	.3002030
desempleo						
L1.	0962437	.1967952	-0.49	0.625	4819553	.2894678
L2.	.1721826	.1732402	0.99	0.320	1673621	.5117272
intorog						
	250007	2646125	1 22	0 100	_ 165724	071500
L2.	1/31846	.2196879	-0.79	0.431	603765	.25/395/
_cons	7.285505	1.945511	3.74	0.000	3.472374	11.09864
interes						
inflacion						
	5491019	1515296	3 62	0 000	2521094	8460944
LZ.	.5450015	.1703103	1.32	0.000	.0323333	.0001324
desempleo						
L1.	2673601	.108112	-2.47	0.013	4792557	0554645
L2.	.2070807	.0951718	2.18	0.030	.0205475	.3936139
4						
	1 /38602	1/153683	9 90	0 000	1 153695	1 723510
LZ.	0414245	.1200004	-5.31	0.000	0119093	4046797
_cons	1.125724	1.068791	1.05	0.292	9690684	3.220517
L1. L2. desempleo L1. L2. interes L1. L2cons interes inflacion L1. L2. desempleo L1. L2. interes L1. L2.	.352897 1731846 7.285505 .5491019 3430815 2673601 .2070807 1.438602 6414245	.1732402 .2646125 .2196879 1.945511 .1515296 .1785103 .108112 .0951718 .1453683 .1206884	0.99 1.33 -0.79 3.74 3.62 -1.92 -2.47 2.18 9.90 -5.31	0.320 0.182 0.431 0.000 0.000 0.055 0.013 0.030 0.000 0.000	1673621 165734603765 3.472374 .25210946929553 4792557 .0205475 1.1536858779693	.871528 .2573957 11.09864 .8460944 .0067924 0554645 .3936139 1.723519 4048797

. vargranger

Granger causality Wald tests

Equation	Excluded	chi2	df P	rob > chi2
inflacion inflacion	desempleo interes	8.2631 .35172	2 2	0.016 0.839
inflacion	inflacion	8.4553 2.6594	<u>4</u> 2	0.076
desempleo desempleo desempleo	interes ALL	2.4175 3.3026	2 2 4	0.299
interes	inflacion	14.336		0.001
interes interes	desempleo ALL	8.6811 16.629	2 4	0.013 0.002

La hipótesis nula es que el rezago de las variables inflacion e interes si ayudan a explicar o predecir las variables *inflacion*, *interes* y *desempleo* en un $10\,\%$ y $5\,\%$ respectivamente. Caso contrario es que el se observa en la variable desempleo quien no ayuda a explicar a ninguna variable.

- . *5to PASO
- . *Prueba de Estabilidad del VAR
- . varstable, graph

Eigenvalue stability condition

Eigenvalue	Modulus
.7116242 + .3886478i	.810837
.71162423886478i	.810837
.6697269	.669727
3698625	.369863
.03898298 + .1720191i	.176381
.038982981720191 <i>i</i>	.176381

All the eigenvalues lie inside the unit circle. $\ensuremath{\mathsf{VAR}}$ satisfies stability condition.

En este caso el comando **varstable** realiza la prueba de estabilidad del var(2) estimado. Dado que los resultados del *modulus* de cada eingevalor es estrictamente menor a 1, se cumple la condición de estabilidad.

- . *6to PASO
- **********
- . *Test de autocorrelación
- . varlmar

Lagrange-multiplier test

lag	chi2	df	Prob > chi2
1	7.5555	9	0.57949
2	9.3872	9	0.40232

HO: no autocorrelation at lag order

- . *Prueba de la significancia conjunta de los coeficientes del var(2).
- . varwle

Equation: inflacion

lag	chi2	df	Prob > chi2
1	11.58681	3	0.009
2	.589807	3	0.899

Equation: desempleo

lag	chi2	df	Prob > chi2
1 2	2.800837 1.524876	3	0.423 0.677

Equation: interes

lag	chi2	df	Prob > chi2
1	146.4554	3	0.000
2	30.813	3	0.000

Equation: All

lag	chi2	df	Prob > chi2
1 2	171.7505 35.01551	9	0.000

Con respecto al test autocorrelación, existe evidencia para concluir que no existe tal prob- lema hasta de orden 2 ya que la probabilidad es mayor a 0.05 y por ende no se rechaza la hipótesis nula. En la prueba de significancia individual y conjunta de la estimación var(2) concluye que todos los coeficientes para cada ecuación son

. *8 vo PASO

significativos excepto para la variable desempleo tanto para el primer y segundo rezago (probabilidad < 0.05). Sin embargo, la última tabla nos permite aseverar que de manera global todos los rezagos asociados a cada ecuación son signi.cativas (probabilidad menor a 0.05).

```
. *7 mo PASO
. ************

. *Pronóstico 3 anhos (2012-2015) usando var(2)
. fcast compute f1_, step(16)
. fcast graph f1_inflacion f1_desempleo f1_interes
. br f1_inflacion f1_desempleo f1_interes
```


Figura 15.1: Proyección

FPE = .0979673 HQIC = 6.442304 Det(Sigma_ml) = .0186982 SBIC = 7.165843

Equation	Parms	RMSE	R-sq	chi2	P>chi2
inflacion	7	.625039	0.3629	14.8097	0.0218
desempleo	7	.84337	0.1596	4.93706	0.5519
interes	7	.463316	0.9278	333.8844	0.0000

	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
inflacion						
inflacion						
L1.	.4587205	.2044218	2.24	0.025	.0580612	.8593798
L2.	1625398	.2408203	-0.67	0.500	6345389	.3094594
desempleo						
L1.	4179195	.145849	-2.87	0.004	7037784	1320606
L2.	.0647335	.128392	0.50	0.614	1869101	.3163771
interes						
L1.	.1119754	.1961098	0.57	0.568	2723928	.4963436
L2.	0691278	.1628153	-0.42	0.671	3882399	. 2499842
_cons	3.28333	1.441859	2.28	0.023	.4573388	6.109321
desempleo						
inflacion						
L1.	334926	.2758278	-1.21	0.225	8755386	.2056866
L2.	2506085	.3249407	-0.77	0.441	8874806	.3862636
desempleo						
L1.	0962437	.1967952	-0.49	0.625	4819553	.2894678
L2.	.1721826	.1732402	0.99	0.320	1673621	.5117272
interes						
L1.	.352897	.2646125	1.33	0.182	165734	.871528
L2.	1731846	.2196879	-0.79	0.431	603765	. 2573957
_cons	7.285505	1.945511	3.74	0.000	3.472374	11.09864
interes						
inflacion						
L1.	.5491019	.1515296	3.62	0.000	.2521094	.8460944
L2.	3430815	.1785103	-1.92	0.055	6929553	.0067924
desempleo						
L1.	2673601	.108112	-2.47	0.013	4792557	0554645
L2.	.2070807	.0951718	2.18	0.030	.0205475	.3936139
interes						
L1.	1.438602	.1453683	9.90	0.000	1.153685	1.723519
L2.	6414245	.1206884	-5.31	0.000	8779693	4048797
_cons	1.125724	1.068791	1.05	0.292	9690684	3.220517

Figura 15.2: Función de Impulso Respuesta

La función impulso respuesta sirve para encontrar la respuesta de valores actuales y futuros de cada variable ante un incremento unitario en la innovación. De las funciones impulso respuesta, graficando la reacción hasta 8 periodos con bandas de confianza analíticas. Aquí se observa un posible trade-off entre la tasa de inflación y la tasa de desempleo en el corto plazo al igual que la tasa de interés y tasa de desempleo. También se observa una relación directa entre la tasa de interés y tasa de inflación.

15.1. Ejercicio Propuesto

En el archivo tc_var.csv se tiene información de algunas variables económicas peruanas: tc_nominal (definido como el precio relativo soles por dólar estadounidense) y it_creal (definido como el indice [Dic 01=100] del precio relativo entre bienes de ambos paises) durante enero 1998 hasta el noviembre del 2011. Trabajando en logaritmos y asumiendo estacionalidad se pide estimar un VAR, encontrar el orden de dicha estimación, realizar la función impulso respuesta y proyectar 2 años ambas variables. Analizando esto se puede evidenciar la importancia que tienen las perturbaciones nominales en la dinámica del tipo de cambio real peruano.

Capítulo 16

Modelos de Correción de Errores

El modelo de corrección de errores es utilizado cuando las variables están cointegradas. Si dos o más series temporales no estacionarias tienen una relación de largo plazo comun (o de equilibrio), se debe evaluar la existencia de cointegración. La prueba de cointegración es un test para corroborar si una combinación lineal de series son estacionarias o no. Si se demuestra que existe cointegración entre estas dos series no es posible usar el enfoque de vectores autoregresivos (VAR) y por tanto es necesario usar el modelo de corrección de errores para conseguir resultados correctos.

Formalmente consideremos dos series temporales, y_t y x_t . De manera general la discusión sobre la relación dinámica de estas dos variables relacionadas se da a través del siguiente sistema de ecuaciones:

$$y_t = \beta_{10} + \beta_{11}y(t-1) + \beta_{12}x(t-1) + v_t^y$$

$$x_t = \beta_{20} + \beta_{21}y(t-1) + \beta_{22}x(t-1) + v_t^x$$

Tal como se observa, las ecuaciones describen un sistema en el cual cada variable esta en función de su propio rezago y el rezago de la otra variable del sistema. En este caso, el sistema contiene dos variables llamadas y y x. Juntos las ecuaciones constituyen un sistema llamado vector autoregresivo (VAR). En este ejemplo, dado

que el numero máximo de rezagos es 1, tenemos un VAR(1).

Si y y x son estacionarias, el sistema puede ser estimado usando MCO aplicado para cada ecuación. Si por el contrario, y y x no son estacionarias en sus niveles pero estacionarias en diferencias (I(1)), luego se toma diferencias y se estima usando MCO:

$$\Delta y_t = \beta_{10} + \beta_{11} \Delta y(t-1) + \beta_{12} \Delta x(t-1) + v_t^{\Delta y}$$

$$\Delta x_t = \beta_{20} + \beta_{21} \Delta y(t-1) + \beta_{22} \Delta x(t-1) + v_t^{\Delta x}$$

Si por otro lado, y y x son I(1) y cointegradas, el sistema de ecuaciones es modificado para permitir la relación de cointegración entre estas dos variables I(1). Introduciendo la relación de cointegración el modelo correcto a usar es el de corrección de errores.

Ejercicio

En el archivo **vecm.dta** se tiene información anual durante 1950-2011 de las siguiente variables económicas peruanas: pbi (Producto bruto interno en millones de soles 1994) y cpr (Consumo privado en millones de soles 1994). A partir del uso de estas variables (en términos logaritmos) se le pide estimar un modelo de corrección de errores realizando todo los pasos previos que permitan el uso de dicho modelo.

A continuación se procederá a realizar los pasos en STATA (en orden) y estimar un modelo de corrección de errores realizando todo los pasos previos, esto me permitirá encontrar la función impulso respuesta y realizar proyecciones.

- . *1er PASO
- . *Limpiando la memoria ram
- . clear
- . *Especificando la ruta donde se encuentra el archivo

- . cd "D:\Econometria-Stata\vecm" D:\Econometria-Stata\vecm
- . *Abriendo un archivo en formato Stata (.dta)
- . use vecm.dta
- . *Identificando la data como time series
- . tsset year

time variable: year, 1950 to 2011 delta: 1 unit

- . *Generando variables
- . g lpbi=log(pbi)
- . g lcpr=log(cpr)
- . *2do PASO
- . *Test para encontrar el rezago optimo incluyendole un maximo de rezagos: (3)
- . dfgls lpbi, maxlag(3)

DF-GLS for lpbi

Number of obs = 58

[lags]	DF-GLS tau Test Statistic	1% Critical Value	5% Critical Value	10% Critical Value
3	-1.338	-3.724	-3.061	-2.770
2	-1.366	-3.724	-3.096	-2.802
1	-1.731	-3.724	-3.127	-2.829

Opt Lag (Ng-Perron seq t) = 1 with RMSE .0431345 Min SC = -6.146849 at lag 1 with RMSE .0431345 Min MAIC = -6.188669 at lag 2 with RMSE .0422051

- . *Rezago óptimo:1
- . dfgls lcpr, maxlag(3)

DF-GLS for lcpr

Number of obs =

[lags]	DF-GLS tau Test Statistic	1% Critical Value	5% Critical Value	10% Critical Value
3	-1.471	-3.724	-3.061	-2.770
2	-1.316	-3.724	-3.096	-2.802
1	-1.897	-3.724	-3.127	-2.829

Opt Lag (Ng-Perron seq t) = 2 with RMSE .0388019 Min SC = -6.288549 at lag 2 with RMSE .0388019 Min MAIC = -6.361305 at lag 2 with RMSE .0388019

- . *Rezago óptimo:2
- . *Raiz unitaria utilizando el rezago optimo
- . dfuller lpbi, lags(1)

Augmented	Dickey-Fuller test			=	
	Test Statistic	1% Critical Value	erpolated Dickey-Full 5% Critical Value		Critical Value
Z(t)	-0.645	-3.566	-2.922		-2.596
MacKinnon	approximate p-value	e for Z(t) = 0.860)5		
. dfuller	lpbi, lags(1) noco	nstant			
Augmented	Dickey-Fuller test		Number of obs	=	60
	Test	1% Critical	erpolated Dickey-Full 5% Critical		Critical
	Statistic	Value	Value	10 %	Value
Z(t)	2.765	-2.616	-1.950		-1.610
. dfuller	lpbi, lags(1) trend	d			
Augmented	Dickey-Fuller test	for unit root	Number of obs	=	60
		Inte	erpolated Dickey-Full	er -	
	Test Statistic	1% Critical Value	5% Critical Value	10 %	Critical Value
Z(t)	-2.069	-4.128	-3.490		-3.174
	approximate p-value	e for Z(t) = 0.563	37		
. dfuller	lcpr, lags(2) Dickey-Fuller test		Number of obs	=	59
. dfuller	lcpr, lags(2) Dickey-Fuller test	for unit root	Number of obs erpolated Dickey-Full		
. dfuller	lcpr, lags(2)	for unit root	Number of obs		
. dfuller	<pre>lcpr, lags(2) Dickey-Fuller test Test</pre>	for unit root Inte 1% Critical	Number of obs erpolated Dickey-Full 5% Critical		Critical
. dfuller Augmented	lcpr, lags(2) Dickey-Fuller test Test Statistic	for unit root	Number of obs erpolated Dickey-Full 5% Critical Value -2.923		Critical Value
. dfuller Augmented Z(t) MacKinnon	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219	for unit root Interpretation 1% Critical Value -3.567 e for Z(t) = 0.668	Number of obs erpolated Dickey-Full 5% Critical Value -2.923		Critical Value
. dfuller Augmented Z(t) MacKinnon . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value	for unit root Inte 1% Critical Value -3.567 e for Z(t) = 0.668 instant for unit root	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 53	10 %	Critical Value
. dfuller Augmented Z(t) MacKinnon . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon	for unit root Inte 1% Critical Value -3.567 e for Z(t) = 0.668 nstant for unit root Inte	Number of obs erpolated Dickey-Full 5% Critical Value -2.923	10 %	Critical Value -2.596
. dfuller Augmented Z(t) MacKinnon . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon Dickey-Fuller test	for unit root Inte 1% Critical Value -3.567 e for Z(t) = 0.668 nstant for unit root Inte	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 53 Number of obs erpolated Dickey-Full	10 %	Critical Value -2.596
. dfuller Augmented Z(t) MacKinnon . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocoo Dickey-Fuller test Test	for unit root ——————————————————————————————————	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 53 Number of obs erpolated Dickey-Full 5% Critical	10 %	Critical Value -2.596
. dfuller Augmented Z(t) MacKinnon . dfuller Augmented Z(t)	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon Dickey-Fuller test Test Statistic	for unit root The Intervalue -3.567 e for Z(t) = 0.668 Instant for unit root Intervalue -2.616	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 53 Number of obs erpolated Dickey-Full 5% Critical Value	10 %	Critical Value -2.596 59 Critical
. dfuller Augmented Z(t) MacKinnon . dfuller Augmented Z(t) . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon Dickey-Fuller test Test Statistic 3.500	for unit root Interpretation 1% Critical Value -3.567 e for Z(t) = 0.668 Instant for unit root Interpretation 1% Critical Value -2.616 d for unit root	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 Number of obs erpolated Dickey-Full 5% Critical Value -1.950 Number of obs	= er - 10%	Critical Value -2.596 59 Critical
. dfuller Augmented Z(t) MacKinnon . dfuller Augmented Z(t) . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon Dickey-Fuller test Test Statistic 3.500 lcpr, lags(2) trend	for unit root The late of the	Number of obserpolated Dickey-Full 5% Critical Value -2.923 Number of obserpolated Dickey-Full 5% Critical Value -1.950 Number of obserpolated Dickey-Full	= er - 10%	Critical Value -2.596 59 Critical Value -1.610
. dfuller Augmented Z(t) MacKinnon . dfuller Augmented Z(t) . dfuller	lcpr, lags(2) Dickey-Fuller test Test Statistic -1.219 approximate p-value lcpr, lags(2) nocon Dickey-Fuller test Test Statistic 3.500 lcpr, lags(2) trend	for unit root Interpretation 1% Critical Value -3.567 e for Z(t) = 0.668 Instant for unit root Interpretation 1% Critical Value -2.616 d for unit root	Number of obs erpolated Dickey-Full 5% Critical Value -2.923 Number of obs erpolated Dickey-Full 5% Critical Value -1.950 Number of obs	= er - 10%	Critical Value -2.596 59 Critical Value -1.610

MacKinnon approximate p-value for Z(t) = 0.5763

- . *Son no estacionarias ambas series (en logaritmos)
- . *3er PASO
- . *********
- . *Raiz unitaria en diferencias, evaluando si son integrables de orden (1)
- . dfuller d.lpbi, lags(1)

Augmente	d Dickey-Fuller test	for unit root	Number of obs	= 59
		erpolated Dickey-Ful	ler	
	Test	1% Critical	5% Critical	10% Critical
	Statistic	Value	Value	Value
Z(t)	-4.983	-3.567	-2.923	-2.596

MacKinnon approximate p-value for Z(t) = 0.0000

. dfuller d.lpbi, lags(1) noconstant

Augmented	Dickey-Fuller test	for unit root	Number of obs	=	59
		Inte	erpolated Dickey-Ful	ler —	
	Test	1% Critical	5% Critical	10 %	Critical
	Statistic	Value	Value		Value
Z(t)	-3.421	-2.616	-1.950		-1.610

. dfuller d.lpbi, lags(1) trend

MacKinnon approximate p-value for Z(t) = 0.0003

. dfuller d.lcpr, lags(2) $\,$

Augmented	Dickey-Fuller test	for unit root	Number of obs	= 58
		Inte	rpolated Dickey-Ful	ler
	Test	1% Critical	5% Critical	10% Critical
	Statistic	Value	Value	Value
Z(t)	-3.917	-3.569	-2.924	-2.597

MacKinnon approximate p-value for Z(t) = 0.0019

. dfuller d.lcpr, lags(2) noconstant

Augmented 1	Dickey-Fuller test	for unit root	Number of obs	=	58
		Inte	rpolated Dickey-Full	Ler -	
	Test	1% Critical	5% Critical	10 %	Critical
	Statistic	Value	Value		Value
Z(t)	-2.589	-2.617	-1.950		-1.610

. dfuller d.lcpr, lags(2) trend

Augmented Dickey-Fuller test for unit root Number of obs = — Interpolated Dickey-Fuller -1% Critical Test 5% Critical 10% Critical Statistic Value Value Value Z(t) -3.896 -4.132 -3.492 -3.175

MacKinnon approximate p-value for Z(t) = 0.0123

- . *Son estacionarias en primeras diferencias, es decir son integrables de orden (1)
- . *El pvalue de MacKinnon es menor a 0.05
- . *4to PASO
- **********
- . *Prueba de cointregacion: METODO DE ENGLE Y GRANGER
- . *Estimamos MCO
- . reg lcpr lpbi

Source	SS	df	MS		Number of obs =	62
Model Residual	18.8529442 .074616847	1 60	18.8529442 .001243614		R-squared = 0.9	0000 9961
Total	18.9275611	61	.310287887		3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9960 3526
lcpr	Coef.	Std.	Err. t	P> t	[95% Conf. Inter	val]
lpbi _cons	.9537096 .1972969	.0077			.9382156 .9692 .0230537 .3718	

- . *Obtener los residuos, por que si hay cointegracion deberia ser estacionario $% \left(1\right) =\left(1\right) \left(1\right) \left($
- . predict u1, residuals
- . *graficando los residuos
- . tsline u1
- . *otro grafico
- . twoway (scatter u1 l.u1)
- . *Test de raiz unitaria a los errores
- . dfgls u1

DF-GLS for u1
Maxlag = 10 chosen by Schwert criterion

Number of obs = 51

DF-GLS tau Test Statistic	1% Critical Value	5% Critical Value	10% Critical Value
-3.553	-3.724	-2.721	-2.440
-3.787	-3.724	-2.773	-2.492
-3.506	-3.724	-2.826	-2.545
-3.204	-3.724	-2.880	-2.598
-3.094	-3.724	-2.934	-2.650
-3.691	-3.724	-2.987	-2.700
-2.935	-3.724	-3.037	-2.746
-2.880	-3.724	-3.083	-2.789
-2.885	-3.724	-3.124	-2.827
-2.715	-3.724	-3.160	-2.860
	-3.553 -3.787 -3.506 -3.204 -3.094 -3.691 -2.935 -2.880 -2.885	Test Statistic Value -3.553 -3.724 -3.787 -3.724 -3.506 -3.724 -3.204 -3.724 -3.094 -3.724 -3.691 -3.724 -2.935 -3.724 -2.880 -3.724 -2.885 -3.724	Test Statistic Value Value -3.553 -3.724 -2.721 -3.787 -3.724 -2.773 -3.506 -3.724 -2.826 -3.204 -3.724 -2.880 -3.094 -3.724 -2.934 -3.691 -3.724 -2.987 -2.935 -3.724 -3.037 -2.880 -3.724 -3.083 -2.885 -3.724 -3.124

Opt Lag (Ng-Perron seq t) = 5 with RMSE .0164335 Min SC = -7.919204 at lag 1 with RMSE .0176557 Min MAIC = -7.70731 at lag 1 with RMSE .0176557

. dfuller u1,lags(5)

Augmented	Dickey-Fuller test	for unit root	Number of obs	= 56
		Inte	rpolated Dickey-Fu	ller
	Test	1% Critical	5% Critical	10% Critical
	Statistic	Value	Value	Value
Z(t)	-3.367	-3.572	-2.925	-2.598

MacKinnon approximate p-value for Z(t) = 0.0121

- . *Las estimaciones estan cointegradas, los residuos son ruido blanco
- . *(integradas de orden 0)
- . *por tanto, las estimaciones por el metodo de correccion de errores son super
- . *consistentes
- . *5to PASO
- . *********
- . *OTRA PRUEBA DE COINTEGRATION: METODO DEL TEST DE JOHANSEN
- . *Test mas fuerte por el uso de maxima verosimilitud
- . *Asimismo calcula los eigenvalores, traza y si existe o no relacion de cointegracion
- . *Estimation de un var para calcular los rezagos a usar en el test de Johansen
- . var lcpr lpbi

Vector autoregression

Sample: 1952 - 2	obs	= 60				
Log likelihood =		= -8.372144				
FPE =	7.93e-07			HQIC		= -8.235609
$Det(Sigma_ml) =$	5.68e-07			SBIC		= -8.023087
Equation	Parms	RMSE	R-sq	chi2	P>chi2	
lcpr	5	.042872	0.9938	9613.436	0.0000	
lpbi	5	.045309	0.9937	9395.88	0.0000	

		Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
lcpr							
	lcpr						
	L1.	1.120006	.2879655	3.89	0.000	.5556035	1.684408
	L2.	3015458	.2894079	-1.04	0.297	8687748	.2656832
	lpbi						
	Ĺ1.	.3423983	.2787885	1.23	0.219	204017	.8888137
	L2.	1754269	.284481	-0.62	0.537	7329994	.3821456
	_cons	.1226998	.1127753	1.09	0.277	0983356	.3437353
lpbi							
•	lcpr						
	L1.	.0176456	.3043344	0.06	0.954	5788388	.6141299
	L2.	0144649	.3058587	-0.05	0.962	6139368	.5850071
	lpbi						
	Ĺ1.	1.423183	. 2946356	4.83	0.000	.8457082	2.000659
	L2.	4329815	.3006517	-1.44	0.150	-1.022248	.1562851
	_cons	.0958273	.1191857	0.80	0.421	1377724	.3294271

. varsoc

Selection-order criteria Sample: 1952 - 2011

	le: 1952 -					Number of	obs :	=	60
lag	LL	LR	df	р	FPE	AIC	HQIC	SBIC	
0	66.9515				.000393	-2.16505	-2.13774	-2.09524	
1	251.026	368.15	4	0.000	9.7e-07	-8.16753	-8.08561	-7.95809)
2	261.164	20.277*	4	0.000	7.9e-07*	-8.37214*	-8.23561*	-8.02309	*

Endogenous: lcpr lpbi
Exogenous: _cons

. *Conclusión: Usar 2 rezagos

- . *Test de Johansen usando los rezagos del var
- . vecrank lcpr lpbi, lags(2)

Johansen tests for cointegration

Trend: constant Number of obs = 60 Sample: 1952 - 2011 Lags = 2

maximum trace critical rank parms LL eigenvalue statistic value 0 6 257.4197 . 7.4892* 15.41
0 6 257.4197 . 7.4892* 15.41
1 9 260.94945 0.11100 0.4298 3.76
2 10 261.16432 0.00714

- . *al igual que lo anterior:con constante
- . vecrank lcpr lpbi, trend(constant) lags(2)

Johansen tests for cointegration

					5 %
maximum				trace	critical
rank	parms	LL	eigenvalue	statistic	value
0	6	257.4197		7.4892*	15.41
1	9	260.94945	0.11100	0.4298	3.76
2	10	261.16432	0.00714		

- . *con tendencia
- . vecrank lcpr lpbi, trend(trend) lags(2)

Johansen tests for cointegration

					5 %	
maximum				trace	critical	
rank	parms	LL	eigenvalue	statistic	value	
0	8	257.44348		11.4774*	18.17	
1	11	260.99836	0.11174	4.3676	3.74	
2	12	263.18216	0.07021			

- . *No se rechaza la hipotesis nula de no rango (rank=0), por tanto, no hay cointegracion
- . *Otra alternativa, no incluye ni tendencia ni constante
- . vecrank lcpr lpbi, trend(none)lags(2)

Johansen tests for cointegration

maximum trace critical rank parms LL eigenvalue statistic value 0 4 253.58941 . 13.7971 12.53 1 7 257.60947 0.12541 5.7570 3.84 2 8 260.48795 0.09149 . .						5 %
0 4 253.58941 . 13.7971 12.53 1 7 257.60947 0.12541 5.7570 3.84	maximum				trace	critical
1 7 257.60947 0.12541 5.7570 3.84	rank	parms	LL	eigenvalue	statistic	value
	0	4	253.58941		13.7971	12.53
2 8 260.48795 0.09149	1	7	257.60947	0.12541	5.7570	3.84
	2	8	260.48795	0.09149		

. *Aqui si hay cointegración pues el valor de la traza es mayor al valor crítico $\,$

```
. *6to PASO
```

. ********

- . *Asumiendo los resultados de Engle y Granger y Johansen (sin tendencia ni constante)
- . *A continuación se estima el Modelo de Corrección de Errores
- . *Estimación del Modelo de Corrección de errores
- . vec lcpr lpbi, lags(2)

Vector error-correction model

Sample: 1952 - 2	2011			No. o	f obs	=	60
				AIC		= -8.3	98315
Log likelihood =	260.9494			HQIC		= -8.2	75433
$Det(Sigma_ml) =$	5.72e-07			SBIC		= -8.0	84163
Equation	Parms	RMSE	R-sq	chi2	P>chi2		
D_lcpr	4	.042611	0.5140	59.22012	0.0000		
D_lpbi	4	.045063	0.4985	55.67505	0.0000		

		Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
D_lcpr							
	_ce1 L1.	1900002	.1650901	-1.15	0.250	5135708	.1335704
	lcpr LD.	.3151055	. 2994898	1.05	0.293	2718837	.9020947
	lpbi LD.	.1676374	.295004	0.57	0.570	4105597	.7458346
	_cons	0006973	.0167657	-0.04	0.967	0335574	.0321629
D_lpbi							
	_ce1 L1.	0067558	. 1745929	-0.04	0.969	3489516	.33544
	lcpr LD.	.0303912	.3167289	0.10	0.924	5903861	.6511684
	lpbi LD.	.4238325	.3119848	1.36	0.174	1876465	1.035312
	_cons	.0196099	.0177308	1.11	0.269	0151418	.0543615

Cointegrating equations

Equation	Parms	chi2	P>chi2
	1	1695.186	0.0000

Identification: beta is exactly identified

Johansen normalization restriction imposed

	beta	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
_ce1							
	lcpr	1					
	lpbi	951507	.0231102	-41.17	0.000	9968021	9062119
	_cons	3175352	•			•	

. vec lcpr lpbi, lags(2)alpha

Vector error-correction model

No. of obs Sample: 1952 - 2011 60 = -8.398315 Log likelihood = 260.9494 HQIC = -8.275433 $Det(Sigma_ml) = 5.72e-07$ SBIC = -8.084163 Equation Parms RMSE chi2 P>chi2 R-sq .042611 0.0000 D_lcpr 4 0.5140 59.22012 D_lpbi 0.0000 4 .045063 0.4985 55.67505

		Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
D_lcpr							
	_ce1 L1.	1900002	.1650901	-1.15	0.250	5135708	.1335704
		.100002	.1000001	1.10	0.200	10100100	11000101
	lcpr LD.	.3151055	. 2994898	1.05	0.293	2718837	.9020947
	lpbi LD.	.1676374	. 295004	0.57	0.570	4105597	.7458346
	_cons	0006973	.0167657	-0.04	0.967	0335574	.0321629
D_lpbi							
•	_ce1 L1.	0067558	. 1745929	-0.04	0.969	3489516	.33544
	lcpr LD.	.0303912	.3167289	0.10	0.924	5903861	.6511684
	lpbi LD.	.4238325	.3119848	1.36	0.174	1876465	1.035312
	_cons	.0196099	.0177308	1.11	0.269	0151418	.0543615

Cointegrating equations

Equation	Parms	chi2	P>chi2	
_ce1	1	1695.186	0.0000	

Identification: beta is exactly identified

Johansen normalization restriction imposed

bet	a Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
_ce1 lcp	i951507	.0231102	-41.17	0.000	9968021	9062119

Adjustment parameters

Equation	Parms	chi2	P>chi2
D_lcpr	1	1.324544	0.2498
D_lpbi	1	.0014973	0.9691

	alpha	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
D_lcpr							
_	_ce1						
	L1.	1900002	.1650901	-1.15	0.250	5135708	.1335704
D_lpbi							
	_ce1						
	L1.	0067558	.1745929	-0.04	0.969	3489516	.33544

En la primera salida se muestra los coeficientes del modelo de corrección de errores de cada ecuación denotado por **_ce1**. Usando la opción **alpha** se obtendrá los parámetros ajustados de corto plazo. Esto quiere decir cuando las variables responden si hay un cambio o shock en el sistema.

- . *7mo PASO . ********
- . *CREACION DE IMPULSO RESPUESTA
- . irf set vec_eg,replace
 (file vec_eg.irf created)
 (file vec_eg.irf now active)
- . irf create vec_eg, step(50) replace
 irfname vec_eg not found in vec_eg.irf
 (file vec_eg.irf updated)
- . irf graph irf

Figura 16.1: Función de Impulso Respuesta en un MCE

- . *8vo PASO
- . *Evaluando la estabilidad del modelo estimado
- . vecstable

Eigenvalue stability condition

Eigenvalue	Modulus
1	1
.6753039	.675304
. 4983913	.498391
.3816708	.381671

The VECM specification imposes a unit modulus.

. vecstable, graph

Eigenvalue stability condition

Modulus
1
.675304
.498391
.381671

The VECM specification imposes a unit modulus.

- . *Test de autocorrelacion
- . veclmar

Lagrange-multiplier test

lag	chi2	df	Prob > chi2
1	7.9734	4	0.09256
2	6.2656	4	0.18017

HO: no autocorrelation at lag order

**No existe autocorrelación bajo ningún rezago (no se rechaza la hipótesis nula)

- . *9no PASO
- . *********
- . *Pronóstico
- . fcast compute f_1, step(24)
- . fcast graph f_11pbi f_11cpr

Figura 16.2: Proyección en un MCE

16.1. Ejercicio Propuesto

En el archivo **pbi_cpr_inv.csv** se tiene información anual durante 1950-2011 de las siguiente variables económicas peruanas: *pbi* (Producto bruto interno en

millones de soles 1994) y cpr (Consumo privado en millones de soles 1994) e inv (Inversion Bruta Fija en millones de soles 1994). A partir del uso de estas variables (en términos logaritmos) se le pide estimar un modelo de corrección de errores realizando todo los pasos previos que permitan el uso de dicho modelo.

Parte V Modelos de Panel de Datos

Capítulo 17

Modelos de Datos de Panel Estáticos

Los datos de panel (o datos longitudinales) consiste en observaciones de un corte transversal (unidades transversales: hogares, empresas, regiones, paises, etc.) repetidas sobre el tiempo. Es decir: Y_{it} , X_{it} , i=1,...,N; t=1,...,T. Los datos de panel pueden ser balanceados ($T_i = T$ para todo i) o no balanceados ($T_i \neq T$ para algun i). Se pueden tener paneles:

Lema 1 De muchos individuos y pocos periodos temporales ("short panels"-micro panel).

Lema 2 De muchos individuos y pocos periodos temporales ("long panels"-macro panel).

Para cada observación debe conocerse el individuo i y el periodo temporal t al que se refiere.

- lacktriangle Para paneles balanceados, el número total de observaciones es simplemente NT.
- Para paneles no balanceados, el número total de observaciones es $\sum_{i=1}^{N} T_i$.

p.e., un panel balanceado			p.e.,	p.e., un panel NO balanceado				
individuo	año	renta	cdad	individuo	año	renta	edad	sexo
1	2000	1800	29	1	2000	800	10	2
1	2001	1950	30	1	2001	950	20	2
2	2000	800	20	2	2000	1900	29	1
2	2001	850	21	2	2001	1950	30	1
				2	2002	2100	31	1
:	1		1			:	:	:
500	2000	2200	54	1000	2000	2100	49	1
500	2001	2400	55	1000	2001	2200	50	1

Figura 17.1: Datos de Panel balanceado y No balanceado

17.1. Modelo Agrupado (Pooled)

Sea el modelo MCO en panel (pooled) o de promedio poblacional:

$$Y_{it} = \beta_1 X_{1it} + \dots + \beta_k X_{kit} + u_{it}$$

Donde principalmente se cumplen los siguientes supuestos:

- Supone que los regresores estan incorrelacionados con u_{it} .
- Pero no una estructura en u_{it} (a diferencia de efectos aleatorios que lo veremos luego).
- Se puede estimar consistentemente por MCO, usando errores estándar robustos por la probable correlación entre individuos y en el tiempo para un individuo.

17.2. Modelos con efectos individuales (One-Way)

Estos tipos de modelos tienen la siguientes características:

$$Y_{it} = \beta_1 X_{1it} + \dots + \beta_k X_{kit} + u_{it}$$

$$Y_{it} = \beta_1 X_{1it} + \dots + \beta_k X_{kit} + \alpha_i + \epsilon_{it}$$

Donde:

- $X_{1it} + \dots + X_{kit}$: variables explicativas (observables).
- $u_{it} = \alpha_i + \epsilon_{it}$
- α_i : efectos individuales (heterogeneidad inobservada permanente en el tiempo).
- \bullet ϵ_{it} : error idiosincrático

Existen dos modelos sustancialmente diferentes según el tratamiento de α_i :

- 1. Modelos de Efectos Fijos.
- 2. Modelos de Efectos Aleatorios.

17.3. Modelo de Efectos Fijos (FE)

- Siguiendo la última ecuación (3), los efectos fijos (FE) permiten que los regresores X_{1it}, \ldots, X_{kit} esten correlacionados con α_i , es decir, $E[\alpha_i|X_{1it}, \ldots, X_{kit}] \neq 0$.
- El otro supuesto fundamental es : $E[\epsilon_{it}|\alpha_i, X_{1it}, ..., X_{kit}] = 0$, es decir los regresores deben seguir siendo incorrelacionados con ϵ_{it} .
- Se necesita estimar α_i junto con los parámetros de los regresores [Efectos fijos(FE) con variables dummy por individuo], en paneles cortos se necesita que $N \to \infty$. Por otro lado, los parámetros de los regresores podrian estar sesgados por estimar infinitos parámetros auxiliares α_i .
- La solución a lo anterior, es estimar por modelos transformados de tal manera que se elimine α_i : [modelos en primeras diferencias] y [modelos intra-grupos o estimadores within- desviaciones respecto a la media].

17.4. Modelo de Efectos Aleatorios (RE)

- En efectos aleatorios (RE), el efecto individual α_i se trata como puramente aleatorio.
- Siguen los supuestos fundamentales: α_i y ϵ_{it} no están correlacionados con los regresores, es decir: $E[\alpha_i|X_{it}] = 0 \rightarrow Var[\alpha_i|X_{it}] = \delta_{\alpha}^2$ y $E[\epsilon_{it}|X_{it}] = 0 \rightarrow Var[\epsilon_{it}|x_{it}] = \delta_{\epsilon}^2$.
- Dado lo anterior, esto implica que los regresores son exógenos con respecto al término de error compuesto, es decir dado que: $u_{it} = \alpha_i + \epsilon_{it}$ se tiene que $E[u_{it}|X_{it}] = 0$.
- Además, se tiene una estructura de correlación: $corr(u_{it}, u_{is}) = \delta_a^2/(\delta_\alpha^2 + \delta_\epsilon^2),$ $t \neq s.$
- Se puede estimar eficientemente utilizando MCGF (solo si cumple el supuesto de α_i):

$$(y_{it} - \theta_i y_i) = \beta(1 - \theta_i) + (X_{it} - \theta_i X_i) + \alpha_i (1 - \theta_i) + (\epsilon_{it} - \theta_i \epsilon_i)$$

• $\theta_i = 1 - (\frac{\delta_{\alpha}^2}{\delta_{\alpha}^2 + \delta_{\epsilon}^2})^{1/2}$. Si: $\theta_i = 0 \rightarrow$ "pooled", $\theta_i = 0 \rightarrow$ "within".

Nota:

Lema 3 En términos de consistencia, si tanto los regresores estan o no correlacionados con α_i se puede estimar por efectos fijos (FE).

Sin embargo, si no existe correlación, otro estimador es más eficiente (proporciona menos varianza) \rightarrow efectos aleatorios (RE).

Luego de conocer tres tipos de especificación en un modelo de panel de datos, es necesario responder a la pregunta de cual modelo es mejor. A continuación se explica los test que permitiran concluir el mejor modelo.

17.5. Comparación de Modelos

17.5.1. Modelo Pooled vs. Modelo de Efectos Fijos: Prueba F

Para comparar entre el FE y Pooled se utiliza la prueba F, éste sirve para contrastar la hipótesis de que todos los efectos individuales son constantes. El estadístico F relaciona el modelo no restringido (con efectos individuales – FE) con el modelo restringido (efectos individuales constantes – Pooled). La hipótesis nula y la formula del estadístico utilizado los siguientes:

$$H_0: \alpha_1 = \alpha_2 = \dots = \alpha_i$$

La hipótesis nula se contrasta con el siguiente estadístico:

$$F[n-1, (\sum_{i=1}^{n} T_i) - n - k] = \frac{((R_{nr}^2 - R_r^2)/(n-1))}{(1 - R_{nr}^2)/((\sum_{i=1}^{n} T_i) - n - k)}$$

Donde:

- $R_{nr}^2 = \text{bondad de ajuste del modelo restringido (Pooled)}$.
- R_r^2 = bondad de ajuste del modelo no restringido (FE).
- = n número de unidades transversales.
- T_i = número de años en que está presente la unidad transversal i.
- k = número de unidades transversales.

17.5.2. Modelo Pooled vs. Modelo de Efectos Aleatorios: Prueba LM

■ Para elegir entre los modelos Pooled o RE, se utiliza el LM Test de Breusch y Pagan. La cual tiene como hipótesis hula que: $Var(\alpha_i) = 0$, es decir : $cov(u_{it}, u_{is}) = cov(\epsilon_{it}, \epsilon_{is})$.

$$LM = \frac{NT}{2(T-1)} \frac{\sum_{i=1}^{N} (\sum_{t=1}^{T} \epsilon_{it})^{2}}{\sum_{i=1}^{N} \sum_{t=1}^{T} \epsilon_{it}} - 1 \sim \chi^{2}$$

- Si el valor de la probabilidad asociado al test es mayor a 0.05, la hipótesis nula no se rechaza es mejor el modelo pooled.
- Si por otro lado, la probabilidad asociado al test es menor a 0.05, la hipótesis nula se rechaza y por lo tanto es mejor elegir un modelo de efectos aleatorios (RE).

17.5.3. Modelo de Efecto Fijo vs. Modelo de Efecto Aleatorio: Prueba Hausman

 $H_0: cov(\alpha_i, X_{it}) = 0 \rightarrow \text{ efectos aleatorios (RE)}.$

 $H_a: cov(\alpha_i, X_{it}) \neq 0 \rightarrow \text{ efectos fijos (FE)}.$

Donde el test es:

$$(\beta_{FE} - \beta_{RE})[Var(\beta_{FE}) - Var(\beta_{RE})]^{-1}(\beta_{FE} - \beta_{RE}) \sim \chi^2$$

- Si se tiene una probabilidad asociada a dicho test menor a 0.05, se rechaza la hipótesis nula y se prefiere elegir el modelo de efectos fijos.
- Por otro lado, si dicha probabilidad es mayor a 0.05, no se rechaza la hipótesis nula y se prefiere usar el modelo de efectos aleatorios.

Ejercicio

En el archivo lm_panel.dta se tiene información trimestral desde 1996 hasta el tercer trimestre del 2009 para los siguientes paises: Chile, Colombia, México y Perú. Las siguientes variables son las que se usaran: logm1 (logaritmo de los saldos monetarios nominales), lrate (tasa de interés por prestamos) y loggdp (logaritmo del producto bruto interno). Las variables m1 y gdp están en millones de dólares. El modelo que vamos a estimar es el siguiente (no se incluirá el rezago del indice de precios por falta de datos), así:

$$logm1_{it} = \beta_1 + \beta_2 logqdp_{it} + \beta_3 lrate_{it} + u_{it}$$

El objetivo de este ejercicio es estimar los tres tipos de modelos panel, escoger el mejor modelo y corregir si existe problemas de heteroscedasticidad y/o autocorrelación.

A continuación se muestra los pasos en STATA:

Figura 17.2: Heterogeneidad entre Individuos

. graph box logm1, over(code)

Figura 17.3: Caja y Bigote de la Heterogeindad entre Individuos

- *3ro PASO
- . *Modelos Pooled
- . reg logm1 loggdp l_rate

Source	SS	df	MS		Number of obs = 220
Model Residual	104.602356 653.969477	_	52.3011778 3.01368423		F(2, 217) = 17.35 Prob > F = 0.0000 R-squared = 0.1379
Total	758.571833	219	3.46379832		Adj R-squared = 0.1299 Root MSE = 1.736
logm1	Coef.	Std. E	rr. t	P> t	[95% Conf. Interval]
loggdp l_rate _cons	5519155 0274896 16.50759	.11493 .01229 1.1317	99 -2.23	0.000 0.026 0.000	77845023253808 05173220032471 14.27697 18.73821

- . *Guardamos la ecuación anterior
- . estimates store betas_OLS
- . *4to PASO
- . *Efectos fijos
- . xtreg logm1 loggdp l_rate ,fe

Fixed-effects (within) regression Group variable: code	Number of obs = Number of groups =	
R-sq: within = 0.9563 between = 0.2707 overall = 0.1190	Obs per group: min = avg = max =	55.0
corr(u_i, Xb) = -0.7496	F(2,214) = Prob > F =	2010101

logm1	Coef.	Std. Err.	t	P> t	[95% Conf	. Interval]
loggdp l_rate _cons	1.267732 .0014483 -2.318828	.0293479 .0015951 .3187803	43.20 0.91 -7.27	0.000 0.365 0.000	1.209884 0016958 -2.947179	1.32558 .0045924 -1.690476
sigma_u sigma_e rho	3.0339649 .11407446 .9985883	(fraction	of varia	nce due t	50 u_i)	

F test that all $u_i=0$: F(3, 214) = 16680.38

Prob > F = 0.0000

- . *Guardamos la ecuación anterior
- . estimates store betas_FE

- . *Estimador de efectos fijos con variables dummy 1 $\,$

. xi:regress logm1 loggdp l_rate		i.c	ode						
i.code _Icode_1-4				(natural	ly coded	; _Icode_1 omit	tte	d)	
_	Source	SS	df		MS		Number of obs F(5, 214)		220 1615.89
	Model Residual	755.787054 2.78477847	5 214		. 157411 3012984		Prob > F R-squared	=	0.0000 0.9963
	Total	758.571833	219	3.4	6379832		Adj R-squared Root MSE	=	0.9962
	logm1	Coef.	Std.	Err.	t	P> t	[95% Conf.	Ir	nterval]
	loggdp l_rate _Icode_2 _Icode_3 _Icode_4 _cons	1.267732 .0014483 6793208 5.691146 3745498 -3.478147	.0293 .0015 .0633 .0273 .0672	951 168 827 343	43.20 0.91 -10.73 207.84 -5.57 -11.88	0.000 0.365 0.000 0.000 0.000	1.209884 0016958 8041253 5.637172 5070761 -4.055218	 5 	1.32558 0045924 5545163 .745121 2420235 .901075
		l .							

- . *Guardamos la ecuación anterior
- . estimates store betas_FE_D1
- . test _Icode_2 _Icode_3 _Icode_4

- (1) _Icode_2 = 0 (2) _Icode_3 = 0 (3) _Icode_4 = 0

- . *Generamos dicotomicas que identifiquen cada pais
- . g d1=pais==1
- . g d2=pais==2
- . g d3=pais==3
- . g d4=pais==4
- . *Estimador de efectos fijos con variables dummy 2
- . regress logm1 loggdp l_rate d1 d2 d3 d4, nocons

Source	SS	df	MS		Number of obs		220
Model Residual	24783.0272 2.78477847		130.50453 013012984		F(6, 214) Prob > F R-squared	= 0.00	999
Total	24785.812	220 1	12.662782		Adj R-squared Root MSE	= 0.99	
logm1	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interv	al]
loggdp l_rate d1 d2 d3 d4	1.267732 .0014483 -3.478147 -4.157467 2.213 -3.852696	.029347 .001595 .292764 .351646 .276649	1 0.91 5 -11.88 7 -11.82 4 8.00	0.000 0.365 0.000 0.000 0.000	1.209884 0016958 -4.055218 -4.850602 1.667693 -4.553028	1.328 .00459 -2.9010 -3.4643 2.7583 -3.1523	924 075 333 307

220

4

- . *Guardamos la ecuación anterior
- . estimates store betas_FE_D2
- . *5to PASO
- ***********
- . *Efectos aleatorios

Group variable: code

. xtreg logm1 loggdp l_rate logpr,re

Random-effects GLS regression

-								
t	between	= 0.2024 = 0.1994			Obs per	group:	min = avg =	55 55.0
C	overall	= 0.1997					max =	55
Random e	effects	u_i ~ Gauss:	ian		Wald ch	i2(3)	=	53.89
corr(u_i	i, X)	= 0 (ass	sumed)		Prob >	chi2	=	0.0000
1	logm1	Coef.	Std. Err.	z	P> z	[95 %	Conf.	Interval]
10	oggdp	-1.014515	.1586038	-6.40	0.000	-1.325	373	7036571
1_	rate	.0389616	.0201478	1.93	0.053	0005	274	.0784506
1	logpr	3.605482	.8829798	4.08	0.000	1.874	874	5.336091
	_cons	3.789323	3.300892	1.15	0.251	-2.680	307	10.25895
sig	gma_u	0						

Number of obs

Number of groups =

. *Guardamos la ecuación anterior

.1142695

- . estimates store betas_RE
- . *6mo PASO
- . ********

sigma_e

. *Creación de una tabla para los coeficientes betas de las estimaciones anteriores $% \left(1\right) =\left(1\right) \left(1$

(fraction of variance due to u_i)

- . *y comparación
- . estimates table betas_OLS betas_FE betas_FE_D1 betas_FE_D2 betas_RE, /// star stats(N r2_a r2_o r2_b r2_w sigma_u sigma_e rho aic bic)

Variable	betas_OLS	betas_FE	betas_FE_D1	betas_FE_D2 betas_RE
loggdp l_rate _Icode_2	55191547*** 02748963*	1.2677321*** .00144831	1.2677321*** .00144831 67932081***	1.2677321*** -1.0145149*** .00144831 .03896163
_Icode_3			5.6911463***	
_Icode_4	1		37454981***	

d1				-3.4781465***	
d2				-4.1574673***	
d3				2.2129998***	
d4				-3.8526963***	
logpr _cons	16.507594***	-2.3188276***	-3.4781465***		3.6054824*** 3.7893226
N r2_a	220 .12994812	220 .95525748	220 .99624315	220 .9998845	220
r2_o r2_b r2_w sigma_u sigma_e rho aic	870.00824	.11904283 .27066639 .95627899 3.0339649 .11407446 .9985883	-324.94807	-324.94807	.19967257 .19944302 .20239818 0 .1142695
bic	880.18913	-320.76719	-304.58631	-304.58631	

legend: * p<0.05; ** p<0.01; *** p<0.001

- . *Genero un tabla igual a lo anterior en excel (llamado producto_I) $\,$
- . outreg2 [betas_OLS betas_FE betas_FE_D1 betas_RE] using producto_I, excel replace
 producto_I.xml
 dir : seeout

___ . ____

- . *7mo PASO
- . *TEST DE BPG
- . xtreg logm1 loggdp l_rate ,re vce(robust)

Random-effects GLS regression Group variable: code	Number of obs = Number of groups =	220 4
R-sq: within = 0.9563 between = 0.2710 overall = 0.1189	Obs per group: min = avg = max =	55 55.0 55
Random effects u_i ~ Gaussian corr(u_i, X) = 0 (assumed)	Wald chi2(2) = Prob > chi2 =	758.81 0.0000

(Std. Err. adjusted for 4 clusters in code)

logm1	Coef.	Robust Std. Err.	z	P> z	[95% Conf.	Interval]
loggdp l_rate _cons	1.263901 .0012722 -2.277054	.0542515 .0017168 1.964482	23.30 0.74 -1.16	0.000 0.459 0.246	1.15757 0020926 -6.127368	1.370232 .004637 1.57326
sigma_u sigma_e rho	1.4530548 .11407446 .99387446	(fraction	of varia	nce due t	o u_i)	

. xttest0

Breusch and Pagan Lagrangian multiplier test for random effects

logm1[code,t] = Xb + u[code] + e[code,t]

Estimated results:

	Var	sd = sqrt(Var)
logm1	3.463798	1.861128
е	.013013	.1140745
u	2.111368	1.453055

Test: Var(u) = 0

chi2(1) = 4485.81 Prob > chi2 = 0.000 0.0000

. *Aleatorios es mejor que pooled

. *TEST DE HAUSMAN

. xtreg logm1 loggdp l_rate ,fe

Fixed-effects (within) regr	ression Number of obs =	220
Group variable: code	Number of groups =	4
R-sq: within = 0.9563 between = 0.2707 overall = 0.1190	Obs per group: min = avg = max =	55 55.0 55
corr(u_i, Xb) = -0.7496	F(2,214) = Prob > F =	2340.34 0.0000

logm1	Coef.	Std. Err.	t	P> t	[95% Conf	. Interval]
loggdp l_rate _cons	1.267732 .0014483 -2.318828	.0293479 .0015951 .3187803	43.20 0.91 -7.27	0.000 0.365 0.000	1.209884 0016958 -2.947179	1.32558 .0045924 -1.690476
sigma_u sigma_e rho	3.0339649 .11407446 .9985883	(fraction	of varia	nce due t	co u_i)	

F test that all $u_i=0$: F(3, 214) = 16680.38

Prob > F = 0.0000

. estimates store fixed

. xtreg logm1 loggdp l_rate ,re

Random-effects GLS regression Group variable: code	Number of obs = Number of groups =					
R-sq: within = 0.9563 between = 0.2710 overall = 0.1189	Obs per group: min = avg = max =	55 55.0 55				
Random effects u_i ~ Gaussian corr(u_i, X) = 0 (assumed)	Wald chi2(2) = Prob > chi2 =	4466.52 0.0000				

logm1	Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
loggdp l_rate _cons	1.263901 .0012722 -2.277054	.0299864 .0016302 .811419	42.15 0.78 -2.81	0.000 0.435 0.005	1.205129 0019229 -3.867406	1.322673 .0044673 6867018
sigma_u 1.4530548 sigma_e .11407446 rho .99387446 (fraction of variance due to u_i)					50 u_i)	

- . estimates store random
- . hausman fixed random, sigmamore $% \left\{ 1,2,\ldots ,n\right\}$

	Coeffic	cients		
	(b) fixed	(B) random	(b-B) Difference	sqrt(diag(V_b-V_B)) S.E.
loggdp l_rate	1.267732 .0014483	1.263901 .0012722	.0038313 .0001761	.0014306

 $\label{eq:beta} b = \text{consistent under Ho} \ \text{and Ha}; \ \text{obtained from xtreg} \\ B = \text{inconsistent under Ha}, \ \text{efficient under Ho}; \ \text{obtained from xtreg}$

Test: Ho: difference in coefficients not systematic

chi2(2) =
$$(b-B)^[(V_b-V_B)^(-1)](b-B)$$

= 11.53
Prob>chi2 = 0.0031

- . *se rechaza la hipotesis nula, mejor es efectos fijos que aleatorios $% \left(1\right) =\left(1\right) \left(1\right) \left($
- . *8vo PASO
- . ******
- . *Dado el mejor modelo: EFECTOS FIJOS
- . *Se evalua si es necesario usar "Time-Effects" (Two way)
- . *Testiando time effects

Fixed-effects (within) regression	Number of obs	=	220
Group variable: code	Number of groups	=	4
R-sq: within = 0.9737	Obs per group: min	=	55
between = 0.2674	avg	=	55.0
overall = 0.0757	max	=	55
	F(56,160)	=	105.80
$corr(u_i, Xb) = -0.6526$	Prob > F	=	0.0000

logm1	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp	.9041342	.0958689	9.43	0.000	.7148026	1.093466
l_rate	.0022614	.0026811	0.84	0.400	0030336	.0075563
_Iyear_2	.0244641	.0723771	0.34	0.736	1184735	.1674017
_Iyear_3	.0423186	.0728033	0.58	0.562	1014607	.1860979
_Iyear_4	. 2243885	.0728079	3.08	0.002	.0806001	.3681769
_Iyear_5	.1647555	.07346	2.24	0.026	.0196792	.3098318
_Iyear_6	.2028327	.0743117	2.73	0.007	.0560744	.3495911
_Jyear_7	.2170709	.0745979	2.91	0.004	.0697475	.3643944
_Iyear_8	.3345421	.0747793	4.47	0.000	.1868603	.4822238
_Iyear_9	.2261649	.0753039	3.00	0.003	.0774472	.3748826
_Iyear_10	.2510923	.0757554	3.31	0.001	.1014829	.4007018
_Iyear_11	.2223255	.0779852	2.85	0.005	.0683124	.3763385
_Iyear_12	.3312363	.0794332	4.17	0.000	.1743635	.4881091
_Iyear_13	.2475885	.0777398	3.18	0.002	.0940601	.4011169
_Iyear_14	.317447	.0767372	4.14	0.000	.1658987	.4689954
_Iyear_15	.3112534	.0774796	4.02	0.000	.1582389	.464268
_Iyear_16	.4317114	.0788023	5.48	0.000	.2760846	.5873382
_Iyear_17	.2965809	.0811128	3.66	0.000	.1363911	.4567708
_Iyear_18	.3408118	.080979	4.21	0.000	.1808864	.5007373
_Iyear_19	.3203846	.0812502	3.94	0.000	.1599235	.4808457
_Iyear_20	.4452123	.0821397	5.42	0.000	. 2829944	.6074302
_Iyear_21	.3306046	.0833187	3.97	0.000	.1660584	.4951509
_Iyear_22	.3635176	.0830068	4.38	0.000	.1995873	.527448
_Iyear_23	.3742054	.0833491	4.49	0.000	.2095992	.5388116
_Iyear_24	.506074	.0842567	6.01	0.000	.3396753	.6724727
_Iyear_25	.4189348	.085779	4.88	0.000	. 2495297	.58834
_Iyear_26	.4522092	.0863341	5.24	0.000	.2817079	.6227106
_Iyear_27	.4602026	.0865912	5.31	0.000	.2891934 .3642758	.6312118
_Iyear_28 _Iyear_29	.5376398 .4251446	.0877836 .0902647	6.12 4.71	0.000	.2468806	.7110038 .6034085
_Iyear_30	.4490152	.0902047	4.71	0.000	.2711286	.6269017
_Iyear_31	.4285727	.0905972	4.73	0.000	.2496521	.6074933
_Iyear_32	.5283993	.0921649	5.73	0.000	.3463826	.7104159
_Iyear_33	.4442867	.0939688	4.73	0.000	.2587076	.6298658
_Iyear_34	.4598856	.0953521	4.82	0.000	.2715745	.6481966
_Iyear_35	.4491913	.0966262	4.65	0.000	.2583641	.6400186
_Iyear_36	.5415413	.098178	5.52	0.000	.3476494	.7354331
_Iyear_37	.4689264	.0997919	4.70	0.000	.2718473	.6660056
_Iyear_38	.4943226	.1010743	4.89	0.000	.2947108	.6939345
_Iyear_39	.4678318	.1027074	4.55	0.000	. 2649947	.6706688
_Iyear_40	.5931801	.1038023	5.71	0.000	.3881807	.7981795
_Iyear_41	.4946224	.1073342	4.61	0.000	.2826479	.706597
_Iyear_42	.5252911	.1094521	4.80	0.000	.309134	.7414482
_Iyear_43	.5193787	.1109765	4.68	0.000	.300211	.7385465
_Iyear_44	.6500232	.1108873	5.86	0.000	.4310317	.8690147
_Iyear_45	.591606	.1141441	5.18	0.000	.3661825	.8170294
_Iyear_46	.5873623	.1158788	5.07	0.000	.3585132	.8162114
_Iyear_47	.6183196	.1167704	5.30	0.000	.3877095	.8489297
_Iyear_48	.6995092	.1197684	5.84	0.000	.4629784	.93604
_Iyear_49	.6112433	.1219573	5.01	0.000	.3703897	.852097
_Iyear_50	.6032773	.1242892	4.85	0.000	.3578184	.8487362
_Iyear_51	.6166061	.1235303	4.99	0.000	.372646	.8605662
_Iyear_52	.7305238	.1238529	5.90	0.000	.4859266	.9751211
_Iyear_53	.688161	.1216999	5.65	0.000	.4478156	.9285063
_Iyear_54	.7001898	.1212826	5.77	0.000	.4606686	.939711
_Iyear_55	.6856295	.1220343	5.62	0.000	.4446237	.9266352
_cons	.8941145	.9591038	0.93	0.353	-1.000021	2.78825
sigma_u	2.7173076					
sigma_e	.10231141					
rho	.99858435	(fraction o	of varia	nce due t	oui)	
1110		(/	

```
F test that all u_i=0:
 F(3, 160) = 12852.53
 Prob > F = 0.0000
. testparm _Iyear_*
 _Iyear_2 = 0
 (1)
 (2)
 _{1year_3} = 0
 _{1year_4} = 0
 (3)
 _{1year_5} = 0
 (4)
 \underline{\text{Iyear}}_{6} = 0
 (5)
 _{1year_7} = 0
 (6)
 _Iyear_8 = 0
 (7)
 _{\text{lyear}}^{-}9 = 0
 (8)
 _Iyear_10 = 0
 (9)
 _Iyear_11 = 0
 (10)
 _Iyear_12 = 0
 (11)
 _Iyear_13 = 0
_Iyear_14 = 0
 (12)
 (13)
 _Iyear_15 = 0
 (14)
 _{1\text{year}_{16} = 0}
 (15)
 _{1year_{17}} = 0
 (16)
 _Iyear_18 = 0
 (17)
 _Iyear_19 = 0
 (18)
 _Iyear_20 = 0
 (19)
 _{\text{lyear}}^{2} = 0
 (20)
 _Iyear_22 = 0
 (21)
 _Iyear_23 = 0
 (22)
 _{1year_24} = 0
 (23)
 _{1}year_{25} = 0
 (24)

_{\text{Iyear}}^{2} = 0

 (25)
 _{1\text{year}}^{27} = 0
 (26)
 _Iyear_28 = 0
 (27)
 _{1\text{year}}^{29} = 0
 (28)
 _Iyear_30 = 0
 (29)
 _Iyear_31 = 0
 (30)
 _{1\text{year}}32 = 0
 (31)
 _Iyear_33 = 0
_Iyear_34 = 0
 (32)
 (33)
 (34)
 _{1year_{35}} = 0
 _Iyear_36 = 0
_Iyear_37 = 0
 (35)
 (36)
 _Iyear_38 = 0
_Iyear_39 = 0
 (37)
 (38)
 _{1year_{40}} = 0
 (39)
 _Iyear_41 = 0
 (40)
 _{1year_{42}} = 0
 (41)
 _Iyear_43 = 0
 (42)
 _{1year_44} = 0
 (43)
 _{1year_{45}} = 0
 (44)
 _{1year_46} = 0
 (45)
 _{1year_47} = 0
 (46)
 _Iyear_48 = 0
 (47)
 _{1year_{49}} = 0
 (48)
 _{1year_{50}} = 0
 (49)
 (50)
 _{1year_{51}} = 0
 (51)
 _{1year_{52}} = 0
 _Iyear_53 = 0
 (52)
 _{1\text{year}_{54}=0}
 (53)
 (54)
 _{1year_{55}} = 0
 F( 54, 160) =
 1.96
```

Prob > F =

0.0007

```
. *El modelo debe incluir time effects
```

- . *9no PASO
- . *********
- . *testeo si los residuos estan correlacionados entre entidades
- . findit xtcsd
- . xtreg logm1 loggdp l_rate ,fe

Fixed-effects (within) regression Group variable: code	Number of obs	
R-sq: within = 0.9563 between = 0.2707 overall = 0.1190	Obs per group: min = avg = max =	= 55.0
corr(u_i, Xb) = -0.7496	- \-,/	= 2340.34 = 0.0000

logm1	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp l_rate _cons	1.267732 .0014483 -2.318828	.0293479 .0015951 .3187803	43.20 0.91 -7.27	0.000 0.365 0.000	1.209884 0016958 -2.947179	1.32558 .0045924 -1.690476
sigma_u sigma_e rho	3.0339649 .11407446 .9985883	(fraction	of varia	nce due t	:o u_i)	

F test that all $u_i=0$: F(3, 214) = 16680.38

Prob > F = 0.0000

. xtcsd, pesaran abs

Pesaran's test of cross sectional independence = 1.598, Pr = 0.1101

Average absolute value of the off-diagonal elements = 0.219

- . *No hay dependencia entre cada unidada transversal $\,$
- . *Si hubiera problema de autocorrelacion o ht entre entidad,
- . *usar los errores estandar robustos
- . *de xtscc "Driscoll andKraaystandard errors"
- . *10mo PASO
- . **********
- . *Testing heteroscedasticidad
- . xtreg logm1 loggdp l_rate ,fe

Fixed-effects (within) regression Group variable: code	Number of obs = Number of groups =	220 4
R-sq: within = 0.9563	Obs per group: min =	55
between = 0.2707	avg =	55.0
overall = 0.1190	max =	55

F(2,214) = 2340.34 $corr(u_i, Xb) = -0.7496$ Prob > F 0.0000

logm1	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
loggdp l_rate _cons	1.267732 .0014483 -2.318828	.0293479 .0015951 .3187803	43.20 0.91 -7.27	0.000 0.365 0.000	1.209884 0016958 -2.947179	1.32558 .0045924 -1.690476
sigma_u sigma_e rho	3.0339649 .11407446 .9985883	(fraction	of varia	nce due t	co u_i)	

F test that all $u_i=0$: F(3, 214) = 16680.38

Prob > F = 0.0000

. xttest3

Modified Wald test for groupwise heteroskedasticity in fixed effect regression model

H0: sigma(i)^2 = sigma^2 for all i

82.91 chi2 (4) =Prob>chi2 = 0.0000

- . *Si no existe instalar: findit xttest3
- . *Se rechaza la hipotesis nula y existe ht
- . *corregir con la opcion robust.
- . *Testing autocorrelacion
- . xtserial logm1 loggdp l_rate

Wooldridge test for autocorrelation in panel data $\operatorname{HO}\colon$ no $\bar{\operatorname{first-order}}$ autocorrelation

F(1, 3) = Prob > F = 0.102 0.7703

- . *No hay autocorrelation, no se rechaza la hipotesis nula
- . *11vo PASO

- . *Tomando en cuenta los problemas encontrados, aqui se tiene el mejor modelo
- . xi: xtreg logm1 loggdp l_rate i.year,fe vce(robust)

_Iyear_1-55 (naturally coded; _Iyear_1 omitted) i.year

Fixed-effects (within) regression Number of obs 220 Group variable: code Number of groups = R-sq: within = 0.9737Obs per group: min = 55 between = 0.2674avg = 55.0 overall = 0.0757 max =F(3,3)

Prob > F $corr(u_i, Xb) = -0.6526$

(Std. Err. adjusted for 4 clusters in code)

			. EII.	adjusted	101 4 Cluster	s in code)
		Robust				
logm1	Coef.	Std. Err.	t	P> t	[95% Conf.	Intervall
	COEI.	btu. EII.		1 > C	[35 % COIII.	Intervar
loggdp	.9041342	.201337	4.49	0.021	. 26339	1.544878
l_rate	.0022614	.0027875	0.81	0.021	0066096	.0111323
_Iyear_2	.0244641	.0203292	1.20	0.315	0402324	.0891606
_Iyear_3	.0423186	.0446591	0.95	0.413	0998065	.1844437
_Iyear_4	.2243885	.0788259	2.85	0.415	0264708	.4752478
_Iyear_5	.1647555	.0686025	2.40	0.096	0535684	.3830794
_Iyear_6	.2028327	.0922517	2.20	0.115	0907533	.4964187
_Iyear_7	.2170709	.1231619	1.76	0.176	1748851	.6090269
_Iyear_8	.3345421	.0671376	4.98	0.016	.1208804	.5482038
_Iyear_9	.2261649	.1072274	2.11	0.125	1150806	.5674104
_Iyear_10	.2510923	.1423951	1.76	0.176	2020726	.7042572
_Iyear_11	.2223255	.1659424	1.34	0.273	3057774	.7504283
_Iyear_12	.3312363	.1166043	2.84	0.066	0398506	.7023233
_Iyear_13	.2475885	.1514211	1.64	0.201	2343011	.7294782
_Iyear_14	.317447	.1572253	2.02	0.137	182914	.8178081
_Iyear_15	.3112534	.1756659	1.77	0.175	2477937	.8703006
_Iyear_16	.4317114	.0979449	4.41	0.022	.1200072	.7434157
_Iyear_17	.2965809	.1168066	2.54	0.085	0751497	.6683116
_Iyear_18	.3408118	.1302598	2.62	0.079	073733	.7553567
_Iyear_19	.3203846	.1287391	2.49	0.089	0893206	.7300899
_Iyear_20	.4452123	.0653147	6.82	0.006	.2373519	.6530727
_Iyear_21	.3306046	.0931123	3.55	0.038	.0342798	.6269295
_Iyear_22	.3635176	.1036726	3.51	0.039	.033585	.6934502
_Iyear_23	.3742054	.1271968	2.94	0.060	0305915	.7790024
_Iyear_24	.506074	.0573184	8.83	0.003	.3236612	.6884868
_Iyear_25	.4189348	.0798912	5.24	0.014	.1646855	.6731842
_Iyear_26	.4522092	.0736948	6.14	0.009	.2176794	.6867391
_Iyear_27	.4602026	.0887808	5.18	0.014	.1776623	.7427429
_Iyear_28	.5376398	.0350672	15.33	0.001	.4260404	.6492392
_Iyear_29	.4251446	.0987511	4.31	0.023	.1108744	.7394147
_Iyear_30	.4490152	.074895	6.00	0.009	.2106659	.6873645
_Iyear_31	.4285727	.0787774	5.44	0.012	.1778678	.6792777
_Iyear_32	.5283993	.073017	7.24	0.005	. 2960265	.7607721
_Iyear_33	.4442867	.1146978	3.87	0.030	.079267	.8093063
_Iyear_34	.4598856	.1199835	3.83	0.031	.0780447	.8417265
_Iyear_35	.4491913	.1226731	3.66	0.035	.0587909	.8395918
_Iyear_36	.5415413	.1168944	4.63	0.019	.1695311	.9135514
_Iyear_37	.4689264	.1569907	2.99	0.058	0306879	.9685408
_Iyear_38	.4943226	.1272317	3.89	0.030	.0894145	.8992307
_Iyear_39	.4678318	.1252363	3.74	0.033	.069274	.8663896
_Iyear_40	.5931801	.1187517	5.00	0.015	.2152593	.9711009
_Iyear_41	.4946224	.1523003	3.25	0.048	.0099349	.97931
_Iyear_42	.5252911	.1193485	4.40	0.022	.1454709	.9051113
_Iyear_43	.5193787	.119718	4.34	0.023	.1383828	.9003747
_Iyear_44	.6500232	.1243715	5.23	0.014	.2542177	1.045829
_Iyear_45	.591606	.1260949	4.69	0.018	.1903158	.9928962
_Iyear_46	.5873623	.1105153	5.31	0.013	.2356534	.9390713
_Iyear_47	.6183196	.1239071	4.99	0.015	.2239919	1.012647
_Iyear_48	.6995092	. 1315727	5.32	0.013	.2807861	1.118232
_Iyear_49	.6112433	. 1518297	4.03	0.028	.1280535	1.094433
_Iyear_50	.6032773	.1426512	4.23	0.024	.1492974	1.057257
_Iyear_51	.6166061	.1495451	4.12	0.026	.1406868	1.092525
_Iyear_52	.7305238	.1388305	5.26	0.013	.2887031	1.172345
_Iyear_53	.688161	.1674338	4.11	0.026	.1553118	1.22101
_Iyear_54	.7001898	.166793	4.20	0.025	.1693799	1.231
_Iyear_55	.6856295	.1577677	4.35	0.022	.1835421	1.187717
_cons	.8941145	2.056735	0.43	0.693	-5.651334	7.439563

sigma_u | 2.7173076 sigma_e | .10231141 rho | .99858435 (fraction of variance due to u_i)

17.6. Ejercicio Propuesto

En el archivo **prod_arroz.csv** se tiene información anual 1997-2009 para las siguientes provincias: Lambayeque, Chiclayo y Ferreñafe. El objetivo es estimar una función de producción para el arroz usando un modelo panel, las variables que se usarán son: pd (producción de arroz en TM), sc (superficie cosechada en ha.), pr (precio real en soles/TM), tmin y pp son la temperatura mínima (°C) y la precipitación (mm) respectivamente, tambien se le agregó sus términos cuadráticos de estas últimas variables. El modelo a estimar sería el siguiente:

$$pd_{it} = \beta 1 + \beta 2sc_{it} + \beta 3pr_{it} + \beta 4tmin + \beta 5tmin2_{it} + \beta 6pp_{it} + \beta 7pp2_{it} + u_{it}$$

El objetivo de este ejercicio es estimar los tres tipos de modelos panel, escoger el mejor modelo y corregir si existe problemas de autocorrelación y/o heteroscedasticidad.