Semiparametric regression in Stata

Vincenzo Verardi

2013 UK Stata Users Group meeting London, UK

September 2013

Introduction

Semiparametric regression models

Semiparametric regression

Introduction

- Deals with the introduction of some very general non-linear functional forms in regression analysis
- Generally used to fit a parametric model in which the functional form of a subset of the explanatory variables is not known and/or in which the distribution of the error term cannot be assumed to be of a specific type beforehand.
- Most popular semiparametric regression models are the partially linear models and single index models

Remark: for an excellent description of semiparametric estimators, we advice to read the book by Ahamada and Flachaire (2010) from which many of the explanations available here come from.

Vincenzo Verardi 2 / 66

Semiparametric regression models

Partially linear models

Introduction

- ullet The partially linear model is defined as: y=Xeta+m(z)+arepsilon
- Advantage 1: This model allows "any" form of the unknown function m
- Advantage 2: $\hat{\beta}$ is \sqrt{n} -consistent

Single index models

- ullet The single index model is defined as: y=g(Xeta)+arepsilon
- ullet Advantage 1: generalizes the linear regression model (which assumes $g(\cdot)$ is linear)
- Advantage 2: the curse of dimensionality is avoided as there is only one nonparametric dimension

PIM Stata Heteroskedasticity Introduction Semipar Endogeneity Heterogeneity Mfx Single index

PLM example

000000

Hedonic pricing equation of houses

Wooldridge (2000): What was the effect of a local garbage incinerator on housing prices in North Andover in 1981?

```
. semipar lprice larea lland rooms bath age if y81==1, nonpar(ldist)
 Number of obs =
 142
 R-squared
 = 0.6863
 Adj R-squared = 0.6748
 Root MSE
 0.1859
 lprice |
 Coef.
 Std. Err.
 P>|t| [95% Conf. Interval]
 .070965
 4.60
 0.000
 .1862768
 larea
 .3266051
 .4669334
 lland
 .0790684
 .0318007
 2.49 0.014
 .0161847 .1419521
 rooms
 .026588
 .0266849 1.00 0.321
 -.0261795 .0793554
 .1611464
 .0400458 4.02
 0.000
 .0819585
 .2403342
 baths
 -.0029953
 -3.13
 0.002
 age
 .0009564
 -.0048865
 -.0011041
```


Introduction Stata Semipar Heteroskedasticity Endogeneity Heterogeneity Mfx Single index

PLM Example

000000

Hedonic pricing equation of houses

Non-parametric part

5 / 66

Introduction PIM Stata Heteroskedasticity Semipar Endogeneity Heterogeneity Mfx Single index

Single index example

Titanic accident

000000

What was the probability of surviving the accident?

```
. xi: sml survived female age i.pclass
i.pclass
 Ipclass 1-3 (naturally coded; Ipclass 1 omitted)
Iteration 0: log likelihood = -485.15013
Iteration 6: log likelihood = -471.17626
SML Estimator - Klein & Spady (1993)
 Number of obs = 1046
 Wald chi2(4)
 = 27.30
Log likelihood = -471.17626
 Prob > chi2 = 0.0000
 survived | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 female | 3.220109 .6381056 5.05 0.000 1.969445 4.470772
 age -.0334709 .0076904 -4.35 0.000 -.0485438 -.0183981
 _Ipclass_2 | -1.360299
 .370819 -3.67 0.000 -2.087091
 -.6335076
 Ipclass 3 | -3.605414
 .8002326 -4.51
 0.000
 -5.173842
 -2.036987
```


Introduction Stata Semipar Heteroskedasticity Endogeneity Heterogeneity Mfx Single index

Single index example

00000

Titanic accident

Non-parametric part

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 00000
 00000
 00000
 0000
 000
 000
 00000000

 Partially linear models models
 0000000
 00000000
 00000000
 00000000

Partially linear models

Quantitative dependent variable models

- Fractional polynomials
- Splines
- Additive models
- Yatchew's difference estimator
- Robinson's double residual estimator
- ..

Qualitative dependent variable models

- Fractional polynomials
- Splines
- Generalized additive models

...

Fractional polynomial

The partially linear model is defined as: $y = X\beta + m(z) + \varepsilon$

- In fractional polynomial models, $m(z) = \sum_{i=1}^{k} \gamma_i z^{p_i}$
- Powers p_i are taken from a predetermined set $S = \{-2, -1, -0.5, 0, 0.5, 1, 2, 3\}$ where z^0 is taken as In(z)
- ullet Generally k=2 is sufficient to have a good fit
- ullet For ℓ "repeated" powers p, we have $\sum\limits_{i=1}^\ell \gamma_i z^p \left[\ln(z) \right]^{i-1}$
- All combinations of powers are fitted and the "best" fitting model (e.g. according to the AIC) is retained.
- As a fully parametric model, it is extremely easy to handle and can be generalized to non-linear regression models
- This model can be extended to qualitative dependent variable models without major problems

Spline regression

The partially linear model is defined as: $y = X\beta + m(z) + \varepsilon$

• In spline regression models

$$m(z) = \sum_{j=1}^{p} \gamma_j z^j + \sum_{\ell=1}^{q} \gamma_{p\ell} (z - k_\ell)_+^p + \varepsilon$$

- Polynomial splines tend to be highly correlated. To deal with this, splines can be represented as B-spline bases which are, in essence, a rescaling of each of the piecewise functions.
- This model can easily be extended to qualitative dependent variable models
- Spline estimation is sensitive to the choice of the number of knots and their position. To reduce the impact of this choice, a penalization term can be introduced
- Penalized splines: estimate γ minimizing the following criterion $\sum_{i=1}^{n} [y_i x_i^t \beta m(z_i)]^2 + \lambda \int [m''(z)]^2 dz$

Additive models

The partially linear model is defined as: $y = X\beta + m(z) + \varepsilon$

- This is a special case of an additive separable model $y=eta_0+\sum\limits_{d=1}^D m_d(z_d)+arepsilon$ that can be estimated using backfitting
- The backfitting algorithm (that is equivalent to a penalized likelihood approach)
 - ullet Initializes $\hat{eta}_0=ar{y};\;\hat{m}_d\equiv m_d^0,\;orall d$ such that $\sum\limits_d\hat{m}_d=0$
 - Repeats till convergence:
 - For each predictor j: $\hat{m}_d \leftarrow smooth \left[\left(y \hat{\beta}_0 \sum_{k \neq d}^D \hat{m}_k \right) | z_d \right]$ $\hat{m}_d \leftarrow \hat{m}_d \overline{\hat{m}}_d$
- This algorithm can easily be extended to qualitative dependent variable models

Yatchew's (1998) difference estimator

The partially linear model is defined as: $y = X\beta + m(z) + \varepsilon$

- For the difference estimator, start by sorting the data according to z
- ullet Estimate the model in difference $\Delta y = \Delta X eta + \Delta m(z) + \Delta arepsilon$
- If m is smooth, single-valued with bounded first derivative and if z has a compact support, $\Delta m(z)$ cancels out when the number of observation increases. Parameter vector β can be consistently estimated without modelling m(z) explicitly
- Finally m(z) can be estimated regressing $(y X\hat{\beta})$ on z nonparametrically
- By selecting the order of differencing sufficiently large (and the optimal differencing weights), the estimator approaches asymptotic efficiency

◆ロト ◆個 ▶ ◆意 ▶ ◆意 ▶ ● ● からで

12 / 66

Robinson's (1988) double residual estimator

The **partially linear model** is defined as: $y = X\beta + m(z) + \varepsilon$

- For the double residual estimator, take the expected value conditioning on z: $E(y|z) = E(X|z)\beta + m(z) + \underbrace{E(\varepsilon|z)}$
- We therefore have that $\underbrace{y E(y|z)}_{\varepsilon_1} = \underbrace{(X E(X|z))}_{\varepsilon_2} \beta + \varepsilon$
- By estimating E(y|z) and E(X|z) using some nonparmatetric regression method and replacing them in the above equation, it is possible to estimate β consistently without modelling m(z) explicitly: $\hat{\beta} = (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1} \hat{\epsilon}_2'\hat{\epsilon}_1$
- Finally m(z) can be estimated by regressing $(y X\hat{\beta})$ on z nonparametrically
- ullet This estimator reaches the asymptotic efficiency bound $V=rac{\sigma_{arepsilon}^2}{n\sigma_{zz}^2}$

- 4 □ → 4 □

Some estimators available in Stata

Semi-non-parametric

Fractional polynomials: fracpoly and mfp

Splines: mkspline, bspline, mvrs

Penalized splines: pspline

Generalized additive models: gam

Semi-parametric

Yatechew's partially linear regression: plreg
Robinson's partially linear regression: semipar

In this talk we will concentrate on semipar. However, many of the presented results could be used for the other estimators!

Example

Introduction

Let us generate a weird semiparametric model

- set obs 1000
- drawnorm e
- generate z=(uniform()-0.5)*30
- generate x1=z+invnorm(uniform())
- generate x2=z+invnorm(uniform())
- generate x3=z+invnorm(uniform())
- generate y=x1+x2+x3+e
- replace y=(10*sin(abs(z)))*(z<_pi)+y

To be useful, the partially linear model should estimate consistently both the parametric AND the non-parametric part. If one of the two is poorly estimated the other one will be as well. Let us compare the estimators in Stata

Vincenzo Verardi Semiparametric regression 12/09/2013 15 / 66

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 000000
 000000
 00000
 0000
 000
 00
 000
 00000000

Fractional polynomial regression

. mfp regress y z x*, df(1, z:10)

Source	SS	df	MS		Number of obs	
Model Residual	700273.966 22416.2848		534.2457 .6198635		Prob > F R-squared Adj R-squared	= 0.0000 = 0.9690
Total	722690.251	999 72	3.413664		Root MSE	= 4.756
У	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
Iz_1	-784.7258	72.07625	-10.89	0.000	-926.1654	-643.2862
Iz2	-279.7523	29.01214	-9.64	0.000	-336.6846	-222.82
Iz3	789.2751	73.33961	10.76	0.000	645.3563	933.1938
Iz4	-505.0903	45.56326	-11.09	0.000	-594.5019	-415.6788
Iz5	107.7887	9.476345	11.37	0.000	89.19267	126.3847
Ix11	1.157587	.1521613	7.61	0.000	.8589915	1.456182
Ix21	.9479614	.1540668	6.15	0.000	.6456268	1.250296
Ix31	.8754499	.1511476	5.79	0.000	.5788437	1.172056
_cons	4.988257	.2741892	18.19	0.000	4.450199	5.526315

Vincenzo Verardi Semiparametric regression 12/09/2013 16 / 66

Introduction PLM Stata Semipar Heteroskedasticity Endogeneity Heterogeneity Single index Mfx 000000 •00000 00000000 00000

Robinson's estimator

Semipar

```
. semipar y x*, nonpar(z) generate(fit) partial(res)
 Number of obs = 1000
 R-squared = 0.5745
 Adj R-squared = 0.5733
 Root MSE
 = 1.4149
 P>|t|
 Coef.
 Std. Err.
 [95% Conf. Interval]
 x1
 .9962337
 .0454645
 21.91 0.000 .9070166 1.085451
 .0458836 19.98 0.000
.0450222 22.02 0.000
 .8265534 1.006633
 x2
 .9165930
 .9914365
 .9030874
 1.079786
 x3
```

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 000000
 000000
 00000
 00000
 00000
 0000000
 00000000

Penalized spline

Semipar

```
. pspline v z x*, nois
Computing standard errors:
Mixed-effects REML regression
 Number of obs
 1000
Group variable: _all
 Number of groups =
 Obs per group: min =
 1000
 1000.0
 avg =
 max =
 1000
 Wald chi2(4) = 2364.68
Log restricted-likelihood = -1650.8448
 Prob > chi2 = 0.0000
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
 9.412364 .662555 14.21 0.000 8.11378 10.71095
 .9449280 .0371332 25.45 0.000 .8721484 1.017708
 x1 |
 x2
 x3
 10.03695 14.57
 126.5437 165.8878
 146.2157
 0.000
 cons
```

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 0000000
 0000000
 0000000
 0000000
 0000
 000
 000
 00000000

Spline

Semipar

. mvrs regress y z x*, df(1, z:10)

Source	SS	df	MS		Number of obs	
Model Residual	704930.142 17760.1088		14.1785 9940312		F(12, 987) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9754
Total	722690.251	999 723.	.413664		Root MSE	= 4.2419
у	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
z_0	4446125	2.147522	-0.21	0.836	-4.658846	3.769621
z_1	.4644359	.1346419	3.45	0.001	.2002187	.7286531
z_2	-1.314159	.1341581	-9.80	0.000	-1.577427	-1.050891
z_3	-1.651472	.1343905	-12.29	0.000	-1.915196	-1.387749
z_4	.5623887	.1342405	4.19	0.000	.2989591	.8258183
z_5	6660937	.1342368	-4.96	0.000	929516	4026713
z_6	.9780222	.1344052	7.28	0.000	.7142694	1.241775
z_7	1.726668	.1342929	12.86	0.000	1.463136	1.990201
z_8	3566616	.1343096	-2.66	0.008	6202267	0930965
x1	1.256455	.1360496	9.24	0.000	.9894751	1.523434
x2	.8465489	.1373653	6.16	0.000	.5769873	1.116111
x3	.8592235	.1350626	6.36	0.000	.5941807	1.124266
_cons	1.664401	.1506893	11.05	0.000	1.368693	1.96011

Introduction PLM Stata Semipar Heteroskedasticity Endogeneity Heterogeneity Mfx Single index

Yatchew's estimator

Semipar

```
. plreg y x*, nlf(z) gen(fit)
```

Partial Linear regression model with Yatchew's weighting matrix

Source Model Residual Total	SS 2756.201275 1066.136271 3822.338	996 1.07	MS 733758 7041794 2616371		Number of obs F(3, 996) Prob > f R-squared Adj R-squared Root MSE	= 858.29 = 0.0000 = 0.7211
у	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
x1 x2 x3 Significance t	.9114451 .9425252 1.024437	.0411167 .0399196 .0394415	22.17 23.61 25.97	0.000 0.000 0.000	.8307597 .8641891 .9470392	.9921304 1.020861 1.101835

Generalized additive model

```
. gam y x*z, df(1, z:10)
```

1000 records merged.

Semipar

Generalized Additive Model with family gauss, link ident.

```
Model df
 = 13.999
 No. of obs = 1000
 = 12934.9
 Dispersion =
Deviance
 df Lin. Coef. Std. Err. z
 Gain
 P>Gain
 1 1.159738 .1156261 10.030
 x1
 x2
 1 .8660830 .1169652 7.405
 <mark>.9199053</mark> .1148958 8.006
 x3
 9.999 -.0322593 .2027343 -0.159 1088.570
 2.52637
 .114536
 22.057
 cons
```

Predicted non-linear function

Introduction

Semipar

22 / 66

Example from plreg (Yatchew, 2003)

Introduction

Assess scale economies in electricity distribution.

- Data for that example come from the survey of 81 municipal electricity distributors in Ontario, Canada, in 1932.
- The cost of distributing electricity is modeled in a simple Cobb-Douglas framework, where
 - tc is the log of total cost per customer
 - cust is the log of number of customers
- Control variables are the log of wage rate (wage), of price of capital (pcap), of kilowatt hours per customer (kwh) and of kilometers of distribution wire per customer (kmwire), a dummy variable for the public utility commissions that deliver additional services (puc), the remaining life of distribution assets (life) and the load factor (lf).

4 D > 4 D > 4 E > 4 E > E 990

Running semipar using the example from plreg

. semipar to wage poap puc kwh life lf kmwire, nonpar(cust) gen(func)

Number of obs = 81 R-squared = 0.5839 Adj R-squared = 0.5445 Root MSE = 0.1323

tc	Coef.	Std. Err.	t	P> t	[95% Conf.	. Interval]
wage	.7098844	.2837827	2.50	0.015	.1444351	1.275334
pcap	.5182129	.0662044	7.83	0.000	.3862978	.6501281
puc	0661499	.0340252	-1.94	0.056	1339466	.0016468
kwh	.022051	.0781643	0.28	0.779	1336947	.1777967
life	5178481	.1060321	-4.88	0.000	7291218	3065744
lf	1.310515	.3926239	3.34	0.001	.5281949	2.092835
kmwire	.3681217	.07709	4.78	0.000	.2145166	.5217269

Vincenzo Verardi Semiparametric regression 12/09/2013 24 / 66

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 000000
 000000
 00000
 0000
 000
 000
 000
 00000000

 Non-parametric fit
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1

Running semipar using the example from plreg

12/09/2013

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 00000
 00000
 00000
 0000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000<

Semiparametric estimators are noisy in sparse regions

Trimming

Vincenzo Verardi Semiparametric regression 12/09/2013 26 / 66

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 000000
 00000
 00000
 00000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

Non-parametric fit

Same example with trimming at f(z)=0.05

Testing for a specific parametric form

Test

- Hardle and Mammen (1993) propose a testing procedure based on square deviations between the nonparametric kernel estimator $\hat{m}(z_i)$ (with bandwidth h) and a parametric regression $\hat{f}(z_i, \theta)$
- The test statistic they propose is $T_n = n\sqrt{h} \sum_{i=1}^n \left(\hat{m}(z_i) \hat{f}(z_i, \theta) \right)^2 \pi(z_i) \text{ where } \pi(\cdot) \text{ is an optional weight function}$
- To obtain critical values, Hardle and Mammen (1993) suggest using wild bootstrap
- An absence of rejection of the null means that the polynomial adjustment is suitable

Testing for a quadratic relation

Introduction

Testing for a parametric fit in the above example

```
. semipar tc wage pcap puc kwh life lf kmwire, nonpar(cust) test(2)
...
Simulation the distribution of the test statistic
bootstrap replicates (100)
50
 100
HO: Parametric and non-parametric fits are not different
Standardized Test statistic T: 1.2186131
Critical value (95%): 1.9599639
Approximate P-value: .24
```

Introduction

Testing for a parametric fit in the above example

```
. semipar tc wage pcap puc kwh life lf kmwire, nonpar(cust) test(1)
...
Simulation the distribution of the test statistic
bootstrap replicates (100)
50
 100
HO: Parametric and non-parametric fits are not different
Standardized Test statistic T: 1.193676
Critical value (95%): 1.959964
Approximate P-value: .25
```

PLM

Introduction

Testing for a parametric fit in the above example

```
. semipar tc wage pcap puc kwh life lf kmwire, nonpar(cust) test(0)
...
Simulation the distribution of the test statistic
bootstrap replicates (100)
50
 100
HO: Parametric and non-parametric fits are not different
Standardized Test statistic T: 3.5257177
Critical value (95%): 1.959964
Approximate P-value: 0
```

Robinson's double residual estimator

The partially linear model is defined as: $y = X\beta + m(z) + \varepsilon$

- For the double residual estimator, take the expected value conditioning on z: $E(y|z) = E(X|z)\beta + m(z) + \underbrace{E(\varepsilon|z)}_{\varepsilon}$
- We therefore have that $\underbrace{y E(y|z)}_{\varepsilon_1} = \underbrace{(X E(X|z))}_{\varepsilon_2} \beta + \varepsilon$
- By estimating E(y|z) and E(X|z) using some nonparmatetric regression method and replacing them in the above equation, it is possible to estimate consistently β without modelling explicitly m(z): $\hat{\beta} = (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1} \hat{\epsilon}_2'\hat{\epsilon}_1$

Introduction

Dealing with heteroskedasticity and clustering

Robust-to-heteroskedasticity covariance matrix

- To deal with heteroskedasticity the parametric part of the model could be estimated using FGLS
- Since the estimations are not biased in case of heteroskedasticity, a simple alternative is to correct the variance of the betas using Hubert-White sandwich covariance matrix
- In case of general heteroskedasticity: $V(\hat{\beta}) = (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1} \hat{\epsilon}_2'\hat{\epsilon}\hat{\epsilon}'\hat{\epsilon}_2 (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1}$
- ullet For clustered data: $V(\hat{eta}) = (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1} \sum\limits_{i=1}^{n_c} u_j u_j' (\hat{\epsilon}_2'\hat{\epsilon}_2)^{-1}$ with $u_j = \sum\limits_i \hat{arepsilon}_i x_i$ where $\hat{arepsilon}_i$ is the residual for the i^{th} observation and x_i is a row vector of predictors including the constant and n_c is the number of clusters.

Previous example BUT controlling for heteroskedasticity

. semipar tc wage pcap puc kwh life lf kmwire, nonpar(cust) robust

Number of obs = 81 R-squared = 0.5839 Adj R-squared = 0.5445 Root MSE = 0.1323

tc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wage	.7098844	.3174935	2.24	0.028	.0772648	1.342504
pcap	.5182129	.0656184	7.90	0.000	.3874655	.6489604
puc	0661499	.0327918	-2.02	0.047	131489	0008108
kwh	.022051	.0919709	0.24	0.811	1612051	.2053071
life	5178481	.1022124	-5.07	0.000	7215108	3141854
1f	1.310515	.3713168	3.53	0.001	.5706503	2.05038
kmwire	.3681217	.0700106	5.26	0.000	.2286225	.507621

Vincenzo Verardi Semiparametric regression 12/09/2013 34 / 66

Generating clustered data in the example

Expanding the dataset without bringing new information

- Generate an identifier for each individual (gen id=_n)
- Expand the dataset 3 times (expand 3)
- In this case we have perfect within cluster correlation
- If we use a standard (or even a robust-to-heteroskedasticity) covariance matrix, the inflation of *n* would shrink the standard errors and inflate the t-statistics.
- We must use the clustered variance.

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 00000
 00000
 00000
 000000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000</

Extended dataset without cluster correction

. semipar tc wage pcap puc kwh life lf kmwire, nonpar(cust)

R-squared = 0.5866 Adj R-squared = 0.5744 Root MSE = 0.1256

243

Number of obs =

tc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wage	.6889357	.1572608	4.38	0.000	.3791215	.9987499
pcap	.5102208	.036622	13.93	0.000	.438073	.5823687
puc	0692528	.0190201	-3.64	0.000	1067236	031782
kwh	.0222381	.0433129	0.51	0.608	0630912	.1075675
life	5154635	.0588754	-8.76	0.000	631452	399475
lf	1.327293	.2186896	6.07	0.000	.8964597	1.758126
kmwire	.3594247	.0430594	8.35	0.000	.2745947	.4442546

Vincenzo Verardi Semiparametric regression 12/09/2013 36 / 66

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 00000
 00000
 00000
 00000
 00000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000
 000<

Extended dataset with the cluster correction

. semipar to wage poap puc kwh life lf kmwire, nonpar(cust) cluster(id)

R-squared = 0.5866 Adj R-squared = 0.5744 Root MSE = 0.1256

243

Number of obs =

tc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wage	.6889357	.3076639	2.24	0.028	.076665	1.301206
pcap	.5102208	.0632224	8.07	0.000	.3844043	.6360374
puc	0692528	.031856	-2.17	0.033	1326482	0058573
kwh	.0222381	.088764	0.25	0.803	1544078	.1988841
life	5154635	.100355	-5.14	0.000	7151762	3157508
1f	1.327293	.3579018	3.71	0.000	.6150456	2.03954
kmwire	.3594247	.0688593	5.22	0.000	.2223902	.4964591

Vincenzo Verardi Semiparametric regression 12/09/2013 37 / 66

Dealing with endogeneity

Standard IV

Introduction

- We have a model $y = X\beta + \varepsilon$ where $E(\varepsilon|X) \neq 0$
- We need to find relevant and exogenous instruments W and estimate $\hat{\beta}_{IV} = (X'P_WX)^{-1}X'P_Wy$
- $P_W = W(W'W)^{-1}W'$ is the part of X explained by W i.e. OLS fitted values from $X = W + \nu$
- Equivalently, $\hat{\beta}_{IV} = (X'X)^{-1} X'y$ of the model $y = X\beta + \gamma \hat{v} + \varepsilon$ (CFA)

Dealing with endogeneity in the parametric part

Semiparametric IV

Introduction

- We have a model $y = X\beta + m(z) + \varepsilon$ where $E(\varepsilon|X) \neq 0$ but $E(\varepsilon|z) = 0$
- The double residual estimator is an OLS estimation of

$$\underbrace{y - \widehat{E(y|z)}}_{\widetilde{y}} = \underbrace{\left(X - \widehat{E(X|z)}\right)}_{\widetilde{X}} \beta + \varepsilon$$

We therefore have that

$$\hat{\beta} = (\tilde{X}' P_W \tilde{X})^{-1} \tilde{X}' P_W \tilde{y}$$

$$V(\hat{\beta}) = \sigma_{\varepsilon}^2 (\tilde{X}' P_W \tilde{X})^{-1}$$

Dealing with endogeneity in the non-parametric part

Semiparametric IV

Introduction

- ullet We have a model y=Xeta+m(z)+arepsilon where E(arepsilon|X)=0 but E(arepsilon|z)
 eq 0
- For the double residual estimator, take the expected value conditioning on z: $E(y|z) = E(X|z)\beta + m(z) + \underbrace{E(\varepsilon|z)}_{\neq 0}$
- However in this case E(y|z) and E(X|z) cannot be consistently estimated using a nonparametric regression since z is endogenous
- An appealing solution would be to condition on W: $E(y|W) = E(X|W)\beta + E(m(z)|W) + E(\varepsilon|W)$ but in this case the non-parametric part does not cancel out
- It is a complicated problem!

Dealing with endogeneity in the non-parametric part

Semiparametric IV

Introduction

- Assume that W is correlated to z, not to ε , such that $z=W\pi+\nu$ and $E(\nu|W)=0$
- If $E\left(\varepsilon|z,\nu\right)=\rho\nu$, then $\varepsilon=\rho\nu+\eta$ and the partially linear model becomes $y=X\beta+m(z)+\rho\nu+\eta$
- Applying the double residual principle, we have $y E(y|z) = (X E(X|z)) \beta + \rho (\nu E(\nu|z)) + \eta$
- ν should be estimated using the residuals fitted from $z=W\pi+\nu$ (i.e. the first stage of IV)

4 D > 4 D > 4 D > 4 D > 3 D 0 0 0

Dealing with endogeneity in the non-parametric part

Stata example

Let's reproduce the return-to-education example of Wooldridge as presented in ivreg2.sthlp

bcuse/mroz.dta

First Stage

- reg educ age kidslt6 kidsge6 exper expersq
- predict res, res

Second stage

• bootstrap: semipar lwage exper experso res, nonpar(educ) nograph

Mfx

Single index

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 00000
 00000
 00000
 00000
 0000
 000
 000000000

 Endogeneity
 0000
 000
 000
 000
 000000000

Dealing with endogeneity in the non-parametric part

Stata example - first stage

```
. reg educ age kidslt6 kidsge6 exper expersq
```

Source	SS	df	MS		Number of obs		753 7.31
Model	182.382773	5 36	. 4765545		Prob > F	=	0.0000
Residual	3727.65707	747 4.	.9901701		R-squared Adj R-squared		0.0466
Total	3910.03984	752 5.1	19952106		Root MSE	= :	2.2339
educ	Coef.	Std. Err	. t	P> t	[95% Conf.	Int	erval]
age	0397596	.0126845	-3.13	0.002	064661	0	148582
kidslt6	.3237357	.1746409	1.85	0.064	0191097	.6	665812
kidsge6	1630517	.0686703	-2.37	0.018	2978615	0	282419
exper	.0942983	.0293858	3.21	0.001	.0366097		151987
expersq	0022822	.0009627	-2.37	0.018	0041721	0	003923
_cons	13.52568	.631423	21.42	0.000	12.2861	14	.76525

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 00000
 00000
 00000
 00000
 0000
 000
 00000000

 Endogeneity
 00000
 000
 000
 000000000

Dealing with endogeneity on the non-parametric part

Stata example - second stage

. bootstrap: semipar lwage exper expersq res, nonpar(educ) nograph (running semipar on estimation sample)


```
Bootstrap replications (50)
----+-- 1 ---+-- 2 ---+-- 3 ---+-- 4 ---+-- 5
```

......50

lwage	Observed Coef.	Bootstrap Std. Err.	z	Normal-base $z P> z [95\% \text{ Conf. In}]$		
exper	.041717	.0168872	2.47	0.013	.0086187	.0748152
expersq	0007824	.0004895	-1.60	0.110	0017418	.000177
res	0020053	.0983329	-0.02	0.984	1947342	.1907236

Introduction

Endogeneity

45 / 66

Dealing with unobserved heterogeneity

Panel data

Panel data

- Consider a general panel data semiparametric model $y_{i,\tau} = x_{i,\tau}^t \beta + m(z_{i,\tau}) + \alpha_i + \varepsilon_{i,\tau}, \quad i = 1, ..., n; \tau = 1, ..., T$
- A first difference estimator would be $\Delta y_{i,\tau} = \Delta x_{i,\tau}^t \beta + [m(z_{i,\tau}) - m(z_{i,\tau-1})] + \Delta \varepsilon_{i,\tau}$
- Baltagi and Li (2002) show that $[m(z_{i\tau}) m(z_{i\tau-1})]$ can be estimated by series estimator $[p^k(z_{i\; au}) - p^k(z_{i\; au-1})]\gamma$ and suggest fitting

$$\Delta y_{i,\tau} = \Delta x_{i,\tau}^{t} \beta + [p^{k}(z_{i,\tau}) - p^{k}(z_{i,\tau-1})] \gamma + \Delta \varepsilon_{i,\tau}$$

• Having estimated $\hat{\beta}$, it is easy to fit the fixed effects $\hat{\alpha}_i$ and estimate the error component residual $\hat{u}_{i\tau} = y_{i\tau} - x_{i\tau}^t \hat{\beta} - \hat{\alpha}_i = m(z_{i\tau}) + \varepsilon_{i\tau}.$

• The curve m can be fitted by regressing $\hat{u}_{i,\tau}$ on $z_{i,\tau}$ using some standard non-parametric regression estimator.

46 / 66

Dealing with unobserved heterogeneity

Simple example

Introduction

Panel data

- set obs 1000
- drawnorm x1-x3 e
- gen d=round(uniform()*250)
- replace $x3=x3+d/100 \implies corr(d,x3)=0.55$
- \bullet gen y=x1+x2+x3+x3^2+d+e
- bysort d: gen t=_n
- tsset d t
- xtsemipar y x1 x2, nonpar(x3)

Dealing with unobserved heterogeneity

Simple example

Introduction

Panel data

```
. xtsemipar y x1 x2, nonpar(x3)

Number of obs = 754
Within R-squared = 0.9515
Adj Within R-squared = 0.9511
Root MSE = 1.4122

y | Coef. Std. Err. t P>|t| [95% Conf. Interval]


x1 | .9098837  .0370427  24.56  0.000  .8371636  .9826037
x2 | 1.011729  .0356399  28.39  0.000  .9417624  1.081695
```

Dealing with unobserved heterogeneity

Simple example

Introduction

Panel data

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 000000
 00000
 00000
 00000
 0000
 0000
 000
 ●0
 00000000

Marginal effect

Presenting the results

- To get an idea of the marginal effects, we could look at the first derivative of the estimated function on each point.
- Stata function dydx is very useful here (beware of repeated values)

Example

```
semipar price weight, nonpar(mpg) gen(party) ci
bysort mpg: gen ok=(_n==1)
dydx party mpg if ok==1, gen(fprim)
bysort mpg: replace fprim=fprim[1]
```

twoway (line fprim mpg)

Stata Semipar Heteroskedasticity Endogeneity Heterogeneity Mfx Single index 0 Marginal effect

Marginal effect

Introduction

Plotting the marginal effects

Single index models

Single index models

- Defined as: $y = g(X\beta) + \varepsilon$
- In terms of rates of convergence it is as accurate as a parametric model for the estimation of β and as accurate as a one-dimensional nonparametric model for the estimation of $g(\cdot)$
- The specification is more flexible than a parametric model and avoids the curse of dimensionality
- \bullet $g(\cdot)$ is analogous to a link function in a generalized linear model, except that it is unknown and must be estimated.
- The conditional mean function is $E(y|X) = g(X\beta)$
 - Ichimura (1993) SLS
 - Klein and Spady (1993) Binary choice estimator

Single index models

Introduction

Ichimura (1993) semiparametric least squares

- The single index regression model is: $y = g(X\beta) + \varepsilon$
- If $g(\cdot)$ were known, β could be estimated by NLS:

$$\hat{\beta} = \operatorname*{arg\,min}_{\beta} \sum_{i=1}^{n} \left(y_i - g(x_i^t \beta) \right)^2$$

- ullet Since $g(\cdot)$ is unknown, Ichimura suggests replacing $g(\cdot)$ with a leave-one-out Nadaraya-Watson estimator of $g(\cdot)$
- The coefficient of one continuous variable is set to 1. Such a normalization is required because rescaling of the vector β by a constant and a similar rescaling of the function g by the inverse of the constant will produce the same regression function.
- sls.ado available from Michael Barker upon request

Single index models

Introduction

Klein and Spady (1993) semiparametric binary choice estimator

- ullet The single index regression model is: y=1(g(Xeta)+arepsilon>0)
- ullet If $g(\cdot)$ were known, you could estimate eta by ML:

$$\hat{\beta} = rg \max_{eta} \sum_{i=1}^{n} \left(y_i \ln \left(g(x_i^t eta) \right) + (1 - y_i) \ln \left(1 - g(x_i^t eta) \right) \right)$$

- ullet Since $g(\cdot)$ is unknown, Klein and Spady suggest replacing $g(\cdot)$ with a leave-one-out Nadaraya-Watson estimator of $g(\cdot)$
- In the context of binary choice, Klein and Spady estimator is preferable to Ichimura's as it can be shown to be more efficient.
- sml.ado

Single index models

Introduction

Simple example - Klein and Spady

- set obs 1000
- drawnorm x1 x2 x3 e
- gen y=x1+x2+x3+e>0
- sml y x*
- matrix B=e(b)
- matrix V=e(V)
- predict Xb
- lpoly y Xb, gen(F) at(Xb) gaussian

Note: Here $g(\cdot) = F(\cdot)$

Single index models

Introduction

Single Index

Simple example - Klein and Spady

```
. sml v x*
Iteration 0: log likelihood = -355.3734
Iteration 3: log likelihood = -355.33626
SML Estimator - Klein & Spady (1993)
 Number of obs
 1000
 = 23.00
 Wald chi2(3)
 Prob > chi2 = 0.0000
Log likelihood = -355.33626
 y | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 x1 | 1.018119 .2221681 4.58 0.000 .5826774 1.453561
 x2 | 1.034679 .2210081 4.68 0.000 .6015106 1.467847
 4.70 0.000
 .9120784
 .1939964
 .5318524
```

```
. matrix B=e(b)
```

[.] matrix V=e(V)

[.] predict Xb

[.] lpoly y Xb, gen(F) at(Xb) gaussian

Single index models

Introduction

Single Index

Simple example - Klein and Spady

57 / 66

Single Index Model - Klein and Spady

Marginal effects

$$extit{mfx}: rac{\partial p(y=1)}{\partial X_j} = rac{\partial F(Xeta)}{\partial X_j} = rac{\partial F(Xeta)}{\partial (Xeta)} rac{\partial (Xeta)}{\partial X_j} = f(Xeta)eta_j$$

In Stata

Introduction

Single Index

```
dydx F Xb, gen(f)
local j 0
foreach var of varlist x1 x2 x3 {
local j='j'+1
gen margin'var'=f*B[1,'j']
}
matrix M=J(3,3,0)
```

 Introduction
 PLM
 Stata
 Semipar
 Heteroskedasticity
 Endogeneity
 Heterogeneity
 Mfx
 Single index

 0 00000
 00000
 00000
 00000
 00000
 0000
 000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

Single index models

Simple example - Ichimura

marginx1 .19322335 marginx2 .18357503

"margins, dydx(*) predict(ey) force" should work as well but beware of S.E.

Single index models

Introduction

Single Index

Simple example - Ichimura

Conclusion

Single Index

Conclusion

- Stata has several semi-parametric and semi-non-parametric estimators readily available
- The practical implementation is easy and fast
- These estimators are much more flexible than pure parametric models and at the same time do not suffer from the curse of dimensionality
- Most of the violations of the Gauss-Markov assumption can be easily tackled
- Some work is still needed to make the marginal effects available after the estimations

References

Introduction

Single Index

References

- Ahamada, I. and Flachaire, E. (2010), Non-Parametric Econometrics. Oxford University Press
- Hastie, T.J. and Tibshirani, R.J. (1990), Generalized Additive Models. Chapman and Hall.
- Libois, F. and Verardi, V. (2013), **Semiparametric**Fixed-effects Estimator, *Stata Journal* 13(2): 329-336.
- Robinson, P. (1988), Root-n-consistent semi-parametric regression, Econometrica 56: 931-54.
- Royston, P. and Sauerbrei, W. (2008), Multivariable Model Building: A Pragmatic Approach to Regression Anaylsis based on Fractional Polynomials for Modelling Continuous Variables. Wiley.

References

References

- Ruppert, D., Wand, M. P. and Carroll, R.J. (2003), Semiparametric Regression. Cambridge University Press.
- Verardi, V. and Debarsy, N. (2012), Robinson's square root of N consistent semiparametric regression estimator in Stata, Stata Journal 12(4): 726-735.
- Yatchew, A. (1998), Nonparametric regression techniques in economics, Journal of Economic Literature 36: 669-721.
- Yatchew, A. (2003), Semiparametric Regression for the Applied Econometrician. Cambridge University
- Wooldridge, J. (2000), Introductory Econometrics: A Modern Approach. South-Western

Stata Commands

Available in Standard 13

- fracpoly, mfp (Fractional polynomials)
- mvrs, mkspline (Splines)

Available from SSC

- bspline (Basis splines) Roger Newson
- pspline (Penalized Splines) Ben Jann and Roberto Gutierrez
- xtsemipar (Baltagi and Li's F.E. estimator)
- semipar (Robinson's double residual estimator)
- plreg (Yatchew's difference estimator) Michael Lokshin
- gam (Generalized additive models) Patrick Royston and Gareth Ambler

66 / 66

Available form Stata Journal

• sml (Klein and spady's estimator) - Giuseppe De Luca

Available from the author upon request

• sls (Ichimura's estimator) - Michael Barker