

Definition of the multiple linear regression model

"Explains variable y in terms of variables x_1, x_2, \ldots, x_k "

- Motivation for multiple regression
 - Incorporate more explanatory factors into the model
 - Explicitly hold fixed other factors that otherwise would be in u
 - Allow for more flexible functional forms
- Example: Wage equation

Now measures effect of education explicitly holding experience fixed

$$wage = \beta_0 + \beta_1 educ + \beta_2 exper + \omega$$
 All other factors...

Hourly wage

Years of education

Years of labor market experience

Example: Average test scores and per student spending

- Per student spending is likely to be correlated with average family income at a given high school because of school financing
- Omitting average family income in regression would lead to biased estimate of the effect of spending on average test scores
- In a simple regression model, effect of per student spending would partly include the effect of family income on test scores

Example: Family income and family consumption

- Model has two explanatory variables: inome and income squared
- Consumption is explained as a quadratic function of income
- One has to be very careful when interpreting the coefficients:

$$\frac{\Delta cons}{\Delta inc} \approx \beta_1 + 2\beta_2 inc$$

Depends on how much income is already there

Example: CEO salary, sales, and CEO tenure

- Model assumes a constant elasticity relationship between CEO salary and the sales of his or her firm
- Model assumes a quadratic relationship between CEO salary and his or her tenure with the firm
- Meaning of "linear" regression
 - The model has to be linear in the parameters (not in the variables)

- OLS Estimation of the multiple regression model
- Random sample

$$\{(x_{i1}, x_{i2}, \dots, x_{ik}, y_i) : i = 1, \dots, n\}$$

Regression residuals

$$\widehat{u}_i = y_i - \widehat{\beta}_0 - \widehat{\beta}_1 x_{i1} - \widehat{\beta}_2 x_{i2} - \dots - \widehat{\beta}_k x_{ik}$$

Minimize sum of squared residuals (SSR)

$$\min \sum_{i=1}^{n} \hat{u}_{i}^{2} \rightarrow \hat{\beta}_{0}, \hat{\beta}_{1}, \hat{\beta}_{2}, \dots, \hat{\beta}_{k}$$

Minimization will be carried out by computer

Interpretation of the multiple regression model

$$\beta_j = \frac{\Delta y}{\Delta x_i}$$

By how much does the dependent variable change if the j-th independent variable is increased by one unit, <u>holding all</u> other independent variables and the error term constant

- The multiple linear regression model manages to hold the values of other explanatory variables fixed even if, in reality, they are correlated with the explanatory variable under consideration
- "Ceteris paribus"-interpretation
- It has still to be assumed that unobserved factors (error) do not change if the explanatory variables are changed

Example: Determinants of college GPA

$$col\widehat{GPA} = 1.29 + .453 \, hsGPA + .0094 \, ACT$$

Grade point average at college

High school grade point average

Achievement test score

Interpretation

- Holding ACT fixed, another point on high school grade point average is associated with another .453 points college grade point average
- Or: If we compare two students with the same ACT, but the hsGPA
 of student A is one point higher, we predict student A to have a
 colGPA that is .453 higher than that of student B
- Holding high school grade point average fixed, another 10 points on ACT are associated with less than one point on college GPA

- Properties of OLS on any sample of data
- Fitted values and residuals

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_{i1} + \hat{\beta}_2 x_{i2} + \ldots + \hat{\beta}_k x_{ik} \qquad \hat{u}_i = y_i - \hat{y}_i$$
 Fitted or predicted values Residuals

Algebraic properties of OLS regression

$$\sum_{i=1}^{n} \hat{u}_i = 0 \qquad \sum_{i=1}^{n} x_{ij} \hat{u}_i = 0 \qquad \bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}_1 + \dots + \hat{\beta}_k \bar{x}_k$$

Deviations from regression line sum up to zero

Covariance between deviations and regressors are zero

Sample averages of y and of the regressors lie on regression line

- "Partialling out" interpretation of multiple regression
- One can show that the estimated coefficient of an explanatory variable in a multiple regression can be obtained in two steps:
 - 1) Regress the explanatory variable on all other explanatory variables
 - 2) Regress y on the residuals from this regression
- Why does this procedure work?
 - The residuals from the first regression is the part of the explanatory variable that is uncorrelated with the other explanatory variables
 - The slope coefficient of the second regression therefore represents the isolated effect of the explanatory variable on the dep. variable

- Goodness-of-Fit
- Decomposition of total variation

$$STT = SSE + SSR$$

R-squared

$$R^2 \equiv SSE/SST = 1 - SSR/SST$$

Alternative expression for R-squared

$$R^{2} = \frac{\left(\sum_{i=1}^{n} (y_{i} - \bar{y})(\hat{y}_{i} - \bar{\hat{y}})\right)^{2}}{\left(\sum_{i=1}^{n} (y_{i} - \bar{y})^{2}\right)\left(\sum_{i=1}^{n} (\hat{y}_{i} - \bar{\hat{y}})^{2}\right)}$$

Notice that R-squared can only increase if another explanatory variable is added to the regression

R-squared is equal to the squared correlation coefficient between the actual and the predicted value of the dependent variable

$$R^2 = \widehat{\text{Cov}}(y, \hat{y})$$

Example: Explaining arrest records

Number of times arrested 1986 Proportion prior arrests that led to conviction Months in prison 1986 Quarters employed 1986 $n\widehat{arr}86 = .712 - .150\ pcnv - .034\ ptime86 - .104\ qemp86$ $n = 2,725, \quad R^2 = .0413$

• Interpretation:

- If the proportion prior arrests increases by 0.5, the predicted fall in arrests is 7.5 arrests per 100 men
- If the months in prison increase from 0 to 12, the predicted fall in arrests is 0.408 arrests for a particular man
- If the quarters employed increase by 1, the predicted fall in arrests is 10.4 arrests per 100 men

- Example: Explaining arrest records (cont.)
 - An additional explanatory variable is added:

$$n\widehat{arr}$$
86 = .707-.151 $pcnv+.0074$ $avgsen-.037$ $ptime$ 86-.103 $qemp$ 86 $n=2,725, \quad R^2=.0422$ Average sentence in prior convictions

Interpretation:

R-squared increases only slightly

- Average prior sentence increases number of arrests (?)
- Limited additional explanatory power as R-squared increases by little
- General remark on R-squared
 - Even if R-squared is small (as in the given example), regression may still provide good estimates of ceteris paribus effects

- Standard assumptions for the multiple regression model
- Assumption MLR.1 (Linear in parameters)

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \ldots + \beta_k x_k + u$$
 ship

In the population, the relationship between y and the explanatory variables is linear

Assumption MLR.2 (Random sampling)

$$\{(x_{i1}, x_{i2}, \dots, x_{ik}, y_i) : i = 1, \dots, n\}$$

The data is a random sample drawn from the population

$$y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \ldots + \beta_k x_{ik} + u_i$$

Each data point therefore follows the population equation

- Standard assumptions for the multiple regression model (cont.)
- Assumption MLR.3 (No perfect collinearity)

"In the sample (and therefore in the population), none of the independent variables is constant and there are no exact linear relationships among the independent variables."

Remarks on MLR.3

- The assumption only rules out perfect collinearity/correlation between explanatory variables; imperfect correlation is allowed
- If an explanatory variable is a perfect linear combination of other explanatory variables it is superfluous and may be eliminated
- Constant variables are also ruled out (collinear with intercept)

Example for perfect collinearity: small sample

$$avgscore = \beta_0 + \beta_1 expend + \beta_2 avginc + u$$

In a small sample, avginc may accidentally be an exact multiple of expend; it will not be possible to disentangle their separate effects because there is exact covariation

Example for perfect collinearity: relationships between regressors

$$voteA = \beta_0 + \beta_1 shareA + \beta_2 shareB + u$$

Either shareA or shareB will have to be dropped from the regression because there is an exact linear relationship between them: shareA + shareB = 1

- Standard assumptions for the multiple regression model (cont.)
- Assumption MLR.4 (Zero conditional mean)

$$E(u_i|x_{i1},x_{i2},\ldots,x_{ik})=0$$

The value of the explanatory variables must contain no information about the mean of the unobserved factors

- In a multiple regression model, the zero conditional mean assumption is much more likely to hold because fewer things end up in the error
- Example: Average test scores

$$avgscore = \beta_0 + \beta_1 expend + \beta_2 avginc + u$$

If avginc was not included in the regression, it would end up in the error term; it would then be hard to defend that expend is uncorrelated with the error

- Discussion of the zero mean conditional assumption
 - Explanatory variables that are correlated with the error term are called endogenous; endogeneity is a violation of assumption MLR.4
 - Explanatory variables that are uncorrelated with the error term are called exogenous; MLR.4 holds if all explanat. var. are exogenous
 - Exogeneity is the key assumption for a causal interpretation of the regression, and for unbiasedness of the OLS estimators
- Theorem 3.1 (Unbiasedness of OLS)

$$MLR.1-MLR.4 \Rightarrow E(\widehat{\beta}_j) = \beta_j, \quad j = 0, 1, \dots, k$$

 Unbiasedness is an average property in repeated samples; in a given sample, the estimates may still be far away from the true values

Including irrelevant variables in a regression model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + u$$

No problem because $E(\hat{\beta}_3) = \beta_3 = 0$.

However, including irrevelant variables may increase sampling variance.

Omitting relevant variables: the simple case

$$y=\beta_0+\beta_1x_1+\beta_2x_2+u$$
 True model (contains $\mathbf{x_1}$ and $\mathbf{x_2}$)

$$\tilde{y} = \tilde{\beta}_0 + \tilde{\beta}_1$$
 Estimated model (x₂ is omitted)

Omitted variable bias

If
$$x_1$$
 and x_2 are correlated, assume a linear regression relationship between them
$$y = \beta_0 + \beta_1 x_1 + \beta_2 (\delta_0 + \delta_1 x_1 + v) + u$$

$$= (\beta_0 + \beta_2 \delta_0) + (\beta_1 + \beta_2 \delta_1) x_1 + (\beta_2 v + u)$$
If y is only regressed on x_1 this will be the estimated intercept error term on x_1 . This will be the estimated slope on x_1 .

Conclusion: All estimated coefficients will be biased

Example: Omitting ability in a wage equation

$$wage = \beta_0 + \beta_1 educ + \beta_2 abil + u$$

$$abil = \delta_0 + \delta_1 educ + v$$

$$wage = (\beta_0 + \beta_2 \delta_0) + (\beta_1 + \beta_2 \delta_1) educ + (\beta_2 v + u)$$

The return to education β_1 will be <u>overestimated</u> because $\beta_2\delta_1>0$. It will look as if people with many years of education earn very high wages, but this is partly due to the fact that people with more education are also more able on average.

- When is there no omitted variable bias?
 - If the omitted variable is irrelevant or uncorrelated

200

Multiple Regression Analysis: Estimation

Omitted variable bias: more general cases

$$y=\beta_0+\beta_1x_1+\beta_2x_2+\beta_3x_3+u$$
 True model (contains x_1 , x_2 , and x_3)
$$y=\beta_0+\beta_1x_1+\beta_2x_2+w$$
 Estimated model (x_3 is omitted)

- No general statements possible about direction of bias
- Analysis as in simple case if one regressor uncorrelated with others
- Example: Omitting ability in a wage equation

$$wage = \beta_0 + \beta_1 educ + \beta_2 exper + \beta_3 abil + u$$

If exper is approximately uncorrelated with educ and abil, then the direction of the omitted variable bias can be as analyzed in the simple two variable case.

- Standard assumptions for the multiple regression model (cont.)
- Assumption MLR.5 (Homoskedasticity)

$$Var(u_i|x_{i1},x_{i2},\ldots,x_{ik}) = \sigma^2$$

The value of the explanatory variables must contain no information about the variance of the unobserved factors

Example: Wage equation

$$Var(u_i|educ_i, exper_i, tenure_i) = \sigma^2$$

 This assumption may also be hard to justify in many cases

Short hand notation

 All explanatory variables are collected in a random vector

$$Var(u_i|\mathbf{x}_i) = \sigma^2$$
 with $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{ik})$

Theorem 3.2 (Sampling variances of the OLS slope estimators)
 Under assumptions MLR.1 – MLR.5:

$$Var(\widehat{\beta}_j) = \frac{\sigma^2}{SST_j(1-R_j^2)}, \quad j=1,\ldots,k$$

Total sample variation in explanatory variable x_i :

$$\sum_{i=1}^{n} (x_{ij} - \bar{x}_j)^2$$

R-squared from a regression of explanatory variable x_j on all other independent variables (including a constant)

- Components of OLS Variances:
- 1) The error variance
 - A high error variance increases the sampling variance because there is more "noise" in the equation
 - A large error variance necessarily makes estimates imprecise
 - The error variance does not decrease with sample size
- 2) The total sample variation in the explanatory variable
 - More sample variation leads to more precise estimates
 - Total sample variation automatically increases with the sample size
 - Increasing the sample size is thus a way to get more precise estimates

3) Linear relationships among the independent variables

Regress x_j on all other independent variables (including a constant)

The R-squared of this regression will be the higher the better x_j can be linearly explained by the other independent variables

- Sampling variance of $\widehat{\beta}_j$ will be the higher the better explanatory variable x_j can be linearly explained by other independent variables
- The problem of almost linearly dependent explanatory variables is called **multicollinearity** (i.e. $R_j \to 1$ for some j)

An example for multicollinearity

The different expenditure categories will be strongly correlated because if a school has a lot of resources it will spend a lot on everything.

It will be hard to estimate the differential effects of different expenditure categories because all expenditures are either high or low. For precise estimates of the differential effects, one would need information about situations where expenditure categories change differentially.

As a consequence, sampling variance of the estimated effects will be large.

- Discussion of the multicollinearity problem
 - In the above example, it would probably be better to lump all expen-diture categories together because effects cannot be disentangled
 - In other cases, dropping some independent variables may reduce multicollinearity (but this may lead to omitted variable bias)

- Only the sampling variance of the variables involved in multicollinearity will be inflated; the estimates of other effects may be very precise
- Note that multicollinearity is not a violation of MLR.3 in the strict sense
- Multicollinearity may be detected through "variance inflation factors"

$$VIF_j = 1/(1 - R_j^2) \longleftarrow$$

As an (arbitrary) rule of thumb, the variance inflation factor should not be larger than 10

Variances in misspecified models

 The choice of whether to include a particular variable in a regression can be made by analyzing the tradeoff between bias and variance

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$
 True population model

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2 \longleftarrow$$
 Estimated model 1

$$\tilde{y} = \tilde{\beta}_0 + \tilde{\beta}_1 x_1$$
 Estimated model 2

 It might be the case that the likely omitted variable bias in the misspecified model 2 is overcompensated by a smaller variance

Variances in misspecified models (cont.)

$$Var(\widehat{\beta}_1) = \sigma^2 / \left[SST_1(1 - R_1^2) \right]$$

 $Var(\tilde{\beta}_1) = \sigma^2 / SST_1$

Conditional on x_1 and x_2 , the variance in model 2 is always smaller than that in model 1

Case 1:

Conclusion: Do not include irrelevant regressors

$$\beta_2 = 0 \Rightarrow E(\hat{\beta}_1) = \beta_1, E(\tilde{\beta}_1) = \beta_1, Var(\tilde{\beta}_1) < Var(\hat{\beta}_1)$$

• Case 2: Trade off bias and variance; Caution: bias will not vanish even in large samples

$$\beta_2 \neq 0 \Rightarrow E(\hat{\beta}_1) = \beta_1, E(\tilde{\beta}_1) \neq \beta_1, Var(\tilde{\beta}_1) < Var(\hat{\beta}_1)$$

Estimating the error variance

$$\widehat{\sigma}^2 = \left(\sum_{i=1}^n \widehat{u}_i^2\right) / [n - k - 1]$$

An unbiased estimate of the error variance can be obtained by substracting the number of estimated regression coefficients from the number of observations. The number of observations minus the number of estimated parameters is also called the <u>degrees of freedom</u>. The n estimated squared residuals in the sum are not completely independent but related through the k+1 equations that define the first order conditions of the minimization problem.

$$MLR.1 - MLR.5 \Rightarrow E(\hat{\sigma}^2) = \sigma^2$$

Theorem 3.3 (Unbiased estimator of the error variance)

Estimation of the sampling variances of the OLS estimators

The true sampling variation of the estimated
$$\beta_j$$
 $sd(\hat{\beta}_j) = \sqrt{Var(\hat{\beta}_j)} = \sqrt{\sigma^2/\left[SST_j(1-R_j^2)\right]}$

$$se(\hat{\beta}_j) = \sqrt{\widehat{Var}(\hat{\beta}_j)} = \sqrt{\widehat{\sigma}^2 / \left[SST_j(1 - R_j^2) \right]}$$

Plug in $\hat{\sigma}^2$ for the unknown σ^2

The estimated sampling variation of the estimated β_j

Note that these formulas are only valid under assumptions
 MLR.1-MLR.5 (in particular, there has to be homoskedasticity)

- Efficiency of OLS: The Gauss-Markov Theorem
 - Under assumptions MLR.1 MLR.5, OLS is unbiased
 - However, under these assumptions there may be many other estimators that are unbiased
 - Which one is the unbiased estimator with the smallest variance?
 - In order to answer this question one usually limits oneself to linear estimators, i.e. estimators linear in the dependent variable

$$\tilde{\beta}_j = \sum_{i=1}^n w_{ij} \tilde{y}_i$$

May be an arbitrary function of the sample values of all the explanatory variables; the OLS estimator can be shown to be of this form

- Theorem 3.4 (Gauss-Markov Theorem)
 - Under assumptions MLR.1 MLR.5, the OLS estimators are the best linear unbiased estimators (BLUEs) of the regression coefficients, i.e.

$$Var(\widehat{\beta}_j) \leq Var(\widetilde{\beta}_j) \quad j = 0, 1, \dots, k$$

for all
$$\tilde{\beta}_j = \sum_{i=1}^n w_{ij} y_i$$
 for which $E(\tilde{\beta}_j) = \beta_j, j = 0, \dots, k$.

 OLS is only the best estimator if MLR.1 – MLR.5 hold; if there is heteroskedasticity for example, there are better estimators.