

Chapter 5

Multiple Regression Analysis: OLS Asymptotics


Multiple Regression Analysis: OLS Asymptotics (1 of 7)

- So far we focused on properties of OLS that hold for any sample
- Properties of OLS that hold for any sample/sample size
 - Expected values/unbiasedness under MLR.1 MLR.4
 - Variance formulas under MLR.1 MLR.5
 - Gauss-Markov Theorem under MLR.1 MLR.5
 - Exact sampling distributions/tests under MLR.1 MLR.6
- Properties of OLS that hold in large samples
 - Consistency under MLR.1 MLR.4
 - Asymptotic normality/tests under MLR.1 MLR.5
 - Note that we drop MLR.6

Multiple Regression Analysis: OLS Asymptotics (2 of 7)

Consistency

An estimator θ_n is consistent for a population parameter θ if

$$P\left(|\theta_n - \theta| < \epsilon\right) \to 1$$
 for arbitrary $\epsilon > 0$ and $n \to \infty$.

Alternative notation: $plim \ \theta_n = \theta$

The estimate converges in probability to the true population value

- Interpretation:
 - Consistency means that the probability that the estimate is arbitrarily close to the true population value can be made arbitrarily high by increasing the sample size
- Consistency is a minimum requirement for sensible estimators

Multiple Regression Analysis: OLS Asymptotics (3 of 7)

Theorem 5.1 (Consistency of OLS)

$$MLR.1-MLR.4 \Rightarrow plim \hat{\beta}_j = \beta_j, \quad j = 0, 1, ..., k$$

Special case of simple regression model

$$plim \ \widehat{\beta}_1 = \beta_1 + Cov(x_1, u)/Var(x_1)$$

One can see that the slope estimate is consistent if the explanatory variable is exogenous, i.e. uncorrelated with the error term.

Assumption MLR.4'

$$E(u) = 0$$

$$Cov(x_j, u) = 0$$

All explanatory variables must be uncorrelated with the error term. This assumption is <u>weaker</u> than the zero conditional mean assumption MLR.4.

Multiple Regression Analysis: OLS Asymptotics (4 of 7)

- For consistency of OLS, only the weaker MLR.4 is needed
- Asymptotic analog of omitted variable bias

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + v \longleftarrow$$
 True model

$$y = \beta_0 + \beta_1 x_1 + [\beta_2 x_2 + v] = \beta_0 + \beta_1 x_1 + u \leftarrow \text{Misspecified model}$$

$$\Rightarrow$$
 $plim \ \tilde{\beta}_1 = \beta_1 + Cov(x_1, u)/Var(x_1)$

$$= \beta_1 + \beta_2 Cov(x_1, x_2) / Var(x_1) = \beta_1 + \beta_2 \delta_1 \leftarrow Bias$$

There is no omitted variable bias if the omitted variable is irrelevant or uncorrelated with the included variable

Multiple Regression Analysis: OLS Asymptotics (5 of 7)

Asymptotic normality and large sample inference

- In practice, the normality assumption MLR.6 is often questionable
- If MLR.6 does not hold, the results of t- or F-tests may be wrong
- Fortunately, F- and t-tests still work if the sample size is large enough
- Also, OLS estimates are normal in large samples even without MLR.6

Theorem 5.2 (Asymptotic normality of OLS)

• Under assumptions MLR.1 – MLR.5:


$$\frac{(\widehat{\beta}_j - \beta_j)}{se(\widehat{\beta}_j)} \overset{a}{\sim} \text{Normal(0, 1)} \longleftarrow \text{In large samples, the standardized estimates also } plim \ \widehat{\sigma}^2 = \sigma^2$$

Multiple Regression Analysis: OLS Asymptotics (6 of 7)

Practical consequences

- In large samples, the t-distribution is close to the Normal (0,1) distribution
- As a consequence, t-tests are valid in large samples without MLR.6
- The same is true for confidence intervals and F-tests
- Important: MLR.1 MLR.5 are still necessary, esp. homoskedasticity

Asymptotic analysis of the OLS sampling errors


Multiple Regression Analysis: OLS Asymptotics (7 of 7)

Asymptotic analysis of the OLS sampling errors (cont.)

$$\widehat{Var}(\widehat{eta}_j)$$
 shrinks with the rate $1/n$ $se(\widehat{eta}_j)$ shrinks with the rate $\sqrt{1/n}$

- This is why large samples are better
- Example: Standard errors in a birth weight equation

$$n=1,388 \ \Rightarrow se(\widehat{\beta}_{cigs})=.00086$$

$$n=694 \ \Rightarrow se(\widehat{\beta}_{cigs})=.0013 \ \qquad \frac{.00086}{.0013} pprox \sqrt{\frac{694}{1,388}}$$
 Use only the first half of observations