

Chapter 6

Multiple Regression Analysis: Further Issues

Multiple Regression Analysis: Further Issues (1 of 16)

More on Functional Form

- More on using logarithmic functional forms:
 - Convenient percentage/elasticity interpretation
 - Slope coefficients of logged variables are invariant to rescalings
 - Taking logs often eliminates/mitigates problems with outliers
 - Taking logs often helps to secure normality and homoskedasticity
 - Variables measured in units such as years should not be logged
 - Variables measured in percentage points should also not be logged
 - Logs must not be used if variables take on zero or negative values
 - It is hard to reverse the log-operation when constructing predictions

Multiple Regression Analysis: Further Issues (2 of 16)

- Using quadratic functional forms
- Example: Wage equation

Concave experience profile

$$\widehat{wage} = 3.73 + .298 \ exper - .0061 \ exper^2$$
(.35) (.041) (.0009)

$$n = 526, R^2 = .093$$

Marginal effect of experience

$$\frac{\Delta wage}{\Delta exper} = .298 - 2(.0061)exper \iff \text{the wage by some $3.0, the second}$$

The first year of experience increases year by .298 - 2(.0061)(1) = \$.29 etc.

Multiple Regression Analysis: Further Issues (3 of 16)

Wage maximum with respect to work experience

- Does this mean the return to experience becomes negative after 24.4 years?
- Not necessarily. It depends on how many observations in the sample lie to the right of the turnaround point.
- In the given example, these are about 28% of the observations. There may be a specification problem (e.g. omitted variables).

Multiple Regression Analysis: Further Issues (4 of 16)

• Example: Effects of pollution on housing prices

$$\log(\widehat{price}) = 13.39 - .902 \log(nox) - .087 \log(dist)$$
 $-.545 \ rooms + .062 \ rooms^2 - .048 \ stratio$ nox : nitrogen oxide in the air $dist$: distance from employment centers $noms$: number of rooms: number of rooms $n = 506$, $R^2 = .603$ $stratio$: average student/teacher ratio

 Does this mean that, at a low number of rooms, more rooms are associated with lower prices?

$$\Rightarrow \frac{\Delta \log (price)}{\Delta rooms} = \frac{\% \Delta price}{\Delta rooms} = -.545 + .124 rooms$$

Multiple Regression Analysis: Further Issues (5 of 16)

Calculation of the turnaround point

Multiple Regression Analysis: Further Issues (6 of 16)

Other possibilities

$$\log(price) = \beta_0 + \beta_1 \log(nox) + \beta_2 [\log(nox)]^2$$

$$+\beta_3 crime + \beta_4 rooms + \beta_5 rooms^2 + \beta_6 stratio + u$$

$$\Rightarrow \frac{\Delta \log(price)}{\Delta \log(nox)} = \frac{\% \Delta price}{\% \Delta nox} = \beta_1 + 2\beta_2 [\log(nox)]$$

Higher polynomials

$$cost = \beta_0 + \beta_1 quantity + \beta_2 quantity^2 + \beta_3 quantity^3 + u$$

Multiple Regression Analysis: Further Issues (7 of 16)

Models with interaction terms

$$price = \beta_0 + \beta_1 sqrft + \beta_2 bdrms$$

$$+ \beta_3 sqrft \cdot bdrms + \beta_4 bthrms + u$$
 Interaction term

$$\Rightarrow \frac{\Delta price}{\Delta bdrms} = \beta_2 + \beta_3 sqrft$$
 The effect of the number of bedrooms depends on the level of square footage

Interaction effects complicate interpretation of parameters

 β_2 = Effect of number of bedrooms, but for a square footage of zero

Multiple Regression Analysis: Further Issues (8 of 16)

Reparametrization of interaction effects

- Advantages of reparametrization
 - Easy interpretation of all parameters
 - Standard errors for partial effects at the mean values available
 - If necessary, interaction may be centered at other interesting values

Multiple Regression Analysis: Further Issues (9 of 16)

- Average partial effects
- In models with quadratics, interactions, and other nonlinear functional forms, the partial effect depend on the values of one or more explanatory variables
- Average partial effect (APE) is a summary measure to describe the relationship between dependent variable and each explanatory variable
- After computing the partial effect and plugging in the estimated parameters, average the partial effects for each unit across the sample

Multiple Regression Analysis: Further Issues (10 of 16)

- More on goodness-of-fit and selection of regressors
- General remarks on R-squared
 - A high R-squared does not imply that there is a causal interpretation
 - A low R-squared does not preclude precise estimation of partial effects
- Adjusted R-squared
 - What is the ordinary R-squared supposed to measure?

$$R^2 = 1 - \frac{SSR}{SST} = 1 - \frac{(SSR/n)}{(SST/n)}$$
 is an estimate for $1 - \frac{\sigma_u^2}{\sigma_y^2}$

Population R-squared

Multiple Regression Analysis: Further Issues (11 of 16)

- Adjusted R-squared (cont.)
 - A better estimate taking into account degrees of freedom would be

$$\bar{R}^2 = 1 - \frac{(SSR/(n-k-1))}{(SST/(n-1))} = adjusted R^2$$

- The adjusted R-squared imposes a penalty for adding new regressors
- The adjusted R-squared increases if, and only if, the t-statistic of a newly added regressor is greater than one in absolute value
- Relationship between R-squared and adjusted R-squared

$$\bar{R}^2=1-(1-R^2)(n-1)/(n-k-1)$$
 The adjusted R-squared may even get negative

Multiple Regression Analysis: Further Issues (12 of 16)

- Using adjusted R-squared to choose between nonnested models
 - Models are nonnested if neither model is a special case of the other

$$rdintens = \beta_0 + \beta_1 \log(sales) + u \leftarrow R^2 = .061, \bar{R}^2 = .030$$

 $rdintens = \beta_0 + \beta_1 sales + \beta_2 sales^2 + u \leftarrow R^2 = .148, \bar{R}^2 = .090$

- A comparison between the R-squared of both models would be unfair to the first model because the first model contains fewer parameters
- In the given example, even after adjusting for the difference in degrees of freedom, the quadratic model is preferred

Multiple Regression Analysis: Further Issues (13 of 16)

- Comparing models with different dependent variables
 - R-squared or adjusted R-squared must not be used to compare models which differ in their definition of the dependent variable
- Example: CEO compensation and firm performance

There is much less variation in log(salary) that needs to be explained than in salary

$$\widehat{salary} = 830.63 + .0163 \, sales + 19.03 \, roe$$

 $n = 209, R^2 = .029, \bar{R}^2 = .020, SST = 391,732,982$
 $\widehat{lsalary} = 4.36 + .275 \, sales + .0179 \, roe$
 $\widehat{lsalary} = 4.36 + .275 \, sales + .0179 \, roe$
 $\widehat{lsalary} = 209, R^2 = .282, \bar{R}^2 = .275, SST = 66.72$

Multiple Regression Analysis: Further Issues (14 of 16)

- Controlling for too many factors in regression analysis
- In some cases, certain variables should not be held fixed
 - In a regression of traffic fatalities on state beer taxes (and other factors) one should not directly control for beer consumption
 - In a regression of family health expenditures on pesticide usage among farmers one should not control for doctor visits
- Different regressions may serve different purposes
 - In a regression of house prices on house characteristics, one would only include price assessments if the purpose of the regression is to study their validity; otherwise one would not include them

Multiple Regression Analysis: Further Issues (15 of 16)

Adding regressors to reduce the error variance

- Adding regressors may excarcerbate multicollinearity problems
- On the other hand, adding regressors reduces the error variance
- Variables that are uncorrelated with other regressors should be added because they reduce error variance without increasing multicollinearity
- However, such uncorrelated variables may be hard to find
- Example: Individual beer consumption and beer prices
 - Including individual characteristics in a regression of beer consumption on beer prices leads to more precise estimates of the price elasticity

Multiple Regression Analysis: Further Issues (16 of 16)

Predicting y when log(y) is the dependent variable

$$\log(y) = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k + u$$

$$\Rightarrow y = \exp(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k) \exp(u)$$

• Under the additional assumption that u is independent of $x_1,...,x_k$:

$$\Rightarrow E(y|\mathbf{x}) = \exp(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k) E(\exp(u))$$

$$\Rightarrow \hat{y} = \exp(\hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2 + \dots + \hat{\beta}_k x_k) (\frac{1}{n} \sum_{i=1}^n \exp(\hat{u}_i))$$