Eco 213: Basic Data Analysis and Econometrics Lecture 7: Heteroskedasticity March 16, 2019

Dr. Garima Malik
Department of Economics
Shiv Nadar University

Outline

- Heteroskedasticity
- OLS and Heteroskedasticity
- Tests for Heteroskedasticity
- Remedial measures

Homoskedasticity

What happens if we relax the assumption that?

$$Var(\varepsilon_i) = \sigma^2$$

Heteroskedasticity

- The variance of ε_i is NOT a constant σ^2 .
- The variance of ε_i is greater for some observations than for others.

$$Var(\varepsilon_i) = \sigma_i^2$$

Causes of Heteroskedasticity

• Learning: reduces errors; driving practice, driving errors and accidents

typing practice and typing errors, defects in productions; improved machines

- Growth: saving and variance of saving increases with income
- Improved data collection: better formulas and goods software
- Outliers affect the value of estimates
- Specification Errors and omitted variables:- in a demand model if you regress demand of a product to only its own price, there is a danger variables such as the prices of complements and income may appear in the error term.

More heteroscedasticity exists in cross section than in time series data.

Heteroskedasticity (cont.)

▶ For example, consider a regression of housing expenditures on income.

$$Rent_i = \beta_0 + \beta_1 Income_i + \varepsilon_i$$

- Consumers with low values of income have little scope for varying their rent expenditures. $Var(\varepsilon_i)$ is low.
- Wealthy consumers can choose to spend a lot of money on rent, or to spend less, depending on tastes. $Var(\varepsilon_i)$ is high.

Figure 10.1 Rents and Incomes for a Sample of New Yorkers

OLS and Heteroskedasticity

- What are the implications of heteroskedasticity for OLS?
- Under the Gauss-Markov assumptions (including homoskedasticity), OLS was the Best Linear Unbiased Estimator.
- Under heteroskedasticity, is OLS still Unbiased?
- ▶ Is OLS still Best?

OLS and Heteroskedasticity (cont.)

- Implications of Heteroskedasticity:
 - OLS is still unbiased.
 - OLS is no longer efficient; some other linear estimator will have a lower variance.
 - ▶ Estimated Standard Errors will be incorrect; *C.I.*'s and hypothesis tests (both *t* and *F* tests) will be incorrect.

Nature and Causes

• LS assumption: variance of e_i is constant $var[e_i] = \sigma^2$ for every

ith observation,
$$\operatorname{var}(\hat{\beta}_2) = \hat{\sigma}^2 \left| \frac{1}{\sum_{i} (x_i - \overline{x})^2} \right|$$
 but it is possible

that

$$\sigma_i^2 = \sigma^2 x_i$$

Causes: Learning, growth, improved data collection, outliers, omitted variables;

Detection of Heteroscedasticity: Informal (Graphical) method

Consequence of Heteroscedasticity

OLS estimators give **unbiased** and **linear** estimates but not best because they have large variance with the heteroscedasticity.

Assume a simple model: $Y_i = \beta_1 + \beta_2 x_i + e_i$

• OLS estimators are still unbiased $E(\hat{\beta}_2) = \beta_2$

Proof:

$$\hat{\beta}_{2} = \frac{\sum (x_{i} - \overline{x})(y_{i} - \overline{y})}{\sum (x_{i} - \overline{x})^{2}} = \frac{\sum (x_{i} - \overline{x})y_{i}}{\sum (x_{i} - \overline{x})^{2}} = \sum w_{i}y_{i} = \sum w_{i}(\beta_{1} + \beta_{2}x_{i} + e_{i})$$

where
$$w_i = \frac{(x_i - \overline{x})}{\sum (x_i - \overline{x})^2}$$

$$E(\hat{\beta}_2) = E\left[\sum w_i y_i\right] = E\left[\sum w_i (\beta_1 + \beta_2 x_i + e_i)\right] = E\left[\sum w_i \beta_1 + \beta_2 \sum w_i x_i + \sum w_i e_i\right] = \beta_2$$

Consequence of Heteroscedasticity

• Variance of estimated parameters and the dependent variable

•
$$\operatorname{var}(\hat{\beta}_2) = \hat{\sigma}^2 \left[\frac{1}{\sum_i (x_i - \overline{x})^2} \right]$$

It was proved above that

$$E(\hat{\beta}_2) = E\left[\sum w_i y_i\right] = E\left[\sum w_i (\beta_1 + \beta_2 x_i + e_i)\right] = E\left[\sum w_i \beta_1 + \beta_2 \sum w_i x_i + \sum w_i e_i\right] = \beta_2$$

$$\operatorname{var}(\hat{\beta}_2) = E\left[E(\hat{\beta}_2) - \beta_2\right] = E\left[$$

$$E\left[\sum w_{i}e_{i}\right]^{2} = \left[\sum w_{i}^{2} \operatorname{var}(e_{i})^{2} + \sum_{i \neq j} \sum w_{i}w_{j} \operatorname{cov}(e_{i}e_{j})\right] = \sum w_{i}^{2}\sigma_{i}^{2} = \frac{\sum_{i} (x_{i} - \overline{x})^{2}\sigma_{i}^{2}}{\left[\sum_{i} (x_{i} - \overline{x})^{2}\right]^{2}}$$

$$\operatorname{var}(\hat{\beta}_{2}) = \frac{\sum_{i} (x_{i} - \bar{x})^{2} \sigma_{i}^{2}}{\left[\sum_{i} (x_{i} - \bar{x})^{2}\right]^{2}}, \text{ thus variance of parameter is no longer}$$

constant. It rises with observations. When variances are larger, the standard errors are large and calculated t becomes smaller and coefficients become insignificant, though we may have correct variables in the model.

Tests for Heteroscedasticity

There are a series of formal methods developed in the econometrics literature to detect the existence of Heteroscedasticity in a given regression model.

Park test

Model
$$Y_i = \beta_1 + \beta_2 x_i + e_i$$
 (1)

Error square:
$$\sigma_i^2 = \sigma^2 x^\beta e^{\nu} i$$
 (2)

Or taking log

$$\ln \sigma_i^2 = \ln \sigma^2 + \beta \ln x_i + v_i \quad (2')$$

steps: run the OLS regression for (1) and get the estimates of error terms e_i . Square e_i , and then run a regression of $\ln e_i^2$ with x variable. Do t-test H₀: $\beta = 0$ against H_A: $\beta \neq 0$. If β is significant then that is the evidence of heteroscedasticity.

Tests for Heteroscedasticity

Glejser test

$$Y_i = \beta_1 + \beta_2 x_i + e_i$$

There are several tests $|e_i| = \beta_1 + \beta_2 X_i + v_i$ $|e_i| = \beta_1 + \beta_2 \sqrt{X_i} + v_i$ $|e_i| = \beta_1 + \beta_2 \frac{1}{X_i} + v_i$ $|e_i| = \beta_1 + \beta_2 \frac{1}{\sqrt{X_i}} + v_i$ $|e_i| = \sqrt{\beta_1 + \beta_2 X_i} + v_i$

 $|e_i| = \sqrt{\beta_1 + \beta_2 X_{i}^2} + v_i$

In each case do t-test H_0 : $\beta = 0$ against H_A : $\beta \neq 0$. If β is significant then that is the evidence of heteroscedasticity.

Goldfeld-Quandt test

Model $Y_i = \beta_1 + \beta_2 x_i + e_i$ (1)

Steps:

- 1. Rank observations in ascending order of one of the x variable
- 2. Omit c numbers of central observations leaving two groups with $\frac{n-c}{2}$ number of osbervations
- 3. Fit OLS to the first $\frac{n-c}{2}$ and the last $\frac{n-c}{2}$ observations and find sum of the squared errors from both of them.
- 4. Set hypothesis

$$H_0: \sigma_1^2 = \sigma_2^2$$
 against $H_A: \sigma_1^2 \neq \sigma_2^2$.

5. compute $\lambda = \frac{RSS_2/df2}{RSS_1/df1}$ it follows F

Tests for Heteroscedasticity

Breusch-Pagan, Godfrey test

$$Y_i = \beta_1 + \beta_2 x_{2,i} + ... + \beta_k x_{k,i} + e_i$$

1.run OLS and obtain error squares

2. Obtain average error square

$$\tilde{\sigma}^2 = \sum_{i} \frac{\hat{e}_i^2}{n}$$
 and $p_i = \frac{\hat{e}_i^2}{\tilde{\sigma}^2}$

3. regress p_i on a set of explanatory variables

$$p_i = \alpha_1 + \alpha_2 x_{2,i} + ... + \alpha_k x_{k,i} + e_i$$

4. obtain squares of explained sum (ESS)

5.
$$\theta = \frac{1}{2} (ESS)$$

6.
$$\theta = \frac{1}{m-1} (ESS) \approx \chi_{m-1}^2$$

$$H_0: \alpha_2 = \alpha_2 = ... = \alpha_k = 0$$
 No

heteroscedasticity and $\sigma_i^2 = \alpha_1$ a

constant. If calculated χ^2_{m-1} is greater than table value there is an evidence of heteroscedasticity.

White Test

This is a more general test

Model
$$Y_i = \beta_1 + \beta_2 x_{2,i} + \beta_3 x_{3,i} + e_i$$

Run OLS to this and get \hat{e}_i

$$\hat{e}_{i}^{2} = \alpha_{1} + \alpha_{2} x_{2,i} + \alpha_{3} x_{3,i} + \alpha_{4} x_{2,i}^{2} + \alpha_{5} x_{3,i}^{2}$$
$$\alpha_{6} x_{2,i} x_{3,i} + v_{i}$$

Compute the test statistics

$$n.R^2 \sim \chi_{df}^2$$

Again if the calculated χ_{df}^2 is greater than table value there is an evidence of heteroscedasticity.

Remedial Measures

Weighted Least Square and GLS when σ_i^2 known,

divide the whole equation by σ_i

Apply OLS to transformed variables.

$$\frac{Y_i}{\sigma_i} = \frac{\beta_0}{\sigma_i} + \beta_1 \frac{X_1}{\sigma_i} + \beta_2 \frac{X_2}{\sigma_i} + \beta_3 \frac{X_3}{\sigma_i} + \beta_4 \frac{X_4}{\sigma_i} + \dots + \beta_k \frac{X_k}{\sigma_i} + \frac{e_i}{\sigma_i}$$

Variance of this transformed model equals 1.

Generalized Least Squares

- Note: we derive the same BLUE Estimator (Generalized Least Squares) whether we:
 - 1. Find the optimal weights for heteroskedastic data, or
 - 2. Transform the data to be homoskedastic, then use OLS weights

GLS: An Example (cont.)

We want to estimate the relationship

$$rent_i = \beta_0 + \beta_1 income_i + \varepsilon_i$$

- We are concerned that higher income individuals are less constrained in how much income they spend in rent. Lower income individuals cram into what housing they can afford; higher income individuals find housing to suit their needs/tastes.
- ▶ That is, $Var(\varepsilon_i)$ may vary with income.

TABLE 10.1

Rent and Income in New York

Dependent Variable: RENT

Method: Least Squares

Sample: 1 108

Included Observations: 108

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C INCOME	5455.483 0.063568	602.7776 0.014390	9.050573 4.417505	0.0000 0.0000
R-squared	0.155475	Mean dependent var		7718.111
Adjusted R-squared	0.147508	S.D. dependent var		3577.000
S.E. of regression	3302.662	Akaike info criterion		19.06119
Sum squared resid	1.16E + 09	Schwarz criterion		19.11086
Log likelihood	-1027.304	F-statistic		19.51435
Durbin-Watson stat	2.012384	Prob(F-statistic)		0.000024

TABLE 10.5 Estimating a Transformed Rent-Income Relationship, $var(\varepsilon_i) = \sigma^2 X_i^2$

Dependent Variable: RENT/INCOME

Method: Least Squares

Sample: 1 108

Included observations: 108

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C 1/INCOME	0.085679 4811.862	0.016701 322.2745	5.130303 14.93094	0.0000 0.0000
R-squared	0.677746	Mean dependent var		0.291701
Adjusted R-squared	0.674706	S.D. dependent var		0.171429
S.E. of regression	0.097774	Akaike info criterion		-1.793980
Sum squared resid	1.013325	Schwarz criterion		-1.744311
Log likelihood	98.87494	F-statistic		222.9331
Durbin-Watson stat	1.900821	Prob(F-statistic)		0.000000

Checking Understanding

If we have the correct model of heteroskedasticity, then OLS with the transformed data should be homoskedastic.

$$\frac{rent}{income_i} = \beta_0 \frac{1}{income_i} + \beta_1 + v_i$$

We can apply either a White test or a Breusch– Pagan test for heteroskedasticity to the model with the transformed data.

Checking Understanding (cont.)

▶ To run the White test, we regress

- ▶ The critical value at the 0.05 significance level for a Chi-square statistic with 2 degrees of freedom is 5.99
- We reject the null hypothesis.

GLS: An Example

- Our initial guess: $Var(\varepsilon_i) = \sigma^2 \cdot income_i^2$
- ▶ This guess didn't do very well. Can we do better?
- Instead of blindly guessing, let's try looking at the data first.

Figure 10.4 The Rent-Income Ratio Plotted Against the Inverse of Income

GLS: An Example

- We seem to have overcorrected for heteroskedasticity.
- Let's try

$$Var(\varepsilon_i) = \sigma^2 \cdot income_i$$

$$\frac{rent}{\sqrt{income}_{i}} = \beta_0 \frac{1}{\sqrt{income}_{i}} + \beta_1 \sqrt{income}_{i} + v_i$$

TABLE 10.6 Estimating a Second Transformed Rent–Income Relationship, $var(\varepsilon_i) = \sigma^2 X_i$

Dependent Variable: RENT/(INCOME^{0.5})

Method: Least Squares

Sample: 1 108

Included observations: 108

Variable	Coefficient	Std. Error	t-Statistic	Prob.
1/(INCOME ^{0.5}) INCOME ^{0.5}	5085.513 0.073963	411.4241 0.014269	12.36076 5.183325	0.0000 0.0000
R-squared	0.121359	Mean dependent var		44.92013
Adjusted R-squared	0.113070	S.D. dependent var		17.41882
S.E. of regression	16.40451	Akaike info criterion		8.451335
Sum squared resid	28525.45	Schwarz criterion		8.501004
Log likelihood	-454.3721	Durbin-Watson stat		1.964951

▶ For example, consider the relationship

$$rent_i = \beta_0 + \beta_1 income_i + \varepsilon_i$$

- We are concerned that $Var(\varepsilon_i)$ may vary with income.
- We need to make an assumption about how $Var(\varepsilon_i)$ varies with income.

If we have the correct model of heteroskedasticity, then OLS with the transformed data should be homoskedastic.

$$\frac{rent}{income_i} = \beta_0 \frac{1}{income_i} + \beta_1 + v_i$$
Using a White test, we reject the null hypothesis of

Using a White test, we reject the null hypothesis of homoskedasticity of the model with transformed data.

Feasible GLS (cont.)

- ▶ To begin, we need to assume some model for the heteroskedasticity.
- ▶ Then we estimate the parameter/s of the model.

Feasible GLS (cont.)

One reasonable model for the error terms could be that the variance is proportional to some power of the explanator.

$$Var(\varepsilon_i) = \sigma^2 X_i^h$$

For example, in the rent-income example, we tried both

$$Var(\varepsilon_i) = \sigma^2 income_i^2 (h = 2)$$

and $Var(\varepsilon_i) = \sigma^2 income_i (h = 1)$

TABLE 10.7 In(Squared Residual) vs. In(Income) Following RENT vs. INCOME by OLS

Dependent Variable: LOG (e^2)

Method: Least Squares

Sample: 1 108

Included observations: 108

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C LOG(INCOME)	2.083771 1.216408	2.994793 0.290830	0.695798 4.182539	$0.4881 \\ 0.0001$
R-squared	0.141656	Mean dependent var		14.58387
Adjusted R-squared	0.133559	S.D. dependent var		2.142308
S.E. of regression	1.994121	Akaike info criterion		4.236629
Sum squared resid	421.5110	Schwarz criterion		4.286298
Log likelihood	-226.7780	F-statistic		17.49363
Durbin-Watson stat	1.843326	Prob(F-statistic)		0.000060

White Robust Standard Errors

- Heteroskedasticity is a common problem.
- We may not always be happy making the FGLS assumptions, especially if we don't really need that extra efficiency.
- ▶ OLS is unbiased. OLS may yield a sufficiently small standard error to allow reasonably precise estimates.

- ▶ The main problem in applying OLS under heteroskedasticity is that our *e.s.e.* formula is incorrect
- White's brilliant idea: use OLS and fix the estimated standard errors

For OLS with an intercept and a single explanator, $Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$, we have derived the formula for the *e.s.e*:

$$e.s.e.(\hat{\beta}_1) = \sqrt{\frac{\sum e_i^2}{(n-2)\sum x_i^2}}$$

▶ However, we really used the homoskedasticity assumption only to simplify this formula.

- White Heteroskedastic Consistent standard errors (commonly called "robust" standard errors) correct for possible heteroskedasticity
- Software packages often provide White e.s.e.'s as an option
- If errors are homoskedastic, White e.s.e.'s are less efficient than OLS e.s.e.'s

TABLE 10.8 OLS Estimates of the Rent-Income Relationship with Robust Standard Errors

Dependent Variable: RENT

Method: Least Squares

Sample: 1 108

Included observations: 108

White Heteroskedasticity-consistent Standard Errors and Covariance

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C INCOME	5455.483 0.063568	403.2469 0.014759	13.52889 4.307218	0.0000 0.0000
R-squared	0.155475	Mean dependent var		7718.111
Adjusted R-squared	0.147508	S.D. dependent var		3577.000
S.E. of regression	3302.662	Akaike info criterion		19.06119
Sum squared resid	1.16E + 09	Schwarz criterion		19.11086
Log likelihood	-1027.304	F-statistic		19.51435
Durbin-Watson stat	2.012384	Prob(F-statistic)		0.000024

White Robust Standard Errors

- Applying White estimated standard errors is a very easy fix for possible heteroskedasticity.
- Some economists simply use White e.s.e.'s routinely.
- ▶ This fix comes with a cost in efficiency:
 - OLS is not BLUE under heteroskedasticity.
 - ▶ White *e.s.e.*'s are inefficient under homoskedasticity.

- Note: It is CRUCIAL, when you present your own results, that you clarify which *e.s.e.* you have used. If you do use White standard errors, you MUST say so.
- ► For example, many tables of results include the footnote "White standard errors in parentheses" or "Robust standard errors in parentheses."

Heteroskedasticity

- Heteroskedasticity is not, in practice, a burdensome complication.
- Econometricians have easy-to-apply tests to detect heteroskedasticity (White tests, Breusch– Pagan tests, or Goldfeld– Quandt tests).
- If there is heteroskedasticity, econometricians have a number of options available.

Heteroskedasticity (cont.)

- If econometricians know the exact nature of the heteroskedasticity (i.e. if they know the d_i), then they can simply divide all variables by d_i and apply GLS.
- If the d_i are unknown, but econometricians are willing to make some assumptions about their functional form, then the d_i can be estimated by FGLS.

Heteroskedasticity (cont.)

- If econometricians are unwilling to make assumptions about the nature of the heteroskedasticity, they can implement OLS to get unbiased, but inefficient, estimates.
- ▶ Then they must correct the estimated standard errors using White Robust Standard Errors.