

Introduction to Econometrics, 5th edition

Chapter 2: Properties of the Regression Coefficients and Hypothesis Testing

True model
$$V - R + R$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$Y = \beta_1 + \beta_2 X + u$$

$$H_0: \beta_2 = \beta_2^0$$

 $H_1: \beta_2 \neq \beta_2^0$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

Test statistic

$$|t| > t_{\rm crit}$$

In the previous sequence, we were performing what are described as two-sided t tests. These are appropriate when we have no information about the alternative hypothesis.

True model
$$Y = \beta_1 + \beta_2 X + u$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$H_{_{0}}:oldsymbol{eta}_{_{2}}=oldsymbol{eta}_{_{2}}^{0} \ H_{_{1}}:oldsymbol{eta}_{_{2}}
eq oldsymbol{eta}_{_{2}}^{0}$$

$$H_1: P_2 \neq P_2$$

Test statistic

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

$$t \mid t_{\text{crit}}$$

Under the null, the coefficient is hypothesized to be a certain value. Under the alternative hypothesis, the coefficient could be any value other than that specified by the null. It could be higher or it could be lower.

True model
$$Y = \beta_1 + \beta_2$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$Y = \beta_1 + \beta_2 X + u \qquad \qquad \hat{Y} = \hat{\beta}_1$$

$$\boldsymbol{H}_0:\boldsymbol{\beta}_2=\boldsymbol{\beta}_2^0$$

$$H_1:\beta_2>\beta_2^0$$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

$$t \mid t$$

However, sometimes we are in a position to say that, if the null hypothesis is not true, the coefficient cannot be lower than that specified by it. We re-write the null hypothesis as shown and perform a one-sided test.

True model
$$Y = \beta_1 + \beta_2 X + u$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$H_0: \beta_2 = \beta_2^0$$

$$H_1:\beta_2<\beta_2^0$$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

$$t \mid t$$

On other occasions, we might be in a position to assert that, if the null hypothesis is not true, the coefficient cannot be greater than the value specified by it. The modified null hypothesis for this case is shown.

True model
$$Y = \beta_1 + \beta_2 X + u$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$H_0: \beta_2 = \beta_2^0$$

$$H_1:\beta_2<\beta_2^0$$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

$$t \mid t \mid t_{\text{crit}}$$

The theory behind one-sided tests, in particular, the gain in the trade-off between the size (significance level) and power of a test, is non-trivial and an understanding requires a careful study of section R.13 of the Review chapter.

True model
$$Y = \beta_1 + \beta_2 X + u$$

Fitted model
$$\hat{Y} = \hat{\beta}_1 + \hat{\beta}_2 X$$

$$H_{0}: \beta_{2} = \beta_{2}^{0}$$

$$H_{1}: \beta_{2} < \beta_{2}^{0}$$

$$<\beta_2^0$$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)}$$

$$t \mid t \mid t_{\text{crit}}$$

This sequence assumes a good understanding of that material.

Example:
$$p = \beta_1 + \beta_2 w + u$$

Null hypothesis:
$$H_0$$
: $\beta_2 = 1.0$

Alternative hypothesis:
$$H_1: \beta_2 \neq 1.0$$

$$\hat{p} = 1.21 + 0.82w$$
 $(0.05)(0.10)$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)} = \frac{0.82 - 1.00}{0.10} = -1.80$$

$$n = 20$$
 degrees of freedom = 18 $t_{crit,5\%} = 2.101$ (two-sided test)

Returning to the price inflation/wage inflation model, we saw that we could not reject the null hypothesis β_2 = 1, even at the 5% significance level. That was using a two-sided test.

Example:
$$p = \beta_1 + \beta_2 w + u$$

Null hypothesis:
$$H_0$$
: $\beta_2 = 1.0$

Alternative hypothesis:
$$H_1: \beta_2 \neq 1.0$$

$$\hat{p} = 1.21 + 0.82w$$

(0.05) (0.10)

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)} = \frac{0.82 - 1.00}{0.10} = -1.80$$

$$n = 20$$
 degrees of freedom = 18 $t_{crit,5\%} = 2.101$ (two-sided test)

However, in practice, improvements in productivity may cause the rate of cost inflation, and hence that of price inflation, to be lower than that of wage inflation.

Example:
$$p = \beta_1 + \beta_2 w + u$$

Null hypothesis:
$$H_0$$
: $\beta_2 = 1.0$

Alternative hypothesis:
$$H_1: \beta_2 \neq 1.0$$

$$\hat{p} = 1.21 + 0.82w$$
 $(0.05)(0.10)$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)} = \frac{0.82 - 1.00}{0.10} = -1.80$$

$$n = 20$$
 degrees of freedom = 18 $t_{crit,5\%} = 2.101$ (two-sided test)

Certainly, improvements in productivity will not cause price inflation to be greater than wage inflation and so in this case we are justified in ruling out $\beta_2 > 1$. We are left with H_0 : $\beta_2 = 1$ and H_1 : $\beta_2 < 1$.

Example: $p = \beta_1 + \beta_2 w + u$

Null hypothesis: H_0 : $\beta_2 = 1.0$

Alternative hypothesis: $H_1: \beta_2 \neq 1.0$

$$\hat{p} = 1.21 + 0.82w$$
 $(0.05)(0.10)$

$$t = \frac{\hat{\beta}_2 - \beta_2^0}{\text{s.e.}(\hat{\beta}_2)} = \frac{0.82 - 1.00}{0.10} = -1.80$$

$$n = 20$$
 degrees of freedom = 18 $t_{crit,5\%} = 1.734$ (one-sided test)

Thus we can perform a one-sided test, for which the critical value of t with 18 degrees of freedom at the 5% significance level is 1.73. Now we *can* reject the null hypothesis and conclude that price inflation is significantly lower than wage inflation, at the 5% significance level.

Model $Y = \beta_1 + \beta_2 X + u$

Null hypothesis: H_0 : $\beta_2 = 0$

Alternative hypothesis: $H_1: \beta_2 \neq 0$

Now we will consider the special, but very common, case H_0 : $\beta_2 = 0$.

Model $Y = \beta_1 + \beta_2 X + u$

Null hypothesis: H_0 : $\beta_2 = 0$

Alternative hypothesis: $H_1: \beta_2 \neq 0$

It occurs when you wish to demonstrate that a variable X influences another variable Y. You set up the null hypothesis that X has no effect ($\beta_2 = 0$) and try to reject H_0 .

The figure shows the distribution of $\hat{\beta}_2$, conditional on H_0 : $\beta_2 = 0$ being true. For simplicity, we initially assume that we know the standard deviation.

If you use a two-sided 5% significance test, your estimate must be 1.96 standard deviations above or below 0 if you are to reject H_0 .

However, if you can justify the use of a one-sided test, for example with H_0 : $\beta_2 > 0$, your estimate has to be only 1.65 standard deviations above 0.

This makes it easier to reject H_0 and thereby demonstrate that Y really is influenced by X (assuming that your model is correctly specified).

Suppose that Y is genuinely determined by X and that the true (unknown) coefficient is β_2 , as shown.

Suppose that we have a sample of observations and calculate the estimated slope coefficient, $\hat{\beta}_2$. If it is as shown in the diagram, what do we conclude when we test H_0 ?

The answer is that $\hat{\beta}_2$ lies in the rejection region. It makes no difference whether we perform a two-sided test or a one-sided test. We come to the correct conclusion.

What do we conclude if $\hat{\beta}_2$ is as shown? We fail to reject H_0 , irrespective of whether we perform a two-sided test or a two-sided test. We would make a Type II error in either case.

What do we conclude if $\hat{\beta}_2$ is as shown here? In the case of a two-sided test, $\hat{\beta}_2$ is not in the rejection region. We are unable to reject H_0 .

This means that we are unable to demonstrate that X has a significant effect on Y. This is disappointing, because we were hoping to demonstrate that X is a determinant of Y.

However, if we are in a position to perform a one-sided test, $\hat{\beta}_2$ does lie in the rejection region and so we have demonstrated that X has a significant effect on Y (at the 5% significance level, of course).

Thus we get a positive finding that we could not get with a two-sided test.

To put this reasoning more formally, the power of a one-sided test is greater than that of a two-sided test. The blue area shows the probability of making a Type II error using a two-sided test. It is the area under the true curve to the left of the rejection region.

The red area shows the probability of making a Type II error using a one-sided test. It is smaller. Since the power of a test is $(1 - \text{probability of making a Type II error when } H_0 \text{ is false})$, the power of a one-sided test is greater than that of a two-sided test.

In all of this, we have assumed that we knew the standard deviation of the distribution of . In practice, of course, the standard deviation has to be estimated as the standard error, and the *t* distribution is the relevant distribution. However, the logic is exactly the same.

At any given significance level, the critical value of *t* for a one-sided test is lower than that for a two-sided test.

Hence, if H_0 is false, the risk of not rejecting it, thereby making a Type II error, is smaller, and so the power of a one-sided test is greater than that of a two-sided test.

Copyright Christopher Dougherty 2016.

These slideshows may be downloaded by anyone, anywhere for personal use. Subject to respect for copyright and, where appropriate, attribution, they may be used as a resource for teaching an econometrics course. There is no need to refer to the author.

The content of this slideshow comes from Section 2.6 of C. Dougherty, *Introduction to Econometrics*, fifth edition 2016, Oxford University Press. Additional (free) resources for both students and instructors may be downloaded from the OUP Online Resource Centre http://www.oxfordtextbooks.co.uk/orc/dougherty5e//.

Individuals studying econometrics on their own who feel that they might benefit from participation in a formal course should consider the London School of Economics summer school course EC212 Introduction to Econometrics http://www2.lse.ac.uk/study/summerSchools/summerSchool/Home.aspx or the University of London International Programmes distance learning course EC2020 Elements of Econometrics www.londoninternational.ac.uk/lse.