Log-level and Log-log transformations in Linear Regression Models

A. Joseph Guse

Washington and Lee University

Fall 2012, Econ 398 Public Finance Seminar

Level-Level

A "Level-level" Regression Specification.

$$y = \beta_0 + \beta_1 x_1 + \epsilon$$

 This is called a "level-level" specification because raw values (levels) of y are being regressed on raw values of x.

Level-Level

A "Level-level" Regression Specification.

$$y = \beta_0 + \beta_1 x_1 + \epsilon$$

- This is called a "level-level" specification because raw values (levels) of y are being regressed on raw values of x.
- How do we interpret β_1 ?

Level-Level

A "Level-level" Regression Specification.

$$y = \beta_0 + \beta_1 x_1 + \epsilon$$

- This is called a "level-level" specification because raw values (levels) of y are being regressed on raw values of x.
- How do we interpret β_1 ?
- Differentiate w.r.t. x₁ to find the marginal effect of x on y. In this case, β IS the marginal effect.

$$\frac{dy}{dx} = \beta$$

Log-Level

A "Log-level" Regression Specification.

$$\log(y) = \beta_0 + \beta_1 x_1 + \epsilon$$

 This is called a "log-level" specification because the natural log transformed values of y are being regressed on raw values of x.

Log-Level

A "Log-level" Regression Specification.

$$\log(y) = \beta_0 + \beta_1 x_1 + \epsilon$$

- This is called a "log-level" specification because the natural log transformed values of y are being regressed on raw values of x.
- You might want to run this specification if you think that increases in x lead to a constant percentage increase in y. (wage on education? forest lumber volume on years?)

Log-Level Continued

• How do we interpret β_1 ?

Log-Level Continued

- How do we interpret β_1 ?
- First solve for y.

$$\log(y) = \beta_0 + \beta_1 x_1 + \epsilon$$
$$\Rightarrow y = e^{\beta_0 + \beta_1 x_1 + \epsilon}$$

Log-Level Continued

- How do we interpret β_1 ?
- First solve for y.

$$\log(y) = \beta_0 + \beta_1 x_1 + \epsilon$$
$$\Rightarrow y = e^{\beta_0 + \beta_1 x_1 + \epsilon}$$

Then differentiate to get the marginal effect:

$$\frac{dy}{dx_1} = \beta e^{\beta_0 + \beta_1 x_1 + \epsilon} = \beta_1 y$$

So the marginal effect depends on the value of y, while β itself represents the *growth rate*.

$$\beta_1 = \frac{dy}{dx_1} \frac{1}{y}$$

For example, if we estimated that β_1 is .04, we would say that another year increases the volume of lumber by 4%.

Log-Log

A "Log-Log" Regression Specification.

$$\log(y) = \beta_0 + \beta_1 \log(x_1) + \epsilon$$

 You might want to run this specification if you think that percentage increases in x lead to constant percentage changes in y. (e.g. constant demand elasiticity).

Log-Log

A "Log-Log" Regression Specification.

$$\log(y) = \beta_0 + \beta_1 \log(x_1) + \epsilon$$

- You might want to run this specification if you think that percentage increases in x lead to constant percentage changes in y. (e.g. constant demand elasiticity).
- To caculate marginal effects. Solve for y ...

$$\log(y) = \beta_0 + \beta_1 \log(x_1) + \epsilon y = e^{\beta_0 + \beta_1 \log(x_1) + \epsilon}$$

... and differentiate w.r.t. x

$$\frac{dy}{dx_1} = \frac{\beta_1}{x_1} e^{\beta_0 + \beta_1 \log(x_1) + \epsilon} = \beta_1 \frac{y}{x_1}$$

Log-Log Continued.

'Log-Log" Regression Specification Continued...

$$\log(y) = \beta_0 + \beta_1 \log(x_1) + \epsilon$$

• From previous slide the marginal effect is

$$\frac{dy}{dx_1} = \beta_1 \frac{y}{x_1}$$

Log-Log Continued.

'Log-Log" Regression Specification Continued...

$$\log(y) = \beta_0 + \beta_1 \log(x_1) + \epsilon$$

• From previous slide the marginal effect is

$$\frac{dy}{dx_1} = \beta_1 \frac{y}{x_1}$$

• Solving for β_1 we get

$$\beta_1 = \frac{dy}{dx_1} \frac{x_1}{y}$$

Hence β_1 is an *elasticity*. If x_1 is price and y is demand and we estimate $\beta_1 = -.6$, it means that a 10% increase in the price of the good would lead to a 6% decrease in demand.