

Economics Letters 68 (2000) 113-118

economics letters

www.elsevier.com/locate/econbase

Alternative models of demand for automobiles

Charlotte Wojcik*

Federal Trade Commission, 8521 Window Latch Way, Columbia, MD 21045, USA

Received 28 October 1996; accepted 21 October 1999

Abstract

This paper uses data on automobile purchases to compare two alternatives to the multinomial logit model. The results indicate that the nested logit model is likely to be superior to the more general Berry-Levinsohn-Pakes model for applications using aggregate-level data. © 2000 Elsevier Science S.A. All rights reserved.

Keywords: Demand models; Logit; Berry-Levinsohn-Pakes; Nested logit

JEL classification: C1

1. Introduction

The problems with the frequently-used multinomial logit model in the context of differentiated products and heterogeneous consumers are well known. This paper uses aggregate-level data on automobile sales to compare two alternative models: a very general model developed by Berry et al. (1995), and a more restrictive (but far easier to compute) nested logit model similar to that in Goldberg (1995). Both of these models involve interactions between car characteristics and consumer 'tastes'. While the Berry–Levinsohn–Pakes (BLP) model may be theoretically superior to the nested logit (and was designed expressly for use with aggregate-level data), the nested logit model consistently predicted market shares more accurately.

2. The nested logit demand model

The nested logit model allows more reasonable substitution patterns than the simple multinomial logit because it imposes the Independence of Irrelevant Alternatives (IIA) assumption only across the

*Tel.: +1-202-326-3450; fax: +1-202-326-2625. *E-mail address:* cwojcik@ftc.gov (C. Wojcik)

0165-1765/00/\$ – see front matter © 2000 Elsevier Science S.A. All rights reserved.

PII: S0165-1765(99)00268-2

available choices at each stage. In choosing the nesting structure, we assume that consumers first choose the class of car ('small', 'standard', 'luxury/sports', or the outside alternative of not buying a new car), then the country of origin (domestic, European, or Japanese/Korean), and finally the specific model. Since the same unobservable characteristics (such as quality) which influence demand are also likely to affect marginal cost, the error term will be correlated with price; Berry (1994) demonstrates the use of a linear instrumental variables (IV) procedure to estimate the demand parameters in a nested logit model. The demand instruments include the characteristics of model j, the sum of each of these characteristics over other models of the same origin and class, and the sum of each over models of other origins and classes.

3. The Berry-Levinsohn-Pakes demand model

The BLP model is less restrictive than the nested logit, but also far more difficult to compute. In this model the right hand side includes terms interacting consumer preferences (simulated by Monte Carlo methods) and product attributes; the parameters are estimated using the generalized method of moments (GMM/IV). The demand instruments are the characteristics of model *j*, the sum of each of these characteristics over other models made by the same firm, and the sum of each over models made by other firms.²

4. Results

The following is a variable list.3

SHAREjt: the market share (taking account of the outside alternative) of model j;

SHARE0t: the market share of the outside alternative in year t;

PRICE*jt*: the retail list price of the base model, in thousands of 1983 dollars; INCOME*t*: the average household income plus the simulated deviation in year *t*;

HP/WTjt: horsepower per 10 lbs of vehicle weight;

AIRjt: a dummy for whether air conditioning is standard;

MPDOLit: MPG (in tens) divided by the retail price of unleaded gas;

 $LN \times WDjt$: length × width, in units of 10,000 square inches;

¹By including the values of the observable characteristics of model *j*, we are making the (perhaps not innocuous) assumption that these terms are orthogonal to the unobserved characteristics.

²We assume, following Berry et al. (1995) and others, that the firm unit for domestic cars is the parent company, i.e. GM, Ford, and Chrysler.

³Basic data for each model sold in the US during the years 1971 to 1990 (a total of 2217 model–year observations on 547 distinct models), came primarily from the annual *Automotive News Market Data Book* and were graciously provided by James Levinsohn. In addition, data on the retail price of gasoline and the number of households in the economy each year came from the *Statistical Abstract of the US* and the parameters of the income distribution were computed using the Current Population Surveys.

 $s_{ot|c}$: the probability that origin o will be chosen, given prior choice of class c; $s_{it|oc}$: the probability that model j will be chosen, given class c and origin o chosen.

Table 1 contains the parameter estimates from both the nested logit and BLP specifications. The nested logit model yields a negative coefficient on PRICE and positive effects of all of the vehicle attributes as expected, and all are statistically significant. The probabilities of the choice which must be made at each stage to result in model j being bought, $\ln(s_{jt|oc})$ and $\ln(s_{ot|c})$, naturally have positive and highly significant coefficients. Using the BLP model, the coefficient on the expenditure on other goods, $\ln(\text{INCOME-PRICE})$, is positive and significant as expected; the coefficients on all of the attributes except MPDOL (which is very imprecisely measured) are positive, but few are significant. The coefficients on all of the interaction terms are also positive (though not significantly different from zero), suggesting that the deviation of the marginal utility from the mean is positive on average for each attribute. The nested logit model yields an estimated average demand elasticity of -0.3, which is unbelievably small compared to previous estimates; the BLP estimate of -20.6 is

Table 1 Nested logit and BLP demand results^a

	BLF demand less	
Variable	Nested logit	BLP
ln(PRICE)	-0.336	
	(0.073)	
ln(INCOME		32.890
-PRICE)		(1.890)
Constant	-4.369	-6.696
	(0.167)	(3.643)
HP/WT	0.286	2.651
	(0.080)	(0.585)
AIR	0.065	1.070
	(0.028)	(0.612)
MPDOL	0.125	-0.115
	(0.010)	(0.764)
$LN \times WD$	0.632	3.349
	(0.081)	(3.381)
$ln(s_{jt oc})$	0.822	
A.1	(0.028)	
$ln(s_{ot c})$	0.742	
•	(0.052)	
$Preferences \times$		2.670
constant		(1.875)
$Preferences \times$		2.911
HP/WT		(5.689)
$Preferences \times$		2.182
AIR		(1.628)
$Preferences \times$		0.424
MPDOL		(1.510)
$Preferences \times$		1.335
$LN \times WD$		(1.357)

^a Dependent variables: nested logit demand: ln(SHAREjt) - ln(SHARE0t); BLP demand: SHAREjt.

unbelievably large.⁴ Though the two models have different dependent variables, we can compare the magnitudes of the coefficients by looking at the average marginal impact of the vehicle attributes on price. In Table 2, the estimates of the marginal utilities of the attributes are divided by the marginal utility of price to obtain a dollar measure of the value of the attributes.

When predicting market shares using the nested logit model, the expected value of the unobservable term is assumed to be zero; as explained above, this is not strictly true, but the nesting structure does partially eliminate the endogeneity problem. Predicting market shares using the BLP model requires explicitly accounting for the expected value of the unobservable term, given price. This expected value is found by solving iteratively for the delta that makes the simulated market shares equal to the observed shares, where delta is the sum of the impact of all observed and unobserved car characteristics on utility; the contributions of the observed attributes are then subtracted from delta.

To compare the out-of-sample prediction power of the two models, the parameters were estimated using only the data from 1971 to 1989, and the predicted market shares using the 1990 data were compared to the actual shares. For the linearized nested logit model, the mean squared prediction error is 2.2×10^{-5} ; for the Berry-Levinsohn-Pakes model, it is 7.3×10^{-5} . Both models tend to overpredict market shares; the difference in prediction accuracy primarily results from the tendency of the BLP model to overpredict hugely for models with tiny market shares. To compare the in-sample prediction power, we compare the predicted versus actual shares for 1989. In this case, the mean squared errors for the nested logit and BLP models are 1.9×10^{-5} and 6.7×10^{-5} , respectively.

To determine how well the two models predict market shares for particular cars, we look at the Honda Accord (Table 3a), which experienced relatively large changes in price almost every year, and at the Ford Escort (Table 3b), which had a relatively constant price. The preponderance of positive errors demonstrates that both models tend to underpredict the market shares of these very popular cars. The nested logit model predicts better for the Escort with its smooth pricing than for the Accord, as we might expect, and the nested logit outperforms the BLP model in both cases. Finally, we compare the performance of the two models in predicting the total market share of each origin and class of automobiles (Table 4). With the exception of small cars, the nested logit model greatly outperforms the BLP model at predicting total market shares of each classification.

Table 2 Marginal impact of vehicle attributes on price (in thousands of 1983 dollars)

Attribute	Nested logit	BLP	
Constant	-40.059	-3.772	
HP/WT	2.622	1.493	
AIR	0.596	0.603	
MPDOL	1.146	-0.065	
$LN \times WD$	5.795	1.887	

 $^{^4}$ Goldberg (1995) finds own-price elasticities of demand for specific models ranging from -1.00 to -10.13, with an average of -3.28, in her nested logit demand model. Berry et al. (1995) present estimates of model-specific demand elasticities ranging from -3.085 to -37.490. Neither paper provides an estimate of total demand elasticity.

Table 3
(a) Prediction error for the Honda Accord and (b) the Ford Escort (% difference between actual and predicted shares)

'ear	Nested logit	BLP	
a)			
976	-41.0	-399.9	
977	-11.6	-28.3	
978	4.4	17.8	
979	22.1	47.7	
980	23.5	61.6	
981	19.8	64.1	
982	22.3	68.4	
983	16.2	69.4	
984	13.4	66.5	
985	16.0	70.8	
986	17.4	75.9	
987	20.2	79.8	
988	18.1	81.4	
990	21.7	84.1	
)			
981	15.3	78.2	
982	20.4	81.7	
983	14.0	79.2	
984	15.2	75.7	
985	16.2	81.4	
986	13.5	79.2	
987	16.0	82.8	
88	14.1	82.7	
89	10.6	81.0	
90	0.3	77.0	

Table 4 Prediction error by country of origin and market class (% difference between actual and predicted shares)

	Actual share	Nested logit	BLP	Nested logit prediction error	BLP prediction error
Origin					_
Domestic	79.16	79.16	60.07	0.03	24.07
European	4.90	5.21	23.74	-7.65	-409.02
Japanese	15.42	15.13	15.93	1.83	-22.63
Class					
Small	46.22	45.76	45.63	1.10	0.59
Medium/large	39.42	39.90	26.94	-1.15	31.69
Luxury/sports	14.36	14.33	27.43	-0.16	-92.89

5. Conclusions

The multinomial logit model is frequently used for modeling the demand for differentiated products but, because of the IIA assumption, has undesirable properties in this setting. This paper uses aggregate data on automobiles to compare two recently-proposed alternative models and finds that the nested logit model appears to be generally preferable. Further work is needed to explain the surprisingly low prediction power of the BLP model.

Acknowledgements

This work was supported by a National Science Foundation graduate fellowship and a grant from the MIT World Economy Lab. I thank Glenn Ellison, Avinash Dixit and an anonymous referee for their extensive comments and advice; any remaining errors are my own. The views expressed herein are those of the author and do not necessarily reflect the views of the Bureau of Economics, the Federal Trade Commission, or any individual Commissioner.

References

Berry, S., 1994. Estimating discrete-choice models of product differentiation. RAND Journal of Economics 25 (2), 242–262. Berry, S., Levinsohn, J., Pakes, A., 1995. Automobile prices in market equilibrium. Econometrica 63 (4), 841–890. Goldberg, P.K., 1995. Product differentiation and oligopoly in international markets: the case of the US automobile industry. Econometrica 63 (4), 891–951.