UNIVERSIDAD NACIONAL DE SAN CRISTÓBAL DE HUAMANGA

EL MODELO DE REGRESIÓN LINEAL CLÁSICO

Notas de clase del curso Econometría I

Material estrictamente académico

Prof. William Canales Molina

ESQUEMA

- 1. FUNCIÓN DE DENSIDAD NORMAL Y REGRESIÓN.
- 2. EL MODELO DE REGRESIÓN
- 3. EL TÉRMINO DE PERTURBACIÓN
- 4. LOS SUPUESTOS CLÁSICOS

1. FUNCIÓN DE DENSIDAD NORMAL

Una variable aleatoria (X) sigue una distribución normal con parámetros
 (μ) real y finito, y σ > 0.

$$X \rightarrow N(\mu; \sigma)$$

La función de densidad de probabilidad se especifica como:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Función de densidad normal

- Su esperanza y su varianza son:
- $E(X) = \mu$ $Var(X) = \sigma^2$
- El gráfico de una distribución normal estándar con media 0 y varianza 1.

FUNCIÓN DE DENSIDAD NORMAL Y REGRESIÓN

Sea la función de densidad Normal conjunta bivariada:

$$f(x,y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}} \exp\left\{-\frac{1}{2(1-\rho^2)} \left[\left(\frac{x-\mu_x}{\sigma_x}\right)^2 - 2\rho\left(\frac{x-\mu_x}{\sigma_x}\right) \left(\frac{y-\mu_y}{\sigma_y}\right) + \left(\frac{y-\mu_y}{\sigma_y}\right)^2 \right] \right\}$$

Funciones de densidad de probabilidad marginal:

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma_x} \exp\left\{-\frac{1}{2} \left(\frac{x - \mu_x}{\sigma_x}\right)^2\right\}$$

$$f(y) = \frac{1}{\sqrt{2\pi}\sigma_y} \exp\left\{-\frac{1}{2} \left(\frac{y - \mu_y}{\sigma_y}\right)^2\right\}$$

La función de densidad condicional de Y dado X:

$$f(y \mid x) = \frac{f(x, y)}{f(x)}$$

$$f(y \mid x) = \frac{1}{\sqrt{2\pi\sigma_y^2(1-\rho^2)}} \exp\left\{-\frac{1}{2\sigma_y^2(1-\rho^2)} \left[y - \left(\mu_y + \rho \frac{\sigma_y}{\sigma_x}(x - \mu_x)\right)\right]^2\right\}$$

Media y Varianza Condicionales:

$$E(Y \mid x) = \mu_y + \rho \frac{\sigma_y}{\sigma_x} (x - \mu_x) = \left(\mu_y - \rho \frac{\sigma_y}{\sigma_x} \mu_x\right) + \rho \frac{\sigma_y}{\sigma_x} x = \alpha_{y|x} + \beta_{y|x} x$$

$$Var(Y \mid x) = (1 - \rho^2)\sigma_y^2 \equiv \sigma_{Y \mid x}^2$$

2. MODELO DE REGRESIÓN

El Modelo de Regresión simple y múltiple:

$$y = E(y \mid x) + u$$
 $y = E(y \mid x_1, x_2, ..., x_k) + u$

- Y = variable respuesta, variable dependiente, regresando, explicada.
- X_k = variables independientes, regresores, explicativas. k
 regresores.
- Término de perturbación: $u \equiv y E(y \mid x_1, x_2, ..., x_k)$

Causalidad

CAUSALIDAD EN EL MODELO DE REGRESIÓN LINEAL

 Es importante tener en cuenta que un modelo de regresión no implica la existencia de causalidad entre las variables.

$$y = E(y/x_1, \dots, x_k) + u$$

$$x_i = E(x_i / y, x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_k) + u$$

 La causalidad - si existiera - estará determinada por la teoría económica y reforzada por pruebas estadísticas adecuadas.

3. TÉRMINO DE PERTURBACIÓN O ERROR

Definición

- Denominado término estocástico.
- La palabra estocástico proviene del griego stokhos que significa objetivo o blanco de una ruleta:
 - Una relación estocástica es una relación que no siempre da en el blanco.
 - Así, el término de perturbación mide los **errores** o **fallas** de la relación determinística: $u = Y \beta_1 \beta_2 X$

- La presencia del término de perturbación se justifica por los siguientes argumentos (no mutuamente excluyentes):
 - Omisión de la influencia de eventos sistemáticos, muy importantes pero poco importantes para la relación.
 - Omisión de la influencia de innumerables eventos no sistemáticos, muy importantes pero poco importantes para la relación.
 - Error de medición de las variables utilizadas.
 - Aleatoriedad del comportamiento humano ante situaciones similares.

- Omisión de variables explicativas: se excluyen variables que no se pueden medir.
- Agregación de variables micro-económicas. Relaciones individuales pueden tener distintos parámetros.
- Incorrecta especificación del modelo en términos de su estructura: común en datos de series de tiempo, la variable endógena puede depender de sus valores pasados.
- Incorrecta especificación funcional: relaciones lineales vs.
 no lineales.

Especificación del término de perturbación

Suponga que una variable Y es una función lineal de otra variable X, con parámetros desconocidos β_1 y β_2 que deseamos estimar.

Suponga que se cuenta con una muestra de 4 observaciones para las variables X e Y.

Si la relación entre X e Y fuera exacta, las observaciones estarían en la línea recta y no habría problema de obtener los valores exactos de los parámetros poblacionales β_1 y β_2 .

En la práctica, muchas relaciones no son exactas y los valores observados de Y son distintas de los valores que tomaría se estuvieran en la línea recta (P vs. Q)

Así, el término de perturbación permite justificar tal divergencia y por ello el modelo estadístico puede escribirse como $Y = \beta_1 + \beta_2 X + u$, donde u es el término de perturbación.

Cada valor de Y tiene un componente no estocástico, $\beta_1 + \beta_2 X$, y un componente u. Por ejemplo, la primera observación tiene estos dos componentes.

4. LOS SUPUESTOS CLÁSICOS

• SC1:

- Linealidad de la esperanza condicional. ¿Término de perturbación aditivo? Sí.
- Regresores Adecuados.
- Parámetros Constantes.
- SC2: Supuesto de Regresión
- SC3: Rango Completo por columnas (no multicolinealidad).
- **SC4**: Ausencia de relación estadística entre X y perturbaciones.
- SC5: Perturbaciones esféricas: Homocedasticidad y No Autocorrelación.

SC1: LINEALIDAD DE LA ESPERANZA CONDICIONAL

1. Lineal en parámetros y variables:

$$y_{1} = \beta_{1}x_{11} + \beta_{2}x_{12} + \beta_{3}x_{13} + \dots + \beta_{k}x_{1k} + u_{1}$$

$$y_{2} = \beta_{1}x_{21} + \beta_{2}x_{22} + \beta_{3}x_{23} + \dots + \beta_{k}x_{2k} + u_{2}$$

$$\vdots$$

$$y_{n} = \beta_{1}x_{n1} + \beta_{2}x_{n2} + \beta_{3}x_{n3} + \dots + \beta_{k}x_{nk} + u_{n}$$

Notación matricial:

$$y = X\beta + u$$

$$\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}_{(n \times 1)} = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1k} \\ x_{21} & x_{22} & \cdots & x_{2k} \\ \vdots & \vdots & \ddots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{nk} \end{bmatrix}_{(n \times k)} \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_k \end{bmatrix}_{(k \times 1)} + \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix}_{(n \times 1)}$$

Interpretación...

- Coeficientes de la Regresión y Efectos Marginales
- Interpretación de los parámetros

M 11 1 1 1	, •/ 1 1	1 (* •)	11 11 1	• /
Tahla I. Into	rnrotacion do l	las capticiontos	dol modolo di	POGROSIAN
I uviu I. Iiiici	pretacton ac i	los coeficientes	uei moueio u	legiesion

	X	Log(X)	
Y	Efecto Marginal		
	Cambio en el nivel de Y ante un	Cambio en el nivel de Y ante un	
	cambio en una unidad de X	cambio porcentual de X	
	cambio en una umdad de A	(Modelo Semilog)	
Log(Y)	Semi-elasticidad de Y ante X	Elasticidad de Y ante X	
	Cambio porcentual de Y ante un	Cambio porcentual de Y ante un	
	cambio en una unidad de X	cambio porcentual de X: ()	
	(Modelo Semilog)	(Modelo Doble log)	

- 2. Regresores adecuados: el modelo especificado es el "verdadero"
 - No se omiten variables importantes.
 - No se incluyen variables redundantes.
- 3. Los parámetros son constantes:
 - Para la muestra analizada: individuos o tiempo.
 - Al menos que fluctúen (poco) alrededor de un valor constante.
 - No hay cambio estructural o de régimen (series de tiempo), cualidades (corte transversal).

SC2: SUPUESTO DE REGRESIÓN:

- MEDIA INCONDICIONAL DEL TÉRMINO DE PERTURBACIÓN IGUAL A CERO: $E(u_i) = 0, \quad i = 1,...,n$ E(u) = 0
 - Regresores son fijos en muestreo repetido.
 - Regresores son variables aleatorias y con distribución totalmente independiente del término de perturbación.
- MEDIA CONDICIONAL DEL TÉRMINO DE PERTURBACIÓN DADO X ES IGUAL A CERO: $E(u_i|X) = 0, i = 1,...,n$
 - Regresores son variables aleatorias y con distribución independiente en media del término de perturbación.

SC3: RANGO COMPLETO POR COLUMNAS DE X

- No es posible que n<k
 - El número de observaciones es mayor al número de regresores: n > k (variación de los regresores).
- Columnas linealmente independientes
 - No existen relaciones lineales exactas entre regresores:
 Ausencia de Colinealidad o Multicolinealidad.
- Implicancias:
 - X'X es positivo definida
 - la inversa de (X'X) existe!

Relaciones

Diversas relaciones posibles

Una única relación posible

SC4: AUSENCIA DE RELACIÓN ESTADÍSTICA ENTRE REGRESORES Y PERTURBACIONES:

Se presentan dos casos:

- Regresores Fijos en muestras repetidas (no estocásticos): SC4f
- Regresores Estocásticos:
 - Independencia total. SC4ait
 - Independencia en media. SC4aim
 - Ausencia de relación lineal contemporánea. SC4acu

Independencia Total de las perturbaciones y regresores.

$$f(u_i, X_{ij}) = f(u_i)f(X_{ij})$$
 $i = 1, ..., K$

Independencia en media de las perturbaciones.

$$E(u_i / X_{ij}) = E(u_i)$$
 $i = 1, ..., K$

Si se cumple SC2
$$E(u_i) = 0$$
, entonces: $E(u_i/X_{ij}) = 0$

 Ausencia de relación lineal contemporánea entre perturbaciones y regresores.

$$Cov(X_{ij}, u_i) = 0$$

$$i=1,\ldots n$$

$$i=1,\ldots n$$
 $\forall j=1,\ldots,K$

Si
$$E(u_i) = 0$$
, entonces:

$$Cov(X_{ik}, u_i) = E(X_{ik}u_i) = 0$$

$$i=1,\ldots,n$$

$$i=1,\ldots,n$$
 $\forall k=1,\ldots,K$

SC5: PERTURBACIONES ESFÉRICAS

Homocedasticidad:

$$E[u_i^2 / X] = \sigma^2 \qquad \forall i = 1, ..., n$$

$$\forall i = 1, \dots, n$$

- Supuesto sobre el segundo momento condicional.
- Si se cumple SC2 y SC4 (al menos independencia en media):

$$Var(u_i / X) = E[(u_i - E[u_i / X])^2 / X]$$

= $E[u_i^2 / X] = \sigma^2$

$$\forall i = 1, \ldots, n$$

No autocorrelación:

$$E[u_i u_j / X] = 0$$

$$\forall i \neq j$$

Si se cumple SC2 y SC3:

$$Cov[u_{i},u_{j}]/X = E([u_{i}-E(u_{i})][u_{j}-E(u_{j})]/X)$$

$$Cov[u_{i},u_{j}/X] = E([u_{i}u_{j}/X]) = 0$$

 $\forall i \neq j$

• En series de tiempo: ausencia de correlación serial.

Perturbaciones Esféricas: Notación matricial

$$E[uu'/X] = \sigma^2 I_n$$

- La matriz de segundos momentos es proporcional a la identidad.
- Si se cumple SC2 y SC4 (al menos independencia en media):

$$VCov(u) = E[uu'|X] = \sigma^2 I_n$$

Especificación de las perturbaciones

