Elements of Econometrics.

Lecture 6.

Variables Transformation in Regression Analysis.

FCS, 2022-2023

LINEARITY AND NONLINEARITY

Linear in variables and parameters:

$$Y = \beta_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_4 + u$$

Linear in parameters, nonlinear in variables:

$$Y = \beta_1 + \beta_2 X_2^2 + \beta_3 \sqrt{X_3} + \beta_4 \log X_4 + u$$

$$Z_2 = X_2^2, \quad Z_3 = \sqrt{X_3}, \quad Z_4 = \log X_4$$

$$Y = \beta_1 + \beta_2 Z_2 + \beta_3 Z_3 + \beta_4 Z_4 + u$$

Nonlinear in parameters:

$$Y = \beta_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_2 \beta_3 X_4 + u$$

This model is nonlinear in parameters and can not be linearised by appropriate transformations. Some others can be linearised (for example, by taking logarithms).

ELASTICITIES AND LOGARITHMIC MODELS

Definition:

The elasticity of Y with respect to X is the proportional change in Y per proportional change in X.

elasticity

$$= \frac{dY/Y}{dX/X} = \frac{dY/dX}{Y/X}$$

$$= \frac{\text{slope of the tangent at } A}{\text{slope of } OA}$$

The elasticity at any point on the curve is the ratio of the slope of the tangent at that point to the slope of the line joining the point to the origin.

ELASTICITIES AND LOGARITHMIC MODELS

$$Y = \beta_1 X^{\beta_2}$$

$$\frac{dY}{dX} = \beta_1 \beta_2 X^{\beta_2 - 1}$$

$$\frac{Y}{X} = \frac{\beta_1 X^{\beta_2}}{X} = \beta_1 X^{\beta_2 - 1}$$

elasticity
$$= \frac{dY/dX}{Y/X} = \frac{\beta_1 \beta_2 X^{\beta_2 - 1}}{\beta_1 X^{\beta_2 - 1}} = \beta_2$$

Hence we obtain the expression for the elasticity. This simplifies to β_2 and is therefore constant.

ELASTICITIES AND LOGARITHMIC MODELS

$$Y = \beta_1 X^{\beta_2} \qquad log Y = {\beta'}_1 + \beta_2 log X$$

$$\log Y = \log \beta_1 X^{\beta_2}$$

$$= \log \beta_1 + \log X^{\beta_2}$$

$$= \log \beta_1 + \beta_2 \log X$$

$$Y'=eta_1'+eta_2 X'$$
 where $Y'=\log Y$, $X'=\log X$ $eta_1'=\log eta_1$

The constant term will be an estimate of $\log \beta_1$. To obtain an estimate of β_1 , you calculate $\exp(b_1')$, where b_1' is the estimate of β_1' . (This assumes that you have used natural logarithms, that is, logarithms to base e, to transform the model.)

Elasticities: Double Logarithmic Function

Chief Executive Officer (CEO) salary and firm sales

This changes the interpretation of the regression coefficient:

$$\beta_1 = \frac{\Delta \log (salary)}{\Delta \log (sales)} = \frac{\Delta salary}{\Delta sales}$$

$$\frac{\Delta salary}{\Delta salary}$$

The double *log* form means a constant elasticity model

Elasticities: Cobb-Douglas Production Function

Cobb-Douglas Production Function:

$$Y = A \cdot K^{\alpha} \cdot L^{\beta}$$

$$ln Y = ln A + \alpha ln K + \beta ln L$$

$$\frac{dY_t}{Y_t} = \alpha \cdot \frac{dK_t}{K_t} + \beta \cdot \frac{dL_t}{L_t}$$

$$e_L = \left(\frac{\partial Y}{\partial L}\right) : \left(\frac{Y}{L}\right) = \left(\frac{\partial Y}{Y}\right) : \left(\frac{\partial L}{L}\right) = \frac{\partial \ln Y}{\partial \ln L} = \beta \approx \left(\frac{\Delta Y}{Y}\right) : \left(\frac{\Delta L}{L}\right)$$

$$e_K = \left(\frac{\partial Y}{\partial K}\right) : \left(\frac{Y}{K}\right) = \left(\frac{\partial Y}{Y}\right) : \left(\frac{\partial K}{K}\right) = \frac{\partial \ln Y}{\partial \ln K} = \alpha \approx \left(\frac{\Delta Y}{Y}\right) : \left(\frac{\Delta K}{K}\right)$$

THE DISTURBANCE TERM IN LOGARITHMIC MODELS

For the regression results in a linearised model to have the desired properties, the disturbance term in the transformed model should be additive and it should satisfy the regression model conditions. For the logarithmic model, this will be the case if v has a lognormal distribution, shown above.

SEMILOGARITHMIC MODELS

$$Y = \beta_1 e^{\beta_2 X} \qquad log Y = {\beta'}_1 + {\beta_2} X$$

$$\frac{dY}{dX} = \beta_1 \beta_2 e^{\beta_2 X} = \beta_2 Y$$

$$\frac{dY/Y}{dX} = \beta_2$$

$$\frac{\Delta Y/\Delta X}{Y} \approx \beta_2 \quad \log Y = \log \beta_1 e^{\beta_2 X} = \log \beta_1 + \log e^{\beta_2 X} = \beta_1' + \beta_2 X$$

 β_2 shows the relative change in Y per unit of change of X

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

$$\frac{dY}{dX} = \beta_2 / X \qquad dY = \beta_2 \frac{dX}{X} \qquad \Delta Y \approx \beta_2 \frac{\Delta X}{X}$$

 β_2 shows the change in Y per unit of relative change of X

EARNINGS FUNCTION: SEMILOGARITHMIC MODEL

The slope coefficient of the semi-logarithmic specification has a simple interpretation and the specification does not give rise to nonsensical predictions outside the data range.

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

Zarembka scaling:

$$Y^* = Y$$
 / geometric mean of Y

$$e^{\frac{1}{n}\sum \log Y_i} = e^{\frac{1}{n}\log(Y_1Y_2...Y_n)}$$
$$= e^{\log(Y_1Y_2...Y_n)^{\frac{1}{n}}}$$

$$\log Y^* = \beta_1' + \beta_2' X + u$$
$$Y^* = \beta_1' + \beta_2' X + u$$

The residual sums of squares are now directly comparable since $X\sim\log(1+X)$ for small X. The specification with the smaller SSR therefore provides the better fit.

$$EARNINGS = \beta_1 + \beta_2 ASVABC + \beta_3 S + u$$

$$EARNINGS = \beta_1 + \beta_2 ASVABC + \beta_3 \log(S) + u$$

Dependent Variable: EARNINGS

Method: Least Squares
Date: 10/17/18 Time: 22:41

Sample: 1 500

Included observations: 500

Coefficient Std. Error t-Statistic Variable Prob. С 1.032117 3.123368 0.330450 0.7412 **ASVABC** 1.361713 0.621336 2.191587 0.0289 1.190864 5.494189 S 0.216750 0.0000 R-squared 0.118648 Mean dependent var 18.43730 Adjusted R-squared 0.115102 S.D. dependent var 12.04802 11.33346 7.699378 S.E. of regression Akaike info criterion Sum squared resid 63838.32 Schwarz criterion 7.724666 Log likelihood Hannan-Quinn criter. 7.709301 -1921.844 33.45331 2.039146 F-statistic Durbin-Watson stat Prob(F-statistic) 0.000000

Dependent Variable: EARNINGS

Method: Least Squares Date: 10/17/18 Time: 22:51

Sample: 1 500

Included observations: 500

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C ASVABC LOG(S)	-23.59722 1.418354 15.77606	7.972461 0.625970 3.020258	-2.959841 2.265851 5.223416	0.0032 0.0239 0.0000
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.113770 0.110204 11.36478 64191.68 -1923.224 31.90122 0.000000	Mean dependent var S.D. dependent var Akaike info criterion Schwarz criterion Hannan-Quinn criter. Durbin-Watson stat		18.43730 12.04802 7.704898 7.730186 7.714821 2.042039

Data set EAWE22. The linear specification 1 with smaller SSR provides better fit.

$$\log(EARNINGS) = \beta_1 + \beta_2 ASVABC + \beta_3 S + u$$
$$\log(EARNINGS) = \beta_1 + \beta_2 ASVABC + \beta_3 \log(S) + u$$

Dependent Variable: LOG(EARNINGS)

Method: Least Squares Date: 10/17/18 Time: 22:43

Sample: 1 500

Included observations: 500

Dependent Variable: LOG(EARNINGS)

Method: Least Squares Date: 10/17/18 Time: 23:00

Sample: 1 500

Included observations: 500

Variable	Coefficient	Std. Error	t-Statistic	Prob.	Variable	Coefficient	Std. Error	t-Statistic	Prob.
C ASVABC S	1.842506 0.060392 0.063085	0.139198 0.027691 0.009660	13.23657 2.180934 6.530677	0.0000 0.0297 0.0000	C ASVABC LOG(S)	0.439703 0.059226 0.872960	0.354454 0.027830 0.134280	1.240508 2.128082 6.501045	0.2154 0.0338 0.0000
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.149786 0.146364 0.505095 126.7950 -366.4602 43.77927 0.000000	Mean depend S.D. depende Akaike info cri Schwarz criter Hannan-Quin Durbin-Watso	nt var terion rion n criter.	2.762770 0.546684 1.477841 1.503129 1.487764 2.074625	R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.149177 0.145753 0.505276 126.8858 -366.6392 43.57012 0.000000	Mean depend S.D. depende Akaike info cri Schwarz criter Hannan-Quin Durbin-Watso	nt var terion ion n criter.	2.762770 0.546684 1.478557 1.503844 1.488480 2.078074

The specification 1 with smaller *SSR* provides better fit. But the difference is very small.

$$EARNINGS = \beta_1 + \beta_2 ASVABC + \beta_3 S + u$$
$$\log(EARNINGS) = \beta_1 + \beta_2 ASVABC + \beta_3 S + u$$

genr earnings1=earnings/exp(@mean(log(earnings)))

Dependent Variable: EARNINGS1

Method: Least Squares Date: 10/11/16 Time: 21:24

Sample: 1 500

Included observations: 500

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C ASVABC S	0.065144 0.085947 0.075163	0.197137 0.039217 0.013681	0.330450 2.191587 5.494189	0.7412 0.0289 0.0000
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood Durbin-Watson stat	0.118648 0.115102 0.715330 254.3135 -540.4592 2.039146	Mean dependent var S.D. dependent var Akaike info criterion Schwarz criterion F-statistic Prob(F-statistic)		1.163701 0.760431 2.173837 2.199125 33.45331 0.000000

Dependent Variable: LOG(EARNINGS1)

Method: Least Squares Date: 10/11/16 Time: 21:24

Sample: 1 500

Included observations: 500

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C ASVABC S	-0.920265 0.060392 0.063085	0.139198 0.027691 0.009660	-6.611182 2.180934 6.530677	0.0000 0.0297 0.0000
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood Durbin-Watson stat	0.149786 0.146364 0.505095 126.7950 -366.4602 2.074625	Mean dependent var S.D. dependent var Akaike info criterion Schwarz criterion F-statistic Prob(F-statistic)		2.30E-16 0.546684 1.477841 1.503129 43.77927 0.000000

The Semi-logarithmic specification 2 with smaller *SSR* provides better fit. Is it significantly better?

COMPARING LINEAR AND LOGARITHMIC SPECIFICATIONS: BOX-COX TEST

$$\chi^2(1) = \frac{n}{2} \log \frac{SSR_2}{SSR_1} =$$

$$= \frac{500}{2} \log \frac{254.3}{126.8} = 75.56 > 10.83 = \chi_{crit,0.1\%}^{2}(1)$$

Hence Ho (no significant difference in the quality of two models) is rejected

The Semi-logarithmic specification 2 provides significantly better fit.

QUADRATIC EXPLANATORY VARIABLES

$$Y = \beta_1 + \beta_2 X_2 + \beta_3 X_2^2 + u$$

$$\frac{dY}{dX_2} = \beta_2 + 2\beta_3 X_2 - \text{changing marginal effect}$$

$$Y = \beta_1 + (\beta_2 + \beta_3 X_2) X_2 + u$$

$$\frac{\mathrm{d}Y}{\mathrm{d}X_2} = 0 \quad \Rightarrow \quad \beta_2 = -2\beta_3 X_2 \quad \Rightarrow X_2 = \frac{-\beta_2}{2\beta_3} \quad - \quad \text{min } or \text{ max}$$

The coefficients β_2 and β_3 determine together the position of the regression line/ The impact of a unit change in X_2 on Y, $(\beta_2 + 2\beta_3X_2)$, is a linear function of X_2 .

QUADRATIC EXPLANATORY VARIABLES

Quadratic specification does not differ much from the semi-logarithmic ones within the sample range.

POLYNOMIAL EXPLANATORY VARIABLES

Diminishing marginal effects are standard in economic theory, justifying quadratic specifications, but economic theory seldom suggests that a relationship might sensibly be represented by higher-order polynomial.

INTERACTIVE EXPLANATORY VARIABLES

$$Y = \beta_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_2 X_3 + u$$

$$X_2^* = X_2 - \bar{X}_2$$
 $X_3^* = X_3 - \bar{X}_3$
 $X_2 = X_2^* + \bar{X}_2$ $X_3 = X_3^* + \bar{X}_3$

$$Y = \beta_1 + \beta_2(X_2^* + \bar{X}_2) + \beta_3(X_3^* + \bar{X}_3) + \beta_4(X_2^* + \bar{X}_2)(X_3^* + \bar{X}_3) + u$$

$$\beta_1^* = \beta_1 + \beta_2 \bar{X}_2 + \beta_3 \bar{X}_3 + \beta_4 \bar{X}_2 \bar{X}_3 \qquad \beta_2^* = \beta_2 + \beta_4 \bar{X}_3$$
$$\beta_3^* = \beta_3 + \beta_4 \bar{X}_2$$

$$Y = \beta_1^* + \beta_2^* X_2^* + \beta_3^* X_3^* + \beta_4 X_2^* X_3^* + u$$

The coefficients of X_2^* and X_3^* show the marginal effects of the variables when the other variable is at its sample mean.

RAMSEY'S RESET TEST OF FUNCTIONAL MISSPECIFICATION

$$Y = \beta_1 + \sum_{j=2}^k \beta_j X_j + u$$

$$\hat{Y} = b_1 + \sum_{j=2}^k b_j X_j$$

 \hat{Y}^2 : Add to regression specification Test its coefficient

If the t statistic for the coefficient of \hat{Y}^2 is significant, this indicates that some kind of nonlinearity may be present.

Cobb-Douglas Production Function with Technical Progress

Cobb-Douglas Production Function with technical progress (logarithmic and semi-logarithmic terms):

$$Y_t = A \cdot K_t^{\alpha} \cdot L_t^{\beta} \cdot e^{\gamma t} \cdot v_t$$

$$\ln Y_t = \ln A + \alpha \ln K_t + \beta \ln L_t + \gamma t + u_t$$

$$\frac{dY_t}{Y_t} = \alpha \cdot \frac{dK_t}{K_t} + \beta \cdot \frac{dL_t}{L_t} + \gamma \cdot dt + du_t$$

$$\frac{\Delta Y_t}{Y_t} = \alpha \cdot \frac{\Delta K_t}{K_t} + \beta \cdot \frac{\Delta L_t}{L_t} + \gamma + w_t \quad (dt = 1)$$

or
$$y_t = \alpha \cdot k_t + \beta \cdot l_t + \gamma + w_t - in$$
 growth rates

Cobb-Douglas Production Function

$$\frac{\Delta Y_t}{Y_t} = \alpha \cdot \frac{\Delta K_t}{K_t} + \beta \cdot \frac{\Delta L_t}{L_t} + \gamma + w_t = +\left(K \cdot \frac{MPK}{Y}\right) \cdot \frac{\Delta K_t}{K_t} + \left(L \cdot \frac{MPL}{Y}\right) \cdot \frac{\Delta L_t}{L_t} + \gamma + w_t$$

$$e_K = \left(K \cdot \frac{MPK}{Y}\right) = \frac{rK}{Y}; \quad e_L = \left(L \cdot \frac{MPL}{Y}\right) = \frac{wL}{Y}$$

USSR,
$$1928 - 1987$$
 $\hat{Y} = 0.82 \cdot K^{0.40} \cdot L^{0.60} \cdot e^{0.011t}$

$$\alpha + \beta = 1$$
 — constant returns to scale

$$\frac{Y}{L} = A \cdot \left(\frac{K}{L}\right)^{\alpha} e^{\gamma t} \qquad \ln\left(\frac{Y}{L}\right) = \ln A + \alpha \ln\left(\frac{K}{L}\right) + \gamma t$$

CES (Constant Elasticity of Substitution) Production Function

Elasticity of Substitution:
$$\sigma_{LK} = \frac{d \ln(K/L)}{d \ln(Y'_L/Y'_K)}$$
Marginal Rate of Substitution $MRS_{KL} = -\frac{dK}{dL} = \frac{Y'_L}{Y'_K}$

$$CES \ Function: \quad Y = A \cdot (u \cdot K^{-\rho} + (1-u) \cdot L^{-\rho})^{-n/\rho} e^{\gamma t}$$

$$\rho \ge -1 \quad n > 0 \quad A > 0 \quad 0 < u < 1 \quad \sigma = \frac{1}{1+\rho}$$

$$\rho = -1 \quad \Rightarrow function \ with \ linear \ isoquants \qquad \rho \to 0 \quad \Rightarrow Cobb - Douglas \ Function \ (\sigma = 1)$$

$$\rho \to \infty \quad \Rightarrow Leontiev \ function$$

$$\ln\left(\frac{Y}{L}\right) = \ln A - \left(\frac{1}{\rho}\right) \cdot \ln\left[u \cdot \left(\frac{K}{L}\right)^{-\rho} + (1-u)\right] + \gamma \cdot t$$

$$USSR, \ 1928 - 1987 \quad \hat{Y} = 0.966 \cdot (0.4074 \cdot K^{-3.03} + 0.5926 \cdot L^{-3.03})^{-1/3.03} \cdot e^{0.0252t}$$

$$\sigma = \frac{1}{1+\rho} \approx 0.25$$

Non-linear Estimation

$$\hat{u}_i = Y_i - f(b, X_i)$$
 $\{b_j\}$ - parameters to estimate

$$Non-Linear\ Least\ Squares\ (NLS): \quad F=\sum_{i}^{\sum}(Y_i-f(b,X_i))^2\to \min$$

$$-2\sum_{i}(Y_i-f(b,X_i))\cdot f'_{bj}(b,X_i)=0 \quad - \quad first\ order\ conditions \\ j=1,\ldots,k$$
 Estimated by iterative procedures

CES function (constant returns to scale)

$$\ln\left(\frac{Y}{L}\right) = \ln A - \left(\frac{1}{\rho}\right) \cdot \ln\left[u \cdot \left(\frac{K}{L}\right)^{-\rho} + (1 - u)\right] + \gamma \cdot t$$

In EViews:

NLS LYL =
$$c(1) + (1/c(2)) * log(c(3) * KL^c(2) + (1 - c(3)) + c(4) * t$$