Week 10: Heteroskedasticity

Marcelo Coca Perraillon

University of Colorado Anschutz Medical Campus

Health Services Research Methods I HSMP 7607 2017

Outline

- The problem of (conditional) unequal variance: heteroskedasticity
- Correcting and testing for heteroskedasticity
- The sandwich estimator
- Examples

Big picture

- Heteroskedasticity is so common that we should just assume it exists
- We can perform some tests to detected it
- The solutions depend on the **source** of heteroskedasticity
- The problem is not about the bias or consistency of the OLS estimates; the issue is that **SEs are not correct** in the presence of heteroskedasticity
- We will follow Chapter 8 of Wooldridge

Homoskedasticity

- In the linear model $y_i = \beta_0 + \beta_1 x 1_i + \cdots + x p_p + \epsilon_i$ we assumed that $\epsilon_i \sim N(0, \sigma^2)$
- That is, the error terms have all the same variance conditional on all explanatory variables: $var(\epsilon_i|x1,...,xp) = \sigma^2$
- If this is not the case, then we need to add an index to the variance to denote that some observations have a different error variance that depends on values of *x*
- To simplify, we will focus on the simple linear model (only one covariate). In the presence of heteroskedasticity: $var(\epsilon_i|x_i) = \sigma_i^2$

Homoskedasticity

lacksquare In the SLR model, we can write the variance of \hat{eta}_1 as

$$var(\hat{eta_1}) = rac{\sum_{i=1}^{n} (x_i - \bar{x})^2 \sigma_i^2}{\sum_{i=1}^{n} (x_i - \bar{x})^4}$$

■ If we have homoskedasticity the formula reduces to the one we saw in Chapter 2 (2.22):

$$var(\hat{eta}_1) = rac{\sigma^2}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

- But in the presence of heteroskedasticity we can't no longer simplify that formula
- White (1980) introduced a rather simple solution to calculate the variance in the presence of unknown heteroskedasticity: **estimate** σ_i^2 :

$$var(\hat{eta}_1) = rac{\sum_{i=1}^{n} (x_i - \bar{x})^2 \hat{\epsilon}_i^2}{\sum_{i=1}^{n} (x_i - \bar{x})^4}$$

Huber-White robust standard errors

- \blacksquare In the previous equation, $\hat{\epsilon_i}^2$ is the **estimated residual** of the regression
- So the estimation proceeds in two steps: 1) Estimate the regression and 2) Obtain the residuals to calculate the robust variance
- In matrix notation, the variance-covariance matrix is $var(\hat{\beta}) = \sigma^2(X'X)^{-1}$
- The Huber-White robust variance-covariance matrix is
- $var(\hat{\beta}_{rob}) = (X'X)^{-1}X'\hat{\Sigma}(X'X)^{-1}$
- The way the formula looks is the reason why Huber-White robust standard errors are (affectionately?) referred to as the **sandwhich estimator**


Example

 Using the mksp1 dataset we saw that it's likely there is a hetoskedasticity problem

```
* Load data
webuse mksp1
* Regress educ on income
reg income educ
 Source |
 SS df MS Number of obs = 100
Residual | 2.6433e+10 98 269719984 R-squared = 0.0955
------ Adj R-squared = 0.0862
 Total | 2.9222e+10 99 295173333 Root MSE
 16423
 income | Coef. Std. Err. t P>|t| [95% Conf. Interval]
______
 educ | 2001.493 622.3571 3.22 0.002 766.4461
 3236 541
 _cons | 14098.23 9221.392 1.53 0.130 -4201.327
predict incres, rstandard
```

scatter incres educ, xline(0) jitter(1)

Example


■ Some evidence of unequal variances conditional on education ©2017 PERRAILLON ARR

Huber-White robust SEs in Stata

■ The option vce(robust) or simply robust uses the sandwich estimator

reg income educ, vce(robust)						
Linear regress	on			Number of F(1, 98) Prob > F R-squared Root MSE	=	100 13.84 0.0003 0.0955 16423
income	Coef.	Robust Std. Err.	t	P> t	[95% Conf.	Interval]
educ _cons	2001.493 14098.23	538.0771 7680.933	3.72 1.84	0.000 0.069	933.6971 -1144.337	3069.29 29340.79

■ Conclusions won't change but notice that CIs are narrower. SEs went down

Huber-White robust SEs in Stata

■ Compare models; some tests will of course change now that we have different SEs

```
qui reg income educ
est sto m1
test educ= 900
 (1) educ = 900
 F(1, 98) = 3.13
 Prob > F = 0.0799
qui reg income educ, robust
est sto m2
test educ= 900
(1) educ = 900
 F(1.98) = 4.19
 Prob > F = 0.0433
est table m1 m2, se stats(N F)
 Variable | m1
 educ | 2001.4935 2001.4935
 | 622.35711 538.07705
 14098.225
 14098.225
 cons
 9221 392
 100
 100
 F | 10.342584
 13.836282
```

The good and the bad of the sandwich

- Good: We do **not need to know the source** of unequal variance
- Great: The sandwhich estimator is **asymptotically unbiased**. This has an important but subtle implication
- If we most often than not suspect some form of heteroskedasticity and the sandwich estimator is asymptotically valid *even in the presence of equal variance*, why not just always use the robust SEs?
- In fact, many applied researchers add the option robust to every single model for "insurance"
- The only drawback is that if the assumptions of the linear model are valid, in smaller samples the robust SEs may not be unbiased

© 2017 PERRAILLON ARR 11

Testing for heteroskedasticity

- If small samples and unequal variance in doubt, useful to have a test for heteroskedasticity rather than just assume it
- The null hypothesis is $H_0: var(\epsilon|x_1, x_2, ..., x_p) = \sigma^2$ (that is, homoskedasticity)
- As usual with hypothesis testing, we will look at the data to provide evidence that the variance is not equal conditional on $x_1, x_2, ..., x_p$
- Recall the basic formula of the variance: $var(X) = E[(X - \bar{X})^2] = E[X^2] - (E[X])^2$
- Since $E[\epsilon] = 0$ we can rewrite the null as: $H_0: E(\epsilon^2|x_1, x_2, ..., x_p) = E[\epsilon^2] = \sigma^2$
- If you see the problem this way, it looks a lot easier. We need to figure out if the $E[\epsilon^2]$ is **related** to one or more of the explanatory variables. If not, we can't reject the null

© 2017 PERRAILLON ARR 12

Testing for heteroskedasticity

- By related, it could be in any functional form, but start with a linear relationship
- $\bullet \epsilon^2 = \gamma_0 + \gamma_1 x_1 + \dots + \gamma_p x_p + u$
- If we reject $H_0: \gamma_0 = \gamma_1 = ... = \gamma_p = 0$ then there is **evidence of** unequal variance
- Of course, we do not observe ϵ^2 so we need to work with $\hat{\epsilon}^2$
- The test is an F-test of the overall significance of the model
- As you probably suspect, Stata has a command for that

■ Let's go back to the income, education, and age dataset and estimate the model

$$income = \beta_0 + \beta_1 educ + \beta_2 age + \epsilon$$

```
* Get residuals
qui reg income age edu
predict incress, rstandard
```

- * Combine the plots scatter incress age, yline(0) legend(off) saving(r1.gph, replace) scatter incress educ, yline(0) legend(off) saving(r2.gph, replace)
- * Export plot graph combine r1.gph r2.gph, row(1) ysize(10) xsize(20) graph export rall.png, replace


■ Clearly, we suspect unequal variance conditional on age and education

■ We use the post-estimation command hettest and confirm that we do reject the null:

reg income age edu

Source	l SS	df	MS	Number of obs	=	100
	+			F(2, 97)	=	14.71
Model	6.8005e+09	2	3.4002e+09	Prob > F	=	0.0000
Residual	2.2422e+10	97	231151328	R-squared	=	0.2327
	+			Adj R-squared	=	0.2169
Total	2.9222e+10	99	295173333	Root MSE	=	15204

income		Std. Err.				Interval]
age educ	440.2441	105.6871 654.6241	4.17 1.08	0.000 0.283 0.086	230.4845 -592.3636 -2145.86	650.0037 2006.132 31746.57

```
estat hettest, rhs
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
Ho: Constant variance
Variables: age educ

chi2(2) = 9.86
```

Prob > chi2 = 0.0072

By hand

■ Not exactly the same as the Breusch-Pagan but close (p-value of F test: 0.0012)

```
qui reg income age edu
* Get square of residuals
predict r1, res
gen r12 = r1^2
 Regress
```

reg r12 age edu

Source	SS	df	MS	Number of obs		100
Model	9.9160e+17	2	4.9580e+17	F(2, 97) Prob > F	=	7.21 0.0012
Residual	6.6689e+18	97	6.8752e+16	R-squared Adj R-squared	=	0.1201
Total	7.6605e+18	99	7.7379e+16	Root MSE	=	2.6e+08
r12	Coef.	Std. Err.	t F		onf.	Interval]
age	6024159 872384	1822704 1.13e+07		0.001 24065 0.939 -2.15e+		9641722 2.33e+07
educ						

■ We do gain some intuition: as suspected, the problem is age and not ©2017 SERRAILLON ARRICATION

Using Breusch-Pagan

■ We can also test for age or education separately

```
qui reg income age edu

estat hettest age

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
Ho: Constant variance
Variables: age

chi2(1) = 9.86
Prob > chi2 = 0.0017

estat hettest edu

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
Ho: Constant variance
Variables: educ

chi2(1) = 2.39
Prob > chi2 = 0.1219
```

■ Age is the source of heteroskedasticity

18

■ Correcting does change SEs but not by a lot

```
qui reg income age edu
est sto reg

* Robust
qui reg income age edu, robust
est sto rob

* Compare
est table reg rob, se p stats(N F)
```

* Regular

Variable | reg age | 440.24407 440.24407 105.68708 94.815869 0.0001 0.0000 educ | 706.88408 706.88408 654.62413 612.81005 0.2829 0.2515 14800.355 14800.355 cons 8538.3265 7245.2375 0.0862 0.0438 100 100 14.71002

legend: b/se/p

Back to transformations

Remember that taking the log(y) tends to help with OLS assumptions? Could it fix the heteroskedastic problem? Yep, mostly

```
reg lincome age edu
 lincome | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 age | .0093932 .0024094 3.90 0.000
 .0046113
 0141752
 educ | .0217054 .0149237 1.45 0.149 -.007914
 0513248
 _cons | 9.895059 .1946512 50.83 0.000
 9.50873 10.28139
estat hettest, rhs
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: age educ
 chi2(2)
 Prob > chi2 = 0.0821
estat hettest age
 chi2(1) =
 4.98
 Prob > chi2 = 0.0256
estat hettest educ
 chi2(1) =
 0.87
 Prob > chi2 = 0.3500
```

Back to transformations

■ Since taking the log has helped with heteroskedasticity, the original and the robust model should be similar

```
qui reg lincome age edu
est sto lm1

* Log income, robust
qui reg lincome age edu, robust
est sto lmiroh
```

* Log income, no robust

* Compare

est table lm1 lm1rob, se p stats(N F)

Variable		lm1	lm1rob
age	 	.00939325	.00939325
educ	į L	.02170542 .01492369 0.1491	.02170542 .01349306 0.1109
_cons	 - -	9.8950586 .1946512 0.0000	9.8950586 .16247044 0.0000
N F	+- 	100 14.651729	100 21.599741

legend: b/se/p

Alternative: White test

- An alternative test that is popular is the **White test**
- It does use more degrees of freedom. The logic is similar to the other test
- White showed that the errors are homokedastic if ϵ^2 is uncorrelated with all the covariates, their squares, and cross products
- With three covariates, the White test will use 9 predictors rather than 3
- Easy to implement in Stata (of course)

White

■ White test in Stata

```
qui reg income age edu
estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(5) = 23.77
 Prob > chi2 = 0.0002
Cameron & Trivedi's decomposition of IM-test
 Source | chi2 df p
 Heteroskedasticity | 23.77 5 0.0002
 Skewness | 3.77 2 0.1518
 Kurtosis | 2.29 1 0.1302
 Total | 29.83 8 0.0002
```

■ Same conclusion, we reject the null

Big picture

- With large samples, robust SEs buy you insurance but with smaller samples it would be a good idea to test for heteroskedasticity
- Of course, with small samples, the power of the heteroskedasticity test is itself compromised
- No hard rules. Researchers follow different customs; some always add the robust option (I don't)
- Careful with likelihood ratio tests in the presence of heteroskedasticity
- Stick to robust F tests to compare nested model (use the test command in Stata)

©2017 PERRAILLON ARR

Summary

- Robust SEs are asymptotically valid even if no heteroskedasticity
- Always suspect unequal variance; very common
- Taking the log transformation may help
- Next class, dealing with unequal variance when we know the source: weighted models
- Weighted models for dealing with heteroskedasticity is sort of old fashioned. I do want to cover weighted models because they are used a lot in survey data analysis and lately in propensity scores

© 2017 PERRAILLON ARR