- * Panel Data Models in Stata
- * Copyright 2013 by Ani Katchova

clear all
set more off

use C:\Econometrics\Data\panel_wage

global id id
global t t
global ylist lwage
global xlist exp exp2 wks ed

describe \$id \$t \$ylist \$xlist summarize \$id \$t \$ylist \$xlist

- * Set data as panel data sort \$id \$t xtset \$id \$t xtdescribe xtsum \$id \$t \$ylist \$xlist
- * Pooled OLS estimator reg \$ylist \$xlist
- * Population-averaged estimator xtreg \$ylist \$xlist, pa
- * Between estimator xtreg \$ylist \$xlist, be
- * Fixed effects or within estimator xtreg \$ylist \$xlist, fe
- * First-differences estimator reg D.(\$ylist \$xlist), noconstant
- * Random effects estimator xtreg \$ylist \$xlist, re theta
- * Hausman test for fixed versus random effects model quietly xtreg \$ylist \$xlist, fe estimates store fixed quietly xtreg \$ylist \$xlist, re estimates store random hausman fixed random
- * Breusch-Pagan LM test for random effects versus OLS quietly xtreg \$ylist \$xlist, re xttest0
- * Recovering individual-specific effects quietly xtreg \$ylist \$xlist, fe predict alphafehat, u sum alphafehat

- . * Panel Data Models in Stata
- . * Copyright 2013 by Ani Katchova

. clear all

. set more off

.

. use C:\Econometrics\Data\panel_wage
(PSID wage data 1976-82 from Baltagi and Khanti-Akom (1990))

•

. global id id

. global t t

. global ylist lwage

. global xlist exp exp2 wks ed

•

. describe \$id \$t \$ylist \$xlist

	storage	display	value	
variable name	type	format	label	variable label
id	float	%9.0g		
t	float	%9.0g		
lwage	float	%9.0g		log wage
exp	float	%9.0g		years of full-time work experience
exp2	float	%9.0g		
wks	float	%9.0g		weeks worked
ed	float	%9.0g		years of education

. summarize \$id \$t \$ylist \$xlist

Variable	Obs	Mean	Std. Dev.	Min	Max
	+				
id	4165	298	171.7821	1	595
t	4165	4	2.00024	1	7
lwage	4165	6.676346	.4615122	4.60517	8.537
exp	4165	19.85378	10.96637	1	51
exp2	4165	514.405	496.9962	1	2601
	+				
wks	4165	46.81152	5.129098	5	52
ed	4165	12.84538	2.787995	4	17

.

. * Set data as panel data

. sort \$id \$t

. xtset \$id \$t

panel variable: id (strongly balanced)

time variable: t, 1 to 7 delta: 1 unit

. xtdescribe

id: 1, 2, ..., 595 n = 595t: 1, 2, ..., 7 T = 7Delta(t) = 1 unit

Span(t) = 7 periods

(id*t uniquely identifies each observation)

Distribution of T_i: min 5% 25% 50% 75% 95% max 7 7 7 7 7 7 7

Freq.			Pattern
 595	100.00		1111111
 595	100.00	 	XXXXXXX

. xtsum \$id \$t \$ylist \$xlist

Variable	2	Mean	Std. Dev.	Min	Max	0bs	serva	tions
id	overall	298	171.7821	1	595	N	=	4165
	between		171.906	1	595	n	=	595
	within	 	0	298	298	Т	=	7
t	overall	 4	2.00024	1	7	N	=	4165
	between		0	4	4	n	=	595
	within	 	2.00024	1	7	Т	=	7
lwage	overall	 6.676346	.4615122	4.60517	8.537	N	=	4165
	between		.3942387	5.3364	7.813596	n	=	595
	within	 	.2404023	4.781808	8.621092	т	=	7
exp	overall	 19.85378	10.96637	1	51	N	=	4165
	between		10.79018	4	48	n	=	595
	within	 	2.00024	16.85378	22.85378	Т	=	7
exp2	overall	 514.405	496.9962	1	2601	N	=	4165
	between		489.0495	20	2308	n	=	595
	within	 	90.44581	231.405	807.405	Т	=	7
wks	overall	 46.81152	5.129098	5	52	N	=	4165
	between		3.284016	31.57143	51.57143	n	=	595
	within	 	3.941881	12.2401	63.66867	т	=	7
ed	overall	 12.84538	2.787995	4	17	N	=	4165
	between		2.790006	4	17	n	=	595
	within		0	12.84538	12.84538	Т	=	7

^{. *} Pooled OLS estimator

[.] reg \$ylist \$xlist

Source	SS	df		MS		Number of obs F(4, 4160)	
Model	 251.491445	1	62	8728613		Prob > F	
Model	•						
Residual	635.413457	4160	.15	2/43019		R-squared	
		1161	21	2002402		Adj R-squared	
Total	886.904902	4164	. 21.	2993492		Root MSE	= .39082
lwage	Coef.	Std.	Err.	 t	P> t	[95% Conf.	Interval]
	+						
exp	•	.0023		18.67	0.000	.0399838	.0493663
exp2	0007156	.0000	528	-13.56	0.000	0008191	0006121
wks	.005827	.0011		4.93		.0035084	.0081456
ed	.0760407	.0022	266	34.15	0.000	.0716754	.080406
_cons	4.907961	.0673	297	72.89	0.000	4.775959	5.039963
. * Population	n-averaged est	imator					
. xtreg \$ylist	: \$xlist, pa						
Iteration 1: t	colerance = .1	007374	5				
Iteration 2: t	colerance = .1	017151	6				
Iteration 3: t	colerance = .0	939929					
Iteration 4: t	colerance = .0	537524	5				
Iteration 5: t							
Iteration 6: t							
Iteration 7: t							
Iteration 8: t							
Iteration 9: t							
Iteration 10:							
Iteration 11:							
Iteration 12:	tolerance = 8	.612e-	0.7				
		_					
GEE population		lel				of obs =	4165
Group variable	:			id		of groups =	595
Link:			ide	ntity	Obs pe	r group: min =	7
Family:			Gau	ssian		avg =	7.0
Correlation:		exc	hang	eable		max =	7
					Wald cl	ni2(4) =	6160.57
Scale paramete	er:		.74	76287		chi2 =	
lwage	•	Std.		z 	P> z	[95% Conf.	Interval]
exp	•			44.03	0.000	.1031883	.1128026
						0006266	
						0003477	
						.1131968	
_cons							
			, , , , 			2.004333	
		_					

^{. *} Between estimator

. xtreg \$ylist \$xlist, be

Between regres	_	sion on grou	p means)		of obs = of groups =	
R-sq: within	= 0.1357			Obs per	group: min =	7
-	n = 0.3264			022 F01	avq =	
	= 0.2723				max =	_
				-/4	,	E1 40
sd(u_i + avg(e	e_i.))= .324	1656		F(4,590 Prob > 1) = F =	
lwage	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
exp	.038153	.0056967	6.70	0.000	.0269647	.0493412
					0008781	
					.0051048	
ed	.0737838	.0048985	15.06	0.000	.0641632	.0834044
_cons	4.683039	.2100989	22.29	0.000	4.270407	5.095672
. * Fixed effe . xtreg \$ylist note: ed omitt	\$xlist, fe		ty			
Fixed-effects Group variable	_	ression			of obs = of groups =	
R-sq: within	= 0.6566			Obs per	group: min =	7
	n = 0.0276				avg =	
overall	= 0.0476				max =	7
corr(u_i, Xb)	= -0.9107			F(3,356 Prob > 1	7) = F =	
lwage	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
exp	.1137879	.0024689	46.09	0.000	.1089473	.1186284
· · · · · · · · · · · · · · · · · · ·					0005315	
wks						
ed		(omitted)				
_cons	4.596396	.0389061	118.14	0.000	4.520116	4.672677
sigma_u	1.0362039					
	.15220316					
rho	.97888036	(fraction	of variar	nce due t	o u_i)	
F test that al	.l u_i=0:	F(594, 3567) = 56	5.52	Prob >	F = 0.0000

^{. *} First-differences estimator

[.] reg D.(\$ylist \$xlist), noconstant

note: _delete omitted because of collinearity

Source	SS	df		MS		Number of obs F(3, 3567)	
Model	33.3371458	3	11.1	123819		Prob > F	
	117.57812					R-squared	
	+					Adj R-squared	= 0.2202
Total	150.915266	3570	.042	2273184		Root MSE	= .18156
D.lwage					P> t	[95% Conf.	Interval]
	+ ı						
exp D1.	ļ!	.0063	106	18.55	0.000	.1046927	.1294381
exp2							
· · · · · · · · · · · · · · · · · · ·		.0001	393	-3.82	0.000	0008052	0002591
wks							
D1.	0002683	.0005	648	-0.47	0.635	0013757	.0008392
ed							
D1.		(omitt	.ed)				
Random-effects	s GLS regressi					of obs =	
Group variable	e: id				Number	of groups =	595
R-sq: within	= 0.6340				Obs per	r group: min =	7
betweer					-	avg =	
overall	L = 0.1830					max =	7
					Wald cl	ni2(4) =	3012 45
corr(u_i, X)	= 0 (assumed	i)				chi2 =	
	= .82280511						
lwage	Coef.	Std.	Err.	z 	P> z	[95% Conf.	Interval]
						.0833382	
exp2						0008946	
wks							
ed						.0998381	
_cons	3.829366	.0936	336	40.90	0.000	3.645848	4.012885
sigma_u	.31951859			_	-	_	_
	.15220316						
rho		(frac	tion	of varian	ice due t	to u_i)	

•

- . * Hausman test for fixed versus random effects model
- . quietly xtreg \$ylist \$xlist, fe
- . estimates store fixed
- . quietly xtreg \$ylist \$xlist, re
- . estimates store random
- . hausman fixed random

	Coeffi	cients		
I	(b)	(B)	(b-B) Difference	sqrt(diag(V_b-V_B))
	fixed	random	Difference	S.E.
exp	.1137879	.0888609	.0249269	
exp2	0004244	0007726	.0003482	
wks	.0008359	.0009658	0001299	•

b = consistent under Ho and Ha; obtained from xtreg
B = inconsistent under Ha, efficient under Ho; obtained from xtreg

Test: Ho: difference in coefficients not systematic

· - - · ·

- . * Breusch-Pagan LM test for random effects versus OLS $\,$
- . quietly xtreg \$ylist \$xlist, re
- . xttest0

Breusch and Pagan Lagrangian multiplier test for random effects

$$lwage[id,t] = Xb + u[id] + e[id,t]$$

Estimated results:

Test: Var(u) = 0

chibar2(01) = 5192.13
Prob > chibar2 = 0.0000

- . * Recovering individual-specific effects
- . quietly xtreg \$ylist \$xlist, fe
- . predict alphafehat, u

. sum alphafehat

Variable	Obs	Mean	Std. Dev.	Min	Max
+					
alphafehat	4165 -	1.97e-10	1.035457	-3.700898	1.896135