

2. Model multiple regresije

prof. dr. Miroslav Verbič

miroslav.verbic@ef.uni-lj.si www.miroslav-verbic.si

Ljubljana, februar 2024

Modeli in spremenljivke

MODEL MULTIPLE REGRESIJE MULTIVARIATNI REGRESIJSKI MODEL

Modeli ene enačbe

odvisna spremenljivka pojasnjena spremenljivka regresand prediktand odzivna spremenljivka pojasnjevalne spremenljivke nepojasnjene spremenljivke regresorji prediktorji kontrolne spremenljivke

A:SOCIATION ACCREDITED

Modeli več enačb

endogena(e) spremenljivka(e)

eksogene spremenljivke

Označevanje spremenljivk

- vrednost odvisne spremenljivke pri i-ti (t-ti) opazovani enoti

 vrednost j-te pojasnjevalne spremenljivke pri i-ti (t-ti) opazovani enoti

$$i=1,2,...,n$$
 $(t=1,2,...,T)$
 $j=1,2,...,k$

n (T) – število opazovanih enot k – število parametrov

EKONOMSKA FAKULTETA

2.1 Populacijski regresijski model in regresijski model vzorčnih podatkov

POPULACIJSKI REGRESIJSKI MODEL PROCES GENERIRANJA PODATKOV (DGP)

Primer: PROIZVOD = f(DELO, KAPITAL)

$$E(Q|L,K) = f(L,K)$$

Pogojna pričakovana vrednost odvisne spremenljivke je funkcija pojasnjevalnih spremenljivk

Linearni populacijski regresijski model

(regresijski model = regresijska funkcija = regresijska enačba = regresija)

$$E(Q_i | L_i, K_i) = \beta_1 + \beta_2 L_i + \beta_3 K_i$$

$$Q_i = E(Q_i | L_i, K_i) + u_i$$

oziroma

$$u_i = Q_i - E(Q_i | L_i, K_i)$$

$$Q_i = \beta_1 + \beta_2 L_i + \beta_3 K_i + u_i$$

 u_i = slučajna spremenljivka (odkloni)

Razlogi za vključevanje u_i:

- Najprej je to nadomestilo za vse tiste spremenljivke, ki vplivajo na odvisno spremenljivko, pa niso vključene med pojasnjevalne spremenljivke (navedimo jih nekaj za naš primer). Pogosto je temu vzrok tudi pomanjkljiva ali nedorečena (ekonomska) teorija.
- Tudi če so nekatere spremenljivke sprejete in spoznane kot pomembne pojasnjevalne spremenljivke, jih pri specifikaciji modela ne moremo upoštevati, ker jih je težko številčno izraziti ali pa zanje dobiti podatke (npr. okus ali navade; v našem primeru denimo "idiosinkratično znanje").
- Če obstaja velika verjetnost, da je skupni učinek večine zanemarjenih pojasnjevalnih spremenljivk majhen in nepomemben in predvsem nesistematičen, potem lahko te vplive obravnavamo kot naključne in tedaj moramo v model vključiti spremenljivko u.

- Tudi če bi uspeli pri specifikaciji modela upoštevati vse relevantne pojasnjevalne spremenljivke, bi še vedno ostali določeni naključni elementi (lahko rečemo *pravi slučajni vplivi* ali šoki) pri vrednostih odvisne spremenljivke.
- Čeprav klasični regresijski model predpostavlja, da so vrednosti spremenljivk izmerjene oziroma ugotovljene brez napak, v praksi pogosto to ne velja.
- Pri specifikaciji regresijskega modela naj bi se držali znanega pravila, ki pravi, da naj ima preprostejši model prednost pred zapletenejšim vse dotlej, dokler se ne dokaže, da je zaradi tega neustrezen (t.i. načelo Occamovega rezila).

SPLOŠNI POPULACIJSKI REGRESIJSKI MODEL (PRM):

$$E(y_i | x_{1i},...,x_{ki}) = f(x_{1i},...,x_{ki})$$

oziroma

$$y_i = E(y_i | x_{1i}, ..., x_{ki}) + u_i$$

Linearni populacijski regresijski model:

$$E(y_i | x_{1i}, ..., x_{ki}) = \beta_1 x_{1i} + \beta_2 x_{2i} + ... + \beta_k x_{ki}$$

$$E(y_i | x_{1i}, ..., x_{ki}) = \beta_1 + \beta_2 x_{2i} ... + \beta_k x_{ki}$$

oziroma

$$y_{i} = \beta_{1}x_{1i} + \beta_{2}x_{2i} + \dots + \beta_{k}x_{ki} + u_{i}$$
$$y_{i} = \beta_{1} + \beta_{2}x_{2i} + \dots + \beta_{k}x_{ki} + u_{i}$$

 β_j – parcialni regresijski koeficient j-te pojasnjevalne premenljivke u_i – slučajna spremenljivka (odkloni) pri i-ti opazovani enoti

Vzorčni regresijski model

LINEARNI VZORČNI REGRESIJSKI MODEL (VRM):

 \hat{y}_i – cenilka pogojne pričakovane vrednosti $E(y|x_{1i},...,x_{ki})$ $b_1,...,b_k$ – cenilke regresijskih koeficientov $\beta_1,...,\beta_k$ e_i – ostanki (reziduali) vzorčnega regresijskega modela

Izraz cenilka (estimator) se v statistični literaturi uporablja za vzorčne statistike. To so obrazci ali postopki, ki povejo, kako oceniti parametre za populacijo na podlagi vzorčnih podatkov (podatkov slučajnega vzorca). Določeno, specifično številčno vrednost parametra, ki smo jo izračunali s pomočjo cenilke, pa bomo imenovali ocena (estimate) parametra.

Vzorčni regresijski model

Linearni regresijski model vzorčnih podatkov:

$$\hat{y}_{i} = b_{1}x_{1i} + b_{2}x_{2i} + \dots + b_{k}x_{ki}$$

$$\hat{y}_{i} = b_{1} + b_{2}x_{2i} + \dots + b_{k}x_{ki}$$

oziroma

$$y_{i} = b_{1}x_{1i} + b_{2}x_{2i} + \dots + b_{k}x_{ki} + e_{i}$$
$$y_{i} = b_{1} + b_{2}x_{2i} + \dots + b_{k}x_{ki} + e_{i}$$

EKONOMSKA FAKULTETA

2.2 Ocenjevanje populacijskega regresijskega modela in metoda najmanjših kvadratov

Motivacija

"Edini način do situacije, v kateri bo naša znanost lahko nudila uporabne nasvete v širšem obsegu politikom in podjetnikom, vodi skozi kvantitativno delo. Dokler nismo sposobni pretvoriti naših argumentov v številke, glas naše znanosti, čeprav lahko občasno pomaga preprečiti velike napake, ne bo nikoli slišan s strani praktičnih ljudi. Le-ti so, instiktivno, ekonometriki, vsakdo od njih, v njihovem nezaupanju do vsega, kar ni podvrženo eksaktnemu preverjanju."

Joseph A. Schumpeter: "The Common Sense of Econometrics", Econometrica, 1, 1933, str. 12.

Ocenjevanje PRM

Kako naj cenilka minimizira ostanke VRM:

- vsota ostankov naj bo najmanjša možna?
- vsota absolutnih vrednosti ostankov naj bo najmanjša možna?
- vsota kvadratov vrednosti ostankov naj bo najmanjša možna?

Metoda najmanjših kvadratov – MNKVD (OLS, LS)

Ocenjevanje PRM

Carl Friederich Gauss (1777 – 1855)

Ocenjevanje PRM

$$y_i = b_1 + b_2 x_{2i} + ... + b_k x_{ki} + e_i = \hat{y}_i + e_i$$

Ostanki (reziduali) vzorčnega regresijskega modela so enaki:

$$e_i = y_i - \hat{y}_i =$$

= $y_i - b_1 - b_2 x_{2i} \dots - b_k x_{ki}$

$$\sum_{i} e_{i}^{2} = \sum_{i} (y_{i} - b_{1} - b_{2} x_{2i} \dots - b_{k} x_{ki})^{2}$$

Očitno je, da je ta vsota funkcija (S) cenilk regresijskih koeficientov, torej:

$$\sum e_i^2 = S(b_1, ..., b_k)$$

Metoda najmanjših kvadratov

Linearni vzorčni regresijski model (VRM):

$$y_i = b_1 + b_2 x_{2i} + \dots + b_k x_{ki} + e_i$$

$$i = 1$$
: $y_1 = b_1 + b_2 x_{21} + \dots + b_k x_{k1} + e_1$

$$i = 2$$
: $y_2 = b_1 + b_2 x_{22} + \dots + b_k x_{k2} + e_2$

$$i = n$$
: $y_n = b_1 + b_2 x_{2n} + \dots + b_k x_{kn} + e_n$

Metoda najmanjših kvadratov

Matrični zapis VRM in izpeljava cenilke MNKVD:

$$y = Xb + e$$

$$e = y - Xb$$

$$\mathbf{e}^{\mathrm{T}}\mathbf{e} = (\mathbf{y} - \mathbf{X}\mathbf{b})^{\mathrm{T}}(\mathbf{y} - \mathbf{X}\mathbf{b})$$

Metoda najmanjših kvadratov

$$\frac{\partial \mathbf{e}^{\mathrm{T}} \mathbf{e}}{\partial \mathbf{b}} = -2\mathbf{X}^{\mathrm{T}} \mathbf{y} + 2\mathbf{X}^{\mathrm{T}} \mathbf{X} \mathbf{b} = \mathbf{0}$$
$$\mathbf{X}^{\mathrm{T}} \mathbf{y} = \mathbf{X}^{\mathrm{T}} \mathbf{X} \mathbf{b}$$

Cenilka regresijskih koeficientov po metodi najmanjših kvadratov:

Značilnosti metode najmanjših kvadratov

$$\mathbf{1.} \quad \mathbf{X}^{\mathsf{T}} \mathbf{e} = \mathbf{0}$$

$$\hat{\mathbf{y}}^{\mathsf{T}}\mathbf{e} = \mathbf{0}$$

$$3. \qquad \overline{\hat{y}} = \overline{y}$$

$$\sum_{i} e_{i} = 0$$

Grafična ponazoritev MNKVD

EKONOMSKA FAKULTETA

2.3 Predpostavke metode najmanjših kvadratov

Linearnost regresijskega modela:

$$y_i = \beta_1 + \beta_2 x_i + u_i$$

Fiksne (nestohastične) vrednosti pojasnjevalnih spremenljivk pri ponovitvah vzorcev:

POGOJNA REGRESIJSKA ANALIZA

Ničelna povprečna vrednost u_i :

$$E(u_i | x_{2i}, ..., x_{ki}) = 0$$
 ali na kratko $E(u_i) = 0$;
v tem primeru velja:

$$E(y_i | x_{2i}, ..., x_{ki}) = \beta_1 + \beta_2 x_{2i} + ... + \beta_k x_{ki}.$$

Porazdelitev slučajnih spremenljivk y in u:

Homoskedastičnost:

$$Var(u_i|x_i) = E\left[\left(u_i - E(u_i|x_i)\right)^2 \middle| x_i\right] = E\left[u_i^2 \middle| x_i\right] = E(u_i^2) = \sigma^2$$
oziroma:

$$Var(u_i) = E(u_i^2) = \sigma^2$$

Variabilnost slučajne spremenljivke *u*:

Odsotnost avtokorelacije:

$$Cov(u_i, u_j | x_i, x_j) = 0; \quad i \neq j$$

Razsevni diagrami za vrednosti slučajne spremenljivke u:

Nekoreliranost med pojasnjevalnimi spremenljivkami in slučajno spremenljivko *u*:

$$Cov(x_2, u) = Cov(x_3, u) = ... = Cov(x_k, u) = 0$$

Število opazovanj mora presegati število ocenjenih parametrov oziroma pojasnjevalnih spremenljivk:

n > k

Variabilnost vrednosti pojasnjevalnih spremenljivk:

var(X) je končno pozitivno število

Regresijski model je pravilno specificiran:

- vključene vse relevantne pojasnjevalne spremenljivke
 - izbrana ustrezna funkcijska oblika modela

9. predpostavka PRM

10. predpostavka PRM

Odsotnost popolne multikolinearnosti:

med pojasnjevalnimi spremenljivkami ne obstaja popolna *linearna* odvisnost oblike:

$$\lambda_1 \mathbf{x}_1 + \lambda_2 \mathbf{x}_2 + \ldots + \lambda_k \mathbf{x}_k = \mathbf{0}$$

10. predpostavka PRM

Analogija z Vennovimi diagrami:

Operacionalizacija PRM

Slučajna spremenljivka *u* je normalno porazdeljena:

$$u_i \sim N(0, \sigma_u^2)$$

Posledično je odvisna spremenljivka y normalno porazdeljena slučajna spremenljivka:

EKONOMSKA FAKULTETA

2.4 Vzorčne značilnosti in lastnosti metode najmanjših kvadratov

Motivacija

- Z metodo najmanjših kvadratov dobljene ocene regresijskih koeficientov so slučajne spremenljivke. Kako ugotoviti njihovo povprečno vrednost, varianco, kovariance in verjetnostno porazdelitev?
- Metoda najmanjših kvadratov je le ena od možnih cenilk regresijskih koeficientov. Kako dobra je izbrana cenilka v primerjavi z ostalimi možnimi metodami?
- Kako je z zanesljivostjo ocen regresijskih koeficientov? Kako dobre so ocene, ki smo jih dobili na podlagi le enega vzorca?

ZNAČILNOST A: LINEARNOST

$$\mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$$

Vrednosti ocen regresijskih koeficientov na podlagi vzorčnih podatkov so linearna kombinacija vzorčnih vrednosti odvisne spremenljivke y.

ZNAČILNOST B: KONSISTENTNOST

$$\mathbf{b} \xrightarrow{n \to \infty} \beta$$

Vrednosti ocen regresijskih koeficientov težijo k pravim vrednostim parametrov, ko se povečuje vzorec.

ZNAČILNOST C: NEPRISTRANSKOST

$$E(\mathbf{b}) = \beta + (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'E(\mathbf{u})$$
$$= \beta + (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{0} = \beta$$

Vrednosti ocen regresijskih koeficientov so nepristranske ocene njihovih populacijskih vrednosti.

ZNAČILNOST D: UČINKOVITOST

$$Var - Cov(\mathbf{b}) = \sigma^2 (\mathbf{X}'\mathbf{X})^{-1}$$

Vrednosti ocen regresijskih koeficientov so učinkovite.

$$Var - Cov(\mathbf{b}) = \begin{bmatrix} Var(b_1) & Cov(b_1, b_2) & \cdots & Cov(b_1, b_k) \\ Cov(b_2, b_1) & Var(b_2) & \cdots & Cov(b_2, b_k) \\ \vdots & \vdots & \ddots & \vdots \\ Cov(b_k, b_1) & Cov(b_k, b_2) & \cdots & Var(b_k) \end{bmatrix}$$

Porazdelitev ocen regresijskih koeficientov na podlagi velikega števila ponovljenih vzorcev je normalna:

$$\mathbf{b} \sim N[\mathbf{\beta}, \sigma^2(\mathbf{X}'\mathbf{X})^{-1}]$$

Varianca cenilke regresijskega koeficienta:

$$Var(b_2) = \frac{\sigma^2}{nVar(x_2)} \cdot \frac{1}{(1 - r_{x_2 x_3}^2)}$$

Varianca je tem manjša:

čim večji je vzorec (n), torej čim več opazovanih enot vključuje izračun ocene regresijskih koeficientov;

 čim večja je variabilnost (varianca) pojasnjevalne spremenljivke x;

čim manjša je variabilnost (varianca) slučajne spremenljivke *u*;

 čim manjša je linearna odvisnost med pojasnjevalnimi spremenljivkami.

Gauss-Markov teorem

Metoda najmanjših kvadratov je

NEpristranska NAjboljša LInearna CEnilka

(Best Linear Unbiased Estimator - BLUE)

Monte Carlo eksperimenti

Monte Carlo eksperimenti

(Los Alamos – Manhattan)

- * Določimo konkretno obliko PRM;
- * Določimo vrednosti regresijskih koeficientov, vrednosti pojasnjevalnih spremenljivk in izračunamo vrednosti odvisne spremenljivke;
 - * Pripravimo "popravljene" vrednosti odvisne spremenljivke za večje število vzorcev tako, da jim pri vsakem vzorcu prištejemo naključne vrednosti slučajne spremenljivke u;
- * Za vsak od pripravljenih vzorcev izračunamo ocene regresijskih koeficientov z MNKVD;
- * Pripravimo porazdelitve ocen regresijskih koeficientov in jih analiziramo.

Monte Carlo eksperimenti

Porazdelitev ocen regresijskih koeficientov (50 vzorčnih modelov; n = 10, n = 20, n = 30)

Cenilka variance slučajne spremenljivke u

Cenilka variance slučajne spremenljivke u, σ_u^2 :

$$S_e^2 = \frac{\mathbf{e}^{\mathrm{T}} \mathbf{e}}{n - k}$$

 s_e^2 je nepristranska cenilka σ_u^2

Cenilka var-cov matrike b

Cenilka variančno-kovariančne matrike ocen regresijskih koeficientov, Var – Cov(b):

$$var-cov(\mathbf{b}) = s_e^2 (\mathbf{X}^T \mathbf{X})^{-1}$$

$$\mathbf{b} \sim N \left[\mathbf{\beta}, \boldsymbol{\sigma}^2 (\mathbf{X}^{\mathrm{T}} \mathbf{X})^{-1} \right]$$

$$b_j \sim N(\beta_j, Var(b_j))$$

$$z = \frac{b_j - \beta_j}{\sqrt{Var(b_j)}} \sim N(0,1)$$

Izračun *t*-statistike na podlagi vzorčnih podatkov

$$t_{j} = \frac{b_{j} - \beta_{j}}{\sqrt{\operatorname{var}(b_{j})}} = \frac{b_{j} - \beta_{j}}{\operatorname{se}(b_{j})}$$

$$se(b_j) = \sqrt{var(b_j)} = \sqrt{s_e^2 \left[\left(\mathbf{X}^T \mathbf{X} \right)^{-1} \right]_{jj}}$$

William Sealy Gosset (1876 – 1937)

Studentova *t*-porazdelitev:

$$t_{j} = \frac{b_{j} - \beta_{j}}{se(b_{j})} \sim t_{(n-k)}$$

EKONOMSKA FAKULTETA

2.5 Mere primernosti oziroma zanesljivosti regresijskega modela

Standardna napaka ocene regresije

Standardna napaka ocene regresijskega modela Standardna napaka ocene regresije

$$S_e = \sqrt{S_e^2} = \sqrt{\frac{\mathbf{e}^T \mathbf{e}}{n - k}}$$

Koeficient variacije

$$KV = \frac{S_e}{\overline{y}}$$
 ali $KV\% = \frac{S_e}{\overline{y}}100$

Analiza variance (ANOVA)

Dekompozicija vsote kvadratov (VK) [angl. sum of squares – SS]:

$$SVK = PVK + NVK$$

$$SVK = \sum_{i=1}^{n} (y_i - \overline{y})^2 = \sum_{i=1}^{n} y_i^2 - n\overline{y}^2 = \mathbf{y}'\mathbf{y} - n\overline{y}^2$$

$$PVK = \sum_{i=1}^{n} (\hat{y}_i - \overline{y})^2 = \sum_{i=1}^{n} \hat{y}_i^2 - n\overline{y}^2 = \hat{\mathbf{y}}'\hat{\mathbf{y}} - n\overline{y}^2$$
$$PVK = \mathbf{b}'\mathbf{X}'\mathbf{y} - n\overline{y}^2 = \mathbf{y}'\mathbf{X}\mathbf{b} - n\overline{y}^2$$

$$NVK = \sum_{i=1}^{n} \left(y_i - \hat{y}_i \right)^2 = \sum_{i=1}^{n} e_i^2 = \mathbf{e}' \mathbf{e} = \mathbf{y}' \mathbf{y} - \hat{\mathbf{y}}' \hat{\mathbf{y}}$$

Determinacijski koeficient

Determinacijski koeficient multiple regresije Multipli determinacijski koeficient

$$R^2 = \frac{PVK}{SVK} = 1 - \frac{NVK}{SVK}$$

$$R^{2} = \frac{\hat{\mathbf{y}}'\hat{\mathbf{y}} - n\overline{y}^{2}}{\mathbf{y}'\mathbf{y} - n\overline{y}^{2}} = \frac{\mathbf{b}'\mathbf{X}'\mathbf{y} - n\overline{y}^{2}}{\mathbf{y}'\mathbf{y} - n\overline{y}^{2}}$$

$$R_*^2 = \frac{\hat{\mathbf{y}}'\hat{\mathbf{y}}}{\mathbf{y}'\mathbf{y}} = \frac{\mathbf{b}'\mathbf{X}'\mathbf{y}}{\mathbf{y}'\mathbf{y}}$$

$$R^2 = (r_{v\hat{v}})^2 = r_{v\hat{v}}^2$$

Determinacijski koeficient

Popravljeni determinacijski koeficient (H. Theil, 1971)

$$SVK = PVK + NVK$$

 $SVK = (SVK - NVK) + NVK$

Stopinje prostosti:

$$(n-1) = ((n-1)-(n-k)) + (n-k)$$

 $(n-1) = (k-1) + (n-k)$

$$\overline{R}^{2} = 1 - \frac{\frac{\text{NVK}}{(n-k)}}{\frac{\text{SVK}}{(n-1)}} = 1 - \frac{\text{NVK}}{\text{SVK}} \frac{(n-1)}{(n-k)}$$

$$\overline{R}^2 = 1 - (1 - R^2) \frac{(n-1)}{(n-k)}$$

Determinacijski koeficient

Slabosti determinacijskega in popravljenega determinacijskega koeficienta:

- visoka vrednost determinacijskega koeficienta še ne pomeni, da smo v model vključili prave pojasnjevalne spremenljivke;
- vrednosti determinacijskih koeficientov niso primerljive med modeli z različno definirano odvisno spremenljivko;
- vrednosti determinacijskih koeficientov so v splošnem večje pri modelih časovnih vrst kot pri modelih presečnih podatkov;
- nizka vrednost determinacijskega koeficienta ne pomeni, da model ne vključuje pravih, pomembnih pojasnjevalnih spremenljivk.

Testiranje statistične značilnosti regresijskega modela kot celote:

R. A. Fisher je 1922. leta ugotovil, da se razmerje med pojasnjeno in nepojasnjeno varianco, ob upoštevanju stopinj prostosti, porazdeljuje v posebni porazdelitvi, po njem imenovani *F*–porazdelitvi.

Ronald Aylmer Fisher (1890 – 1962)

$$F = \frac{\frac{\text{PVK}}{k-1}}{\frac{\text{NVK}}{n-k}} \sim F_{(k-1,n-k)}$$

$$F = \frac{\frac{PVK}{SVK(k-1)}}{\frac{NVK}{SVK(n-k)}} = \frac{R^2/(k-1)}{(1-R^2)/(n-k)} \sim F_{(k-1,n-k)}$$

$$F = \frac{R^2 / (k-1)}{(1-R^2)/(n-k)}$$

$$F > F_k$$

$$R^2 > R^2_k$$

Funkcija verjetja in informacijski kriteriji

Vrednost logaritma funkcije verjetja

$$\ln L = -\frac{n}{2} \left[\ln(2\pi) + \ln(\frac{\text{NVK}}{n}) + 1 \right]$$

Akaikejev informacijski kriterij (AIC)

$$AIC = -2 \ln L + 2 k$$

Schwarzov kriterij (SC) ali Bayesianski informacijski kriterij (BIC)

$$SC = -2 \ln L + k \ln(n)$$

EKONOMSKA FAKULTETA

2.6 Razlaga regresijskih koeficientov

Predstavitev rezultatov ocenjevanja

Zapis oziroma predstavitev rezultatov ocenjevanja regresijskega modela

$$y = \beta_1 + \beta_2 x_2 + \dots + \beta_k x_k + u$$

$$\hat{y} = b_1 + b_2 x_2 + \dots + b_k x_k$$

$$(se(b_1)) (se(b_2)) \qquad (se(b_k))$$

$$(t_1) \qquad (t_2) \qquad \dots \qquad (t_k)$$

$$(p_1) \qquad (p_2) \qquad \dots \qquad (p_k)$$

$$n = \dots \qquad R^2 = \dots \quad \overline{R}^2 = \dots$$

$$s_e = \dots \qquad (F; DW; h)$$

Izpis rezultatov v programskem paketu

Izpis rezultatov ocenjevanja regresijskega modela linearne produkcijske funkcije (Stata)

. regress q 1 k

Source	SS	df	MS		Number of obs	
Model Residual	6.9350e+12 5.1130e+12	2 3.46 78 6.55	51e+10		F(2, 78) Prob > F R-squared Adj R-squared	= 0.0000 = 0.5756
Total	1.2048e+13	80 1.50			Root MSE	= 2.6e+05
q	Coef.	Std. Err.	t		 [95% Conf.	Interval]
1 k _cons	9687.383 2.27941 -11875.29	3640.852 .7553228 34865.13	2.66 3.02 -0.34	0.009 0.003 0.734	2439.003 .775678 -81286.43	16935.76 3.783142 57535.85

Izpis rezultatov v programskem paketu

Izpis rezultatov ocenjevanja regresijskega modela linearne produkcijske funkcije (R)

```
> mod_lin = lm(q \sim l + k, data = proizvod)
> summary(mod_lin)
Call:
lm(formula = q \sim 1 + k, data = proizvod)
Residuals:
Dodana vrednost v 1000 SIT
 10 Median
 3Q
 Min
 Max
-928125 -30862 -3095 7945 1310726
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -1.188e+04 3.487e+04 -0.341 0.73432
 9.687e+03 3.641e+03 2.661 0.00946 **
 2.279e+00 7.553e-01 3.018 0.00344 **
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 256000 on 78 degrees of freedom
Multiple R-squared: 0.5756, Adjusted R-squared: 0.5647
F-statistic: 52.9 on 2 and 78 DF, p-value: 3.038e-15
```


Izpis rezultatov v programskem paketu

```
> summary.aov(mod_lin)
 Sum Sq Mean Sq F value Pr(>F)
 1 6.338e+12 6.338e+12 96.688 2.64e-15 ***
 1 5.970e+11 5.970e+11 9.107 0.00344 **
Residuals 78 5.113e+12 6.555e+10
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> sum(anova(mod_lin)[-3,2])
Γ1] 6.935018e+12
> sum(anova(mod_lin)[,2])
Γ1] 1.204801e+13
> nobs(mod_lin)
[1] 81
> confint(mod_lin, level=0.95)
 2.5 %
 97.5 %
(Intercept) -81286.433705 57535.852836
 2439.003091 16935.763850
k
 0.775678
 3.783142
```


Izpis rezultatov v programskem paketu

Izpis rezultatov ocenjevanja regresijskega modela linearizirane Cobb-Douglasove produkcijske funkcije (Stata)

. regress 1q 11 1k

Source	SS +	d† 	MS		Number of obs F(2, 78)	= 81 = 190.75
Model Residual	178.261263	2 89.1	L306313 7275898		Prob > F R-squared Adj R-squared	= 0.0000 = 0.8302
Total	214.708783	80 2.68	3385978		Root MSE	= 0.8239
1q	 Coef. +	Std. Err.	t	P> t	[95% Conf.	Interval]
11 1k _cons	.9645479	.1199229 .0673358 .4617465	8.04 2.80 16.34	0.000 0.006 0.000	.7257997 .0544886 6.62676	1.203296 .322599 8.465293

Izpis rezultatov v programskem paketu

Izpis rezultatov ocenjevanja regresijskega modela linearizirane Cobb-Douglasove produkcijske funkcije (R)

```
> mod_{log} = lm(lq \sim 11 + lk, data = proizvod)
> summary(mod_log)
Call:
lm(formula = lq \sim 11 + lk, data = proizvod)
Residuals:
Dodana vrednost v 1000 SIT
 Median
 Min
 10
 30
 Max
-1.22501 -0.46545 -0.08825 0.42991 1.78679
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 7.54603 0.46175 16.342 < 2e-16 ***
 11
 1k
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.6836 on 78 degrees of freedom
Multiple R-squared: 0.8302, Adjusted R-squared: 0.8259
F-statistic: 190.7 on 2 and 78 DF, p-value: < 2.2e-16
```


Izpis rezultatov v programskem paketu

```
> summary.aov(mod_log)
 Df Sum Sq Mean Sq F value Pr(>F)
11
 1 174.60 174.60 373.65 < 2e-16 ***
1k
 3.66
 3.66
 7.84 0.00644 **
Residuals 78 36.45
 0.47
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> sum(anova(mod_log)[-3,2])
[1] 178.2613
> sum(anova(mod_log)[,2])
Γ17 214.7088
> nobs(mod_log)
[1] 81
> confint(mod_log, level=0.95)
 2.5 %
 97.5 %
(Intercept) 6.6267597 8.4652928
11
 0.7257997 1.2032961
1k
 0.0544886 0.3225991
```


Definicija regresijskega koeficienta

$$E(y|x_2,...,x_k) = \beta_1 + \beta_2 x_2... + \beta_k x_k$$

$$\beta_j = \frac{\partial E(y|x_2,...,x_k)}{\partial x_j} ; \quad j = 2,3,...,k$$

Multipli regresijski koeficienti Koeficienti multiple regresije

Parcialni regresijski koeficienti ali parcialni smerni koeficienti

Definicija regresijskega koeficienta

Regresijski koeficienti predstavljajo

čiste, neposredne ali neto učinke

$$\hat{y}_i = b_1 + b_2 x_{2i} + b_3 x_{3i}$$

$$\hat{y}_i = d_1 + d_2 e_{2i} + d_3 x_{3i}$$

$$\hat{y}_i = g_1 + g_2 x_{2i} + g_3 e_{3i}$$

Dekompozicija skupnih vplivov

Vplivi pojasnjevalne spremenljivke x_2

Neposredni (čisti, direktni) vpliv : $b_2 = d_2$ Posredni (indirektni) vpliv

(vpliv x_2 na x_3 in preko nje na y) : $f_2 \cdot b_3$

Skupni (celotni) vpliv : $g_2 = d_2 + f_2 \cdot b_3$

Vplivi pojasnjevalne spremenljivke x_3

Neposredni (čisti, direktni) vpliv : $b_3 = g_3$ Posredni (indirektni) vpliv

(vpliv x_3 na x_2 in preko nje na y) : $c_2 \cdot b_2$

Skupni (celotni) vpliv : $d_3 = g_3 + c_2 \cdot b_2$

Dekompozicija skupnih vplivov

Grafična ponazoritev neposrednih in posrednih vplivov pojasnjevalnih spremenljivk na odvisno spremenljivko

Frisch-Waugh (-Lovell) teorem

Frisch – Waugh teorem (Econometrica, 1933)

$$y_i = b_1 + b_2 x_{2i} + b_3 x_{3i} + e_i$$

$$\begin{split} y_{_{i}} &= c_{_{1}} + c_{_{2}} x_{_{2i}} + e_{_{y_{_{i}}}} & \implies \tilde{y}_{_{i}} = e_{_{y_{_{i}}}} = y_{_{i}} - \hat{y}_{_{i}} \\ x_{_{3i}} &= d_{_{1}} + d_{_{2}} x_{_{2i}} + e_{_{x_{_{3i}}}} & \implies \tilde{x}_{_{3i}} = e_{_{x_{_{3i}}}} = x_{_{3i}} - \hat{x}_{_{3i}} \\ \tilde{y}_{_{i}} &= g_{_{1}} + \underline{b}_{_{3}} \tilde{x}_{_{3i}} + \underline{e}_{_{i}} \quad \text{FW(L) regresija} \end{split}$$

Frisch – Waugh (– Lovell) teorem

PRIMER UPORABE:

Metoda individualnega trenda

Prvi korak

Iz proučevanih časovnih vrst izločimo "motečo" sestavino

Drugi korak

Ocenimo regresijski model, v katerem nastopajo "očiščene" časovne vrste

Frisch – Waugh (– Lovell) teorem

$$y_t = \beta_1 + \beta_2 x_{2t} + \beta_3 x_{3t} + \dots + \beta_k x_{kt} + u_t$$

Prvi korak

$$y_t = c_1 + c_2 t + c_3 t^2 + \dots + e_{y_t}$$
; $e_{y_t} = y_t - \hat{y}_t$
 $x_{2t} = c_{21} + c_{22} t + c_{23} t^2 + \dots + e_{x_{2t}}$; $e_{x_{2t}} = x_{2t} - \hat{x}_{2t}$

$$x_{kt} = c_{k1} + c_{k2}t + c_{k3}t^2 + ... + e_{x_{kt}}$$
; $e_{x_{kt}} = x_{kt} - \hat{x}_{kt}$

Drugi korak

$$e_{y_t} = b_1 + b_2 e_{x_{2t}} + b_3 e_{x_{3t}} + \dots + b_k e_{x_{kt}} + e_t$$

Frisch – Waugh (– Lovell) teorem

ALTERNATIVEN PRISTOP:

Metoda parcialne časovne regresije

2. Model multiple regresije

prof. dr. Miroslav Verbič

miroslav.verbic@ef.uni-lj.si www.miroslav-verbic.si

Ljubljana, februar 2024