ADVANCED ECONOMETRICS I

Practice Exercises (1/2)

Instructor: Joaquim J. S. Ramalho

E.mail: jjsro@iscte-iul.pt

Personal Website: http://home.iscte-iul.pt/~jjsro

Office: D5.10

Course Website: https://jjsramalho.wixsite.com/advecoi

Fénix: https://fenix.iscte-iul.pt/disciplinas/03089

Using Stata

How to run commands:

- Use the menu
 - Useful when the command name is not known
- Write the command line
 - Standard approach
- Run a do file (contains several command lines)
 - Ideal for running a series of commands
 - Allows implementation of methods not available in Stata

Stata – Main Windows

Stata – Main Menu

File

- Open open dataset
- Save save dataset
- Do run a do file
- Log register everything that you type and any output that appears in the Results window in a *smcl* file (only accessible in Stata) ou *log* (plain text that can be read by any text processor)
 - Begin opens a log file
 - Close closes the log file
 - Suspend suspends logging
 - Resume resumes logging

Stata – Main Menu (cont.)

File (cont.)

- Import reads non-Stata data (ASCII, Excel, etc.)
- Export export Stata data to other formats

Window

- Data Editor brings up a spreadsheet-style editor for entering new data and editing existing data
- Do-file Editor
 - New Do-File Editor starts a new text editor of do files

Help

- Search search Stata documentation and other resources
- Stata command displays help information about the specified command

Stata – Main Shortcuts

Stata – Some Commands

describe [varlist]

Produces a summary of the dataset

summarize [varlist] [, detail]

Displays a variety of univariate summary statistics

generate *newvar* = *formula*

Creates a new variable

replace varname = formula [if expression] [in #/#]

Replaces contents of an existing variable

drop [varlist] [if expression] [in #/#]

Drops variables or observations

Stata – Some Other Commands

keep [varlist] [if expression] [in #/#]

Keeps variables or observations

display scalar_expression

Displays strings and values of scalar expressions

scalar scalar_name = expression

Defines a scalar variable

return list

Returns results for general commands, stored in r()

ereturn list

Returns results for estimation commands, stored in e()

Stata – Others

Missing data:

•

Conditions:

- Equality: ==
- Different: !=
- Or:
- And: &

Estimates:

• predict [, options] $\rightarrow \hat{Y}$, \hat{u} , $X\hat{\beta}$,...

. describe

obs: 32,226 vars: 18 size: 1,740,204

	type		label	variable label
id		%8.0g		Firm id
YEAR	int	%8.0g		Year
LEV_ST1	float	%9.0g		Short-term debt / (STD+LTD+Equity)
LEV_LT1	float	%9.0g		Long-term debt / (STD+LTD+Equity)
LEV1	float	%9.0g		Total debt / (STD+LTD+Equity)
COLLAT1	float	%9.0g		Tangible assets / Total assets
COLLAT2	float	%9.0g		(Tangible assets + Stock) / Total assets
SIZE1	float	%9.0g		Log(Total assets)
SIZE2	float	%9.0g		Log(Sales)
PROF1	float	%9.0g		EBIT / Total assets
PROF2	float	%9.0g		EBITDA / Total assets
GROWTH1	float	%9.0g		Sales growth rate
GROWTH2	float	%9.0g		Total assets growth rate
AGE	int	%8.0g		YEAR - Foundation year
LE	byte	%8.0g		=1 if large firm
MicE	byte	%8.0g		=1 if micro firm
SE	byte	%8.0g		=1 if small firm
MedE	byte	%8.0g		=1 if medium firm

. summarize

Variable	0bs	Mean	Std. Dev.	Min	Max
id	32226	2714.09	1597.178	1	5514
YEAR	32226	1998.01	1.989032	1995	2001
LEV_ST1	32226	.1583845	.2185988	0	.9997105
LEV_LT1	32226	.0768912	.1678684	0	.9982489
LEV1	32226	.2352757	.2589438	0	.9997105
	+				
COLLAT1	32226	.3175925	.22441	0	.9982307
COLLAT2	32226	.4127954	.2339423	0	1.081665
SIZE1	32226	13.66189	1.922785	4.976734	22.38044
SIZE2	32226	13.76888	1.851772	5.594711	22.44638
PROF1	32226	.0671496	.1138881	822547	10.11724
	+				
PROF2	32226	.1477722	.15208	.0000158	12.47599
GROWTH1	32226	27.98725	559.0894	-99.89224	73055.81
GROWTH2	32226	14.69437	68.35662	-94.02072	7308.115
AGE	32226	20.25119	15.6708	1	212
LE	32226	.0596413	.2368247	0	1
	+				
MicE	32226	.3063986	.4610044	0	1
SE	32226	.4156892	.4928481	0	1
MedE	32226	.218271	.4130787	0	1

- . gen GROUPS="1-Micro" if MicE==1
- . replace GROUPS="2-Small" if SE==1
- . replace GROUPS="3-Medium" if MedE==1
- . replace GROUPS="4-Large" if LE==1
- . tabulate GROUPS

GROUPS	Freq.	Percent	Cum.
4	+		20.64
1-Micro	9,874	30.64	30.64
2-Small	13,396	41.57	72.21
3-Medium	7,034	21.83	94.04
4-Large	1,922	5.96	100.00
	+		
Total	32,226	100.00	

. tabulate GROUPS YEAR

		P	Ano		
GROUPS	1995	1996	1997	1998	Total
1-Micro	1,418	1,441	1,414	1,431	9,874
2-Small	1,845	1,893	1,907	1,946	13,396
3-Medium	967	968	1,006	1,030	7,034
4-Large	279	267	271	277	1,922
Total	4,509	4 , 569	4 , 598	4,684	32,226
		Ano			
GROUPS	1999	2000	2001	Total	
1-Micro	1,446	1,392	1,332	9,874	
2-Small	1,951	1,950	1,904	13,396	
3-Medium	1,024	1,019	1,020	7,034	
4-Large	271	283	274	1,922	
Total	4,692	4,644	4,530	32,226	

. table GROUPS, contents(mean LEV_ST1 mean LEV_LT1 mean LEV1)

GROUPS	mean(LEV_ST1)	mean(LEV_LT1)	mean(LEV1)
1-Micro 2-Small	.1288624	.0417675	.1706299
3-Medium 4-Large	.1752302 .1527809	.1147087	.289939

```
. keep if YEAR==1999
(27534 observations deleted)
```

. regress LEV_LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE

Source	SS	df		MS		Number of obs	=	4692
+-						F(8, 4683)	=	30.72
Model	7.30759869	8	.913	449837		Prob > F	=	0.0000
Residual	139.231012	4683	.029	731158		R-squared	=	0.0499
+-						Adj R-squared	=	0.0482
Total	146.53861	4691	.031	238246		Root MSE	=	.17243
LEV_LT1	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
+-								
SIZE2	.0181417	.0024	457	7.42	0.000	.0133469	•	0229364
COLLAT2	.0218571	.0111	495	1.96	0.050	-1.11e-06		0437153
PROF1	1934835	.0280	368	-6.90	0.000	2484489		1385182
GROWTH2	.0001606	.0000	709	2.26	0.024	.0000216	•	0002997
AGE	0001155	.0001	712	-0.67	0.500	000451		0002201
SE	0035225	.0073	927	-0.48	0.634	0180157		0109707
MedE	.01049	.0112	029	0.94	0.349	0114729		0324528
LE	0213549	.0177	432	-1.20	0.229	0561399	•	0134301
_cons	163565	.0306	424	-5.34	0.000	2236385		1034915

Explanatory variables which are significant at the 5% level:

• SIZE2, COLLAT2, PROF1 and GROWTH2

Partial effects:

- When sales increase 1%, the proportion of long-term debt in the firm's capital structure increases 0.018 p.p.
- When the proportion of collateral in total assets increases 1 percentage point (pp), the proportion of long-term debt in the firm's capital structure increases 0.022 pp
- When profitability increases 1 pp, the proportion of long-term debt in the firm's capital structure decreases 0.193 pp
- When the growth rate of total assets increases 1 pp, the proportion of long-term debt in the firm's capital structure increases 0.0002 pp
- Age and size-based group dummies do not influence the proportion of long-term debt in the firm's capital structure

Illustration 1 – Question 6.2 (cont.)

Theoretical arguments:

- Positive effects:
 - SIZE2: larger firms tend to be more diversified, so their probability of bankruptcy is relatively smaller and it is easier for them to raise debt
 - COLLAT2: firms with a greater percentage of their total assets composed of tangible assets have a higher capacity for raising debt since, in case of liquidation, these assets keep their value
 - GROWTH2: Firms with more investment opportunities borrow more since their probability of outrunning internally generated funds is larger
- Negative effects:
 - PROF1: The more profitable the firm, the greater the availability of internal capital, the less the need for external funds

Model:

```
\begin{aligned} LEV\_LT1 \\ &= \beta_0 + \beta_1 SIZE2 + \beta_2 COLLAT2 + \beta_3 PROF1 + \beta_4 GROWTH2 + \beta_5 AGE \\ &+ \beta_6 (SE*PROF1) + \beta_7 (MedE*PROF1) + \beta_8 (LE*PROF1) + v \end{aligned}
```

Effects of firm profitability:

• Micro firms: β_3

• Small firms: $\beta_3 + \beta_6$

• Medium firms: $\beta_3 + \beta_7$

• Large firms: $\beta_3 + \beta_8$

Null hypotheses:

	Small	Medium	Large
Micro	$\beta_6 = 0$	$\beta_7 = 0$	$\beta_8 = 0$
Small		$\beta_6 = \beta_7$	$\beta_6 = \beta_8$
Medium			$\beta_7 = \beta_9$

Illustration 1 – Question 7.1 (cont.)

```
. gen PROF SE=PROF1*SE
. gen PROF MedE=PROF1*MedE
. gen PROF LE=PROF1*LE
. regress LEV LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE PROF SE PROF MedE PROF LE
 Source | SS df MS Number of obs = 4692
 F(8, 4683) = 32.28
 Model | 7.65730862 8 .957163578
 Prob > F = 0.0000
  Residual | 138.881302 4683 .029656481 R-squared = 0.0523
 Adj R-squared = 0.0506
 Total | 146.53861 4691 .031238246 Root MSE = .17221
  LEV_LT1 | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 SIZE2 | .0214744 .0016573 12.96 0.000 .0182253 .0247236
 COLLAT2 | .0246972 .0109637 2.25 0.024 .0032032 .0461912
 PROF1 | -.0956589 .0365451 -2.62 0.009 -.1673044 -.0240134
 GROWTH2 | .0001575 .0000708 2.22 0.026 .0000187 .0002963
 AGE | -.0001012 .0001687 -0.60 0.548 -.0004319 .0002294
 PROF SE | -.1701758 .0528889 -3.22 0.001 -.273863 -.0664886
  PROF MedE | -.2279809 .0747108 -3.05 0.002 -.3744492
 -.0815125
 PROF LE | -.4960758 .1385872 -3.58 0.000 -.767772 -.2243797
```

cons | -.2091211 .0228067 -9.17 0.000 -.2538331 -.1644091

Illustration 1 – Question 7.1 (cont.)

Effects of firm profitability:

- When profitability increases 1 percentage point, the proportion of longterm debt in the firm's capital structure decreases, on average:
 - 0.096 p.p. (micro firms)
 - 0.266 p.p. (small firms) → display _b[PROF1]+_b[PROF_SE]
 - 0.324 p.p. (medium firms) → display _b[PROF1]+_b[PROF_MedE]
 - 0.592 p.p. (large firms) → display _b[PROF1]+_b[PROF_LE]

Illustration 1 – Question 7.1 (cont.)

Profitability effects differ significantly across groups?

```
. test PROF SE=PROF MedE
 (1) PROF SE - PROF MedE = 0
 F(1, 4683) = 0.62
 Prob > F = 0.4295
. test PROF SE=PROF LE
 (1) PROF SE - PROF LE = 0
 F(1, 4683) = 5.80
 Prob > F = 0.0161
. test PROF MedE=PROF LE
```

(p-values)	Small	Medium	Large
Micro	0.001***	0.002***	0.000***
Small		0.430	0.016**
Medium			0.051*

Model:

```
LEV_LT1
= \beta_0 + \beta_1 SIZE2 + \beta_2 COLLAT2 + \beta_3 PROF1 + \beta_4 GROWTH2 + \beta_5 AGE
+ \beta_6 LE + \beta_7 (LE * SIZE2) + \beta_8 (LE * COLLAT2) + \beta_9 (LE * PROF1)
+ \beta_{10} (LE * GROWTH2) + \beta_{11} (LE * AGE) + w
```

Null hypotheses:

• H_0 : $\beta_6 = \beta_7 = \beta_8 = \beta_9 = \beta_{10} = \beta_{11} = 0$ (no structural break)

```
. gen SIZE_LE=SIZE2*LE
. gen COLLAT_LE=COLLAT2*LE
. gen GROWTH_LE=GROWTH2*LE
. gen AGE_LE=AGE*LE
```

Illustration 1 – Question 7.2 (cont.)

. regress LEV_LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE LE SIZE_LE COLLAT_LE PROF_LE GROWTH_LE AGE LE

Source	SS	df	MS		Number of obs	
Model Residual	7.57031284 138.968298		 210258 694081 		F(11, 4680) Prob > F R-squared Adj R-squared	= 0.0000 = 0.0517
Total	146.53861	4691 .031	238246		Root MSE	= .17232
LEV_LT1	Coef.	Std. Err.	t 	P> t	[95% Conf.	Interval]
SIZE2	.0201386	.0016462	12.23	0.000	.0169112	.0233659
COLLAT2	.0183107	.01121	1.63	0.102	0036663	.0402876
PROF1	1875618	.0284758	-6.59	0.000	2433877	1317359
GROWTH2	.0001402	.0000714	1.96	0.050	2.21e-07	.0002801
AGE	0000991	.0001836	-0.54	0.589	0004591	.0002609
LE	.1111638	.1700823	0.65	0.513	2222776	.4446052
SIZE_LE	0112264	.0097198	-1.16	0.248	0302819	.007829
COLLAT_LE	.1028742	.0535543	1.92	0.055	0021174	.2078658
PROF_LE	1782237	.1625401	-1.10	0.273	4968789	.1404315
GROWTH_LE	.0012962	.0005855	2.21	0.027	.0001484	.0024441
AGE_LE	.000248	.0004729	0.52	0.600	0006792	.0011752
_cons	188839	.0224668	-8.41	0.000	2328845	1447935

Illustration 1 – Question 7.2 (cont.)

```
. test LE SIZE_LE COLLAT_LE PROF_LE GROWTH_LE AGE_LE

( 1) LE = 0
( 2) SIZE_LE = 0
( 3) COLLAT_LE = 0
( 4) PROF_LE = 0
( 5) GROWTH_LE = 0
( 6) AGE_LE = 0

F( 6, 4680) = 2.93
 Prob > F = 0.0075
```

The null hypothesis is rejected, which implies that is better to estimate separate models for each size-based group of firms or, equivalently, the model of the previous page, since:

(see the next page)

Illustration 1 – Question 7.2 (cont.)

. regress LEV_LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE if LE==0 (...)

LEV_LT1		Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
	-+-						0000710
SIZE2		.0201386	.0016489	12.21	0.000	.0169059	.0233713
COLLAT2		.0183107	.0112285	1.63	0.103	0037029	.0403242
PROF1		1875618	.0285227	-6.58	0.000	2434806	131643
GROWTH2		.0001402	.0000715	1.96	0.050	-1.16e-08	.0002803
AGE		0000991	.0001839	-0.54	0.590	0004597	.0002615
_cons		188839	.0225038	-8.39	0.000	2329578	1447202

. regress LEV_LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE if LE==1 (...)

LEV_LT1		Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
SIZE2	İ	.0089121	.0093123	0.96	0.339	0094235	.0272478
COLLAT2	1	.1211849	.0509079	2.38	0.018	.0209496	.2214202
PROF1		3657855	.1555647	-2.35	0.019	6720856	0594854
GROWTH2		.0014364	.0005649	2.54	0.012	.0003241	.0025487
AGE		.0001489	.0004237	0.35	0.726	0006853	.0009831
_cons		0776752	.1638915	-0.47	0.636	4003704	.24502

Illustration 1 – Questions 8.1-8.2

```
. quietly regress LEV LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE
. estat ovtest
Ramsey RESET test using powers of the fitted values of LEV LT1
 Ho: model has no omitted variables
 F(3, 4680) = 5.74
 Prob > F = 0.0006 \rightarrow Unsuitable model functional form
. estat hettest, rhs fstat
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE
 F(8, 4683) = 9.27
 Prob > F = 0.0000 → Heteroskedastic model
```

Illustration 1 – Questions 8.1-8.2 (cont.)

RESET test – manual implementation

```
. predict XB
. gen XB2=XB^2
. gen XB3=XB^3
. gen XB4=XB^4
. quietly regress LEV_LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE XB2 XB3 XB4
. test XB2 XB3 XB4

( 1) XB2 = 0
( 2) XB3 = 0
( 3) XB4 = 0

F( 3, 4680) = 5.74
Prob > F = 0.0006
```

Illustration 1 – Questions 8.1-8.2 (cont.)

BP test – manual implementation

```
. quietly regress LEV LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE
. predict uhat, resid
. gen uhat2=uhat^2
. quietly regress uhat2 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE
 test SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE
 (1)
 SIZE2 = 0
 (2)
 COLLAT2 = 0
 (3)
 PROF1 = 0
 GROWTH2 = 0
 (4)
 (5)
 AGE = 0
 (6) SE = 0
 (7) MedE = 0
 (8)
 LE = 0
 F(8, 4683) = 9.27
 Prob > F = 0.0000
```

. regress LEV LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE, vce(robust)

```
Linear regression
 Number of obs = 4,692
 F(8, 4683) = 42.14
 Prob > F = 0.0000
 R-squared = 0.0499
 Root MSE = .17243
 Robust
 LEV_LT1 | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 SIZE2 | .0181417 .0024326 7.46 0.000 .0133726 .0229108
 COLLAT2 | .0218571 .011979 1.82 0.068 -.0016274 .0453416
 PROF1 | -.1934835 .0229661 -8.42 0.000 -.2385079 -.1484592
 GROWTH2 | .0001606 .0000728 2.21 0.027 .000018 .0003033
 AGE | -.0001155 .000165 -0.70 0.484 -.000439 .0002081
 SE | -.0035225
 .0079668 -0.44 0.658 -.0191412 .0120962
 MedE | .01049
 LE | -.0213549 .0182307 -1.17 0.242 -.0570957 .0143859
 cons | -.163565 .0278539 -5.87 0.000 -.2181718 -.1089582
```

Illustration 1 – Question 8.3 (cont.)

```
. regress LEV LT1 SIZE2 COLLAT2 PROF1 GROWTH2 AGE SE MedE LE, vce (bootstrap, reps (500)
seed(111))
(...)
Linear regression
 Number of obs = 4,692
 Replications = 500
 Wald chi2(8) = 366.03
 Prob > chi2 = 0.0000
 R-squared
 = 0.0499
 Adj R-squared = 0.0482
 Root MSE
 0.1724
 | Observed Bootstrap
 Normal-based
 LEV LT1 | Coef.
 Std. Err. z > |z| [95% Conf. Interval]
 SIZE2 | .0181417 .0023948 7.58 0.000 .013448 .0228354
 COLLAT2 | .0218571
 .0114746 1.90 0.057 -.0006327 .0443469
 PROF1 | -.1934835
 .0228414 -8.47 0.000
 -.2382519 -.1487152
 .0000725 2.21 0.027 .0000185 .0003028
 GROWTH2 | .0001606
 AGE | -.0001155
 .0001729 -0.67 0.504 -.0004543 .0002234
```

.0278628

SE | -.0035225

MedE | .01049 LE | -.0213549

cons | -.163565

-5.87 0.000

.0080167 -0.44 0.660 -.019235 .0121899 .0119458 0.88 0.380 -.0129234 .0339034

.0185598 -1.15 0.250 -.0577314 .0150216

-.2181752

-.1089548

Illustration 2

Model:

```
Log(Wage)
= \beta_0 + \beta_1 Schooling + \beta_2 Exper + \beta_3 Exper^2 + \beta_4 SMSA
+ \beta_5 South + u
```

Aim:

• Estimating β_1 (returns to schooling)

Sample:

3010 North-American men aged between 24-34 years old

Details:

Verbeek (2008), pp. 146-150

Illustration 2

Possible endogenous explanatory variable:

• Schooling: there are unobserved characteristics of working individuals (ability, motivation, intelligence) that simultaneously influence their wages and years of schooling

Possible instrumental variables:

- NearCollege may be relevant for attending a college or not (affects the costs of schooling); does not have a direct influence on wages
- DadCollege, MomCollege children's schooling choices are often highly correlated with the schooling characteristics of their parents; does not have a direct influence on wages

. describe

obs: 3,010 vars: 9 size: 108,360

variable name	storage type	display format	value label	variable label
NearCollege	float	%9.0g		=1 if lived near a college in 1966
Schooling	float	%9.0g		Years of schooling in 1976
DadCollege	float	%9.0g		Father's years of schooling
MomCollege	float	%9.0g		Mother's years of schooling
LWage	float	%9.0g		Log(wage) in 1976
SMSA	float	%9.0g		=1 if lives in a metropolitan area in 1976
South	float	%9.0g		=1 if lives in the south in 1976
Exper	float	%9.0g		Years of experience in 1976
Exper2	float	%9.0g		Experience squared in 1976

. summarize

Variable	Obs	Mean	Std. Dev.	Min	Max
NearCollege	3010	.6820598	.4657535	0	1
Schooling	3010	13.26346	2.676913	1	18
DadCollege	3010	9.988904	3.266501	0	18
MomCollege	3010	10.33663	2.98751	0	18
LWage	3010	6.261832	.4437976	4.60517	7.784889
	+				
SMSA	3010	.7129568	.4524571	0	1
South	3010	.4036545	.4907113	0	1
Exper	3010	8.856146	4.141672	0	23
Exper2	3010	95.57907	84.61831	0	529

. regress LWage Schooling Exper Exper2 SMSA South

Source	SS	df	MS		Number of obs	
Model Residual	155.959798 436.681848		.1919596 15366794		F(5, 3004) Prob > F R-squared	= 0.0000 = 0.2632
Total	592.641646	3009 .19	96956346		Adj R-squared Root MSE	= 0.2619 = .38127
LWage	Coef.	Std. Err.	. t	P> t	[95% Conf.	Interval]
Schooling	.0815797	.003499	23.31	0.000	.0747189	.0884405
Exper	.0838357	.0067735	12.38	0.000	.0705545	.0971169
Exper2	0022021	.0003238	-6.80	0.000	0028371	0015672
SMSA	.1508006	.015836	9.52	0.000	.1197501	.1818511
South	1751761	.0146486	-11.96	0.000	2038985	1464537
_cons	4.611015	.067895	67.91	0.000	4.477889	4.74414

Returns to schooling: 8,2%

• Experience:

$$\Delta Exper = 1 \Rightarrow \Delta Wage = \beta_2 + 2\beta_3 Exper = 0.0838 - 0.0044 Exper$$
$$0.0838 - 0.0044 Exper = 0 \Rightarrow Exper = 19.0$$

- Positive, decreasing effect until 19.0 years of experience
- Negative, increasing (in absolute terms) effect after that point

```
. display _b[Exper]+2*_b[Exper2]*5
.06181454
. display _b[Exper]+2*_b[Exper2]*10
.03979339
(...)
```

Exper	ΔWage
0	8.4%
1	7.9%
5	6.2%
10	4.0%
20	-0.4%
30	-4.8%
45	-11.4%

Illustration 2 – Question 3.2 (cont.)

• *SMSA*:

- The wages of workers living in metropolitan areas are on average 15.1% higher
- Large firms, which usually offer better salaries, are more common in metropolitan areas

South:

- The wages of workers living in the South are on average 17.5% lower than wages of similar workers living in the North
- The South of USA is a less attractive and poorer region

Illustration 2 – Question 3.3

• *Schooling*, *SMSA*, *South*:

$$H_0$$
: $\beta_j = 0$, $j = 1,4,5$
 H_1 : $\beta_j \neq 0$

$$t = \frac{\hat{\beta}_j}{\hat{\sigma}_{\widehat{\beta}_i}} \sim t_{N-p}$$

Variable	t	p-value
Schooling	23.31	0.000
SMSA	9.52	0.000
South	-11.96	0.000

- Critical value (significance level: 5%):
 - .display invt(3010-6, 0.975)
 - 1.960754

$$t_{N-p} = 1.96$$

- p-value (example for SMSA):
 - . display 2*ttail(3010-6,9.52)
 - 3.435e-21
- The null hypothesis is rejected in all cases, implying that the marginal effects of the three variables are relevant

Illustration 2 – Question 3.3 (cont.)

• Exper:

$$H_0$$
: $\beta_2 + 2\beta_3 \overline{Exper} = 0$
 H_1 : $\beta_2 + 2\beta_3 \overline{Exper} \neq 0$

summarize Exper Variable | Obs Mean Std. Dev. Min Max Exper | 3010 8.856146 4.141672 23 $t = \frac{\hat{\beta}_2 + 2 * 8.856146 * \hat{\beta}_3}{\hat{\sigma}_{\hat{\beta}_2 + 2 * 8.856146 * \hat{\beta}_3}} \sim t_{N-p}$

In Stata, it is easier to apply an F test (for a simple H_0 , $F = t^2$):

The null hypothesis is rejected, implying that the marginal effect of Exper is relevant

Illustration 2 – Question 4.1

Need to test:

• The exogeneity of *NearCollege*:

$$H_0$$
: $E(u|NearCollege) = 0$
 H_1 : $E(u|NearCollege) \neq 0$

The correlation between NearCollege and Schooling:

```
H_0: cov(NearCollege, Schooling) = 0
H_1: cov(NearCollege, Schooling) \neq 0
```

Illustration 2 – Question 4.1 (cont.)

- Not possible to test whether NearCollege is endogenous, since the number of instrumental variables and endogenous explanatory variables is identical → use theoretical arguments
- Testing if cov(NearCollege, Schooling) = 0:
 - Estimate the reduced form model:

```
Schooling
```

$$= \pi_0 + \pi_1 Near College + \pi_2 Exper + \pi_3 Exper^2 + \pi_4 SMSA + \pi_5 South + w$$

Test:

$$H_0$$
: $cov(NearCollege, Schooling) = 0 \Leftrightarrow H_0$: $\pi_1 = 0$

- The null hypothesis of no correlation between NearCollege and Schooling is rejected (see the next slide)
- Conclusion: NearCollege is a valid instrument for Schooling

Illustration 2 – Question 4.1 (cont.)

. regress Schooling NearCollege Exper Exper2 SMSA South

Source	SS	df	MS		Number of obs		3010
+					F(5, 3004)	=	496.39
Model	9755.15468	5 1	951.03094		Prob > F	=	0.0000
Residual	11806.9254	3004 3	.93040126		R-squared	=	0.4524
+					Adj R-squared	=	0.4515
Total	21562.0801	3009 7	.16586243		Root MSE	=	1.9825
Schooling	Coef.	Std. Er	r. t	P> t	[95% Conf.	In	terval]
NearCollege	.3456458	.084195	6 4.11	0.000	.180559	 !	5107326
Exper	4258437	.034357		0.000	4932102	:	3584773
Exper2	.0009774	.001683		0.562	002324		0042789
-							
SMSA	.3639914	.08655	9 4.21	0.000	.1942705	• `	5337122
South	582683	.076396	3 -7.63	0.000	7324774		4328886
_cons	16.68131	.180009	1 92.67	0.000	16.32836	1	7.03426

Illustration 2 – Question 4.2

Alternative 1: conclude the manual implementation of 2SLS:

• Complete the first step by obtaining an estimate for *Schooling* based on the reduced form model:

```
. predict schoolhat
(option xb assumed; fitted values)
```

- Run the second step by estimating by OLS the structural model (with Schooling replaced by schoolhat)
- Disadvantage: standard deviations are incorrectly estimated because the variability of schoolhat is not taken into account

Alternative 2 (recommendable):

 Use the command ivregress 2sls, which automatically performs the two steps and computes correct variances

Illustration 2 – Question 4.2 (cont.)

Alternative 1

. regress LWage schoolhat Exper Exper2 SMSA South

Source	SS	df	MS		Number of obs	=	3010
+-					F(5, 3004)	=	91.27
Model	78.1556887	5	15.6311377		Prob > F	=	0.0000
Residual	514.485957	3004	.171266963		R-squared	=	0.1319
					Adj R-squared	=	0.1304
Total	592.641646	3009	.196956346		Root MSE	=	.41384
LWage	Coef.	Std. E	Err. t	P> t	[95% Conf.	Int	terval]
schoolhat	.1354201	.05084	183 2.66	0.008	.0357191	• 4	2351211
Exper	.1067727	.02281	4.68	0.000	.0620308	• -	1515146
Exper2	0022553	.0003	355 -6.35	0.000	0029514	(0015591
SMSA	.1249987	.02976	4.20	0.000	.066637	• -	1833603
South	1409356	.03595	542 -3. 92	0.000	2114329	(0704383
_cons	3.703426	.85792	277 4.32	0.000	2.021241	5	.385611

Illustration 2 – Question 4.2 (cont.)

Alternative 2

. ivregress 2sls LWage (Schooling = NearCollege) Exper Exper2 SMSA South

Instrumental variables (2SLS) regression

Number of obs = 3010 Wald chi2(5) = 499.36 Prob > chi2 = 0.0000 R-squared = 0.2051

Root MSE = .39562

LWage	Coef.	Std. Err.	Z	P> z	[95% Conf.	Interval]
Schooling Exper	.1354201 .1067727	.0486085 .0218136	2.79 4.89	0.005 0.000	.0401491 .0640188	.230691
Exper2	0022553	.0003394	-6.64	0.000	0029205	00159
SMSA South	.1249987 1409356	.0284538	4.39 -4.10	0.000	.0692302 2083005	.1807671 0735707
_cons	3.703426	.8201379	4.52	0.000	2.095986	5.310867

Instrumented: Schooling

Instruments: Exper Exper2 SMSA South NearCollege

Illustration 2 – Question 4.3

OLS:

- Returns to schooling: 8.2%
- Standard error: 0.0035
- 95% confidence interval: [7.5%; 8.8%]

2SLS:

- Returns to schooling: 13.5%
- Standard error: 0.0486
- 95% confidence interval: [4.0%; 23.1%]
- OLS yields more precise results, which, however, will be inconsistent in case Schooling is endogenous

Illustration 2 – Question 4.4

Standard estimation of the variance:

```
. estat endogenous  
Tests of endogeneity  
Ho: variables are exogenous  
Durbin (score) chi2(1)  = 1.33097  (p = 0.2486)  
Wu-Hausman F(1,3003)  = 1.32846  (p = 0.2492)
```

Robust estimation of the variance:

```
. quietly ivregress 2sls LWage (Schooling = NearCollege) Exper Exper2 SMSA
South, vce(robust)
. estat endogenous
 Tests of endogeneity
 Ho: variables are exogenous
 Robust score chi2(1) = 1.39046 (p = 0.2383)
 Robust regression F(1,3003) = 1.38821 (p = 0.2388)
```

- In both cases the null hypothesis of Schooling being exogenous is not rejected
- OLS results are consistent

Illustration 2 – Question 5 (4.2)

. ivregress qmm LWage (Schooling = NearCollege) Exper Exper2 SMSA South, wmatrix(unadjusted) Instrumental variables (GMM) regression Number of obs = 3,010 Needed if you want Wald chi2(5) = 499.36 to get the same Prob > chi2 = 0.0000 variances as 2SLS. R-squared = 0.2051 Not efficient. GMM weight matrix: Unadjusted Root MSE = .39562 LWage | Coef. Std. Err. z > |z| [95% Conf. Interval] Schooling | .1354201 .0486085 2.79 0.005 .0401491 .230691 Exper | .1067727 .0218136 4.89 0.000 .0640188 .1495266 Exper2 | -.0022553 .0003394 -6.64 0.000 -.0029205 -.00159 SMSA | .1249987 .0284538 4.39 0.000 .0692302 .1807671 South | -.1409356 .0343705 -4.10 0.000 -.2083005 -.0735707 cons | 3.703426 .8201379 4.52 0.000 2.095986 5.310867

Instrumented: Schooling

Instruments: Exper Exper2 SMSA South NearCollege

Illustration 2 – Question 5 (4.4)

. estat endogenous

```
Test of endogeneity (orthogonality conditions)
 Ho: variables are exogenous
 GMM C statistic chi2(1) = 1.33097 (p = 0.2486)
. quietly ivregress qmm LWage (Schooling = NearCollege) Exper Exper2 SMSA
South
. estat endogenous
 Test of endogeneity (orthogonality conditions)
 Ho: variables are exogenous
  GMM C statistic chi2(1) = 1.39046 (p = 0.2383)
```

Illustration 2 – Question 6.1

. ivregress gmm LWage (Schooling = NearCollege DadCollege MomCollege) Exper Exper2 SMSA South

```
Instrumental variables (GMM) regression Number of obs = 3,010 Wald chi2(5) = 690.01 Prob > chi2 = 0.0000 R-squared = 0.2365 GMM weight matrix: Robust Root MSE = .38771
```

LWage	Coef.	Robust Std. Err.	Z	P> z	[95% Conf.	Interval]
	+					
Schooling	.118024	.0111939	10.54	0.000	.0960844	.1399637
Exper	.0994424	.0082148	12.11	0.000	.0833417	.115543
Exper2	0022445	.000339	-6.62	0.000	002909	0015801
SMSA	.1351776	.0165073	8.19	0.000	.102824	.1675312
South	1518082	.016665	-9.11	0.000	184471	1191455
_cons	3.995256	.1903674	20.99	0.000	3.622143	4.368369

Instrumented: Schooling

Instruments: Exper Exper2 SMSA South NearCollege DadCollege MomCollege

Illustration 2 – Question 6.1 (cont.)

OLS:

- Returns to schooling: 8.2%
- Standard error: 0.0035
- 95% confidence interval: [7.5%; 8.8%]

2SLS (1 instrument):

- Returns to schooling: 13.5%
- Standard error: 0.0486
- 95% confidence interval: [4.0%; 23.1%]

GMM (3 instruments):

- Returns to schooling: 11.8%
- Standard error: 0.0112
- 95% confidence interval: [9.6%; 14.0%]

Illustration 2 – Question 6.2

. estat endogenous

```
Test of endogeneity (orthogonality conditions)
Ho: variables are exogenous
GMM \ C \ statistic \ chi2(1) = 11.6718 \ (p = 0.0006)
```

- The null hypothesis of Schooling being exogenous is now rejected
- OLS results are inconsistent

Illustration 2 – Question 6.3

Test for the endogeneity of the instrumental variables:

```
. estat overid

Test of overidentifying restriction:

Hansen's J chi2(2) = 2.42011 (p = 0.2982)
```

 The hypothesis of the instrumental variables being exogenous is not rejected

Illustration 2 – Question 6.3 (cont.)

Test for the correlation between instruments and Schooling (Stata automatic command):

. estat firststage

```
First-stage regression summary statistics
 | Adjusted Partial Robust
 Variable | R-sq. R-sq. R-sq. F(3,3002) Prob > F
```

■ The null hypothesis is rejected → instruments and endogenous covariate are correlated

Overall, NearCollege, DadCollege and MomCollege are valid instruments

Stata - Panel data

Commands for panel data:

Prefix xt

Initial command:

xtset identvar tempvar

Examples:

- xtdescribe [varlist]
- xtsum [varlist]
- xttab varname

Illustration 3

Model:

```
Log(Wage)
= \beta_0 + \beta_1 Schooling + \beta_2 Exper + \beta_3 Exper^2 + \beta_4 Union
+ \beta_5 South + \beta_6 Public + u
```

Aim:

• Estimating β_4 (impact of colective bargaining on wages)

Sample:

 545 full-time working males who completed their schooling by 1980 and were observed over the period 1980-1987

Details:

Verbeek (2008), pp. 375-377

Illustration 3 – Question 1

```
. xtset NR Year
 panel variable: NR (strongly balanced)
 time variable: YEAR, 1980 to 1987
 delta: 1 unit
. xtdescribe
 NR: 13, 17, ..., 12548
 545
 n =
 YEAR: 1980, 1981, ..., 1987
 T =
 8
 Delta(YEAR) = 1 unit
 Span(YEAR) = 8 periods
 (NR*YEAR uniquely identifies each observation)
Distribution of T i: min 5% 25% 50% 75% 95%
 max
 Freq. Percent Cum. | Pattern
 545 100.00 100.00 | 11111111
 545 100.00 | XXXXXXXX
```

Illustration 3 – Question 1 (cont.)

. describe

```
Contains data from F:\2-Econometric Methods I\Practice\Data\Data\Data4.dta
 obs: 4,360
 4 Sep 2018 08:56
vars:
size: 156,960
 storage display value
variable name type format label variable label
NR float %9.0g
 Observations number
Year float %9.0g
 Year of observation
 float %9.0q
 Years of experience
Exper
Public float %9.0q
 =1 if working in public
 administration
South float %9.0g
 =1 if lives in south
Schooling float %9.0g
 Years of schooling
Union float %9.0g
 =1 if wage set by collective
 bargaining
Exper2 float %9.0q
 Experience squared
Wage float %9.0g
 Hourly wage
Sorted by: NR Year
```

Illustration 3 – Question 2

. summarize

Variable	Obs	Mean	Std. Dev.	Min	Max
NR	4,360	5262.059	3496.15	13	12548
Year	4,360	1983.5	2.291551	1980	1987
Exper	4,360	6.514679	2.825873	0	18
Public	4,360	.0401376	.1963044	0	1
South	4,360	.3506881	.4772402	0	1
	+				
Schooling	4,360	11.76697	1.746181	3	16
Union	4,360	.2440367	.4295639	0	1
Exper2	4,360	50.42477	40.78199	0	324
Wage	4,360	5.919175	3.202225	.0279014	57.50431

Illustration 3 – Question 2 (cont.)

. xtsum Wage Schooling Exper

Variable		Mean	Std. Dev.	Min	Max		vations
Wage	overall	5.919175	3.202225	.0279014	57.50431	N =	4360
	between	I	2.455819	1.503564	28.35696	n =	545
	within	I	2.057397	-16.42349	35.06652	T =	8
		I					
School~g	overall	11.76697	1.746181	3	16	N =	4360
	between	I	1.747585	3	16	n =	545
	within	I	0	11.76697	11.76697	T =	8
Exper	overall	6.514679	2.825873	0	18	N =	4360
	between	I	1.654918	3.5	14.5	n =	545
	within	I	2.291551	3.014679	10.01468	T =	8

Note: for Min and Max, in the within case, Stata considers the values of $(Y_{it} - \overline{Y}_i + \overline{Y})$, not $(Y_{it} - \overline{Y}_i)$.

Illustration 3 – Question 2 (cont.)

. xtsum Union South Public

Variable		Mean +	Std. Dev.	Min	Max	Obse	rvations
Union	overall	•	.4295639	0	1	•	4360
	between	I	.3294467	0	1	n =	545
	within	I	.2759787	6309633	1.119037	T =	8
		I					
South	overall	.3506881	.4772402	0	1	N =	4360
	between	I	.4644838	0	1	n =	545
	within	I	.1111732	5243119	1.225688	T =	8
		I					
Public	overall	.0401376	.1963044	0	1	N =	4360
	between	1	.1388064	0	1	n =	545
	within	1	.1389214	8348624	.9151376	T =	8

Illustration 3 – Question 3

. xttab Union

		Overall			Between			hin
Union		Freq.	Percent	F	req.	Percent	Per	cent
	-+							
0		3296	75.60	į	511	93.76	8	0.63
1		1064	24.40	2	280	51.38	4	7.50
	-+							
Total	1	4360	100.00		791	145.14	6	8.90
				(n = 5)	545)			

- Overall, 24,4% of wages resulted from collective bargaining
- For 51,38% of workers (280 out of 545), in at least one year their wages resulted from collective bargaining
- For those 280 workers, 47,5% of the time their wages resulted from collective bargaining

Illustration 3 – Question 3 (cont.)

. xttab South

		Ove	erall	Bet	ween	Within
South		Freq.	Percent	Freq.	Percent	Percent
	-+					
0		2831	64.93	374	68.62	94.62
1		1529	35.07	212	38.90	90.15
	-+					
Total		4360	100.00	586	107.52	93.00
				(n = 545)		

- Overall, 35,1% of observations concern cases of individuals living in the South
- 38,9% of workers (212 out of 545) lived at least one year in the South
- For those 212 workers, 90,15% of the time they lived in the South

Illustration 3 – Question 3 (cont.)

. xttab Public

		Ove	erall	Bet	ween	Within
Public		Freq.	Percent	Freq.	Percent	Percent
	-+					
0		4185	95.99	543	99.63	96.34
1		175	4.01	62	11.38	35.28
	-+					
Total		4360	100.00	605	111.01	90.08
				(n = 545)		

- Overall, 4,01 % of observations concern cases of individuals working in Public Administration
- 11,38% of workers (62 out of 545) worked at least one year in Public Administration
- For those 62 workers, 35,28% of the time they worked in Public Administration

Illustration 3 – Question 4.1 - Pooled

- . gen LWage=log(Wage)
- . regress LWage Schooling Exper Exper2 Union South Public, vce(cluster NR)

Linear regression F(6, 544) = 60.28 Prob > F = 0.0000 R-squared = 0.1704

(Std. Err. adjusted for 545 clusters in NR)

Root MSE = .48546

 LWage	Coef.	Robust Std. Err.	t	P> t	[95% Conf.	Interval]
Schooling	.1016358	.0090348	11.25	0.000	.0838885	.1193832
Exper	.0995979	.0121631	8.19	0.000	.0757054	.1234904
Exper2	0031896	.0008552	-3.73	0.000	0048694	0015098
Union	.1709018	.0282839	6.04	0.000	.1153428	.2264608
South	0622494	.0328083	-1.90	0.058	1266958	.002197
Public	.0145377	.046524	0.31	0.755	0768511	.1059264
_cons	0552731	.1156887	-0.48	0.633	2825244	.1719783

. estimates store POOLED

Illustration 3 – Question 4.1 - Between

. xtreg LWage Schooling Exper Exper2 Union South Public, be

Linear regression Number of obs = 4360F(6, 544) = 60.28Prob > F = 0.0000R-squared = 0.1704 Root MSE = .48546(Std. Err. adjusted for 545 clusters in NR) Robust LWage | Coef. Std. Err. t P>|t| [95% Conf. Interval] Schooling | .1016358 .0090348 11.25 0.000 .0838885 .1193832 Exper | .0995979 .0121631 8.19 0.000 .0757054 .1234904 Exper2 | -.0031896 .0008552 -3.73 0.000 -.0048694 -.0015098 Union | .1709018 .0282839 6.04 0.000 .1153428 .2264608 South | -.0622494 .0328083 -1.90 0.058 -.1266958 .002197 Public | .0145377 .046524 0.31 0.755 -.0768511 .1059264

. estimates store BE

cons | -.0552731 .1156887 -0.48 0.633 -.2825244 .1719783

Illustration 3 – Question 4.1 – Random Effects

. xtreg LWage Schooling Exper Exper2 Union South Public, re vce(cluster NR) (...)

```
(Std. Err. adjusted for 545 clusters in NR)
 Robust
  LWage | Coef. Std. Err. z > |z| [95% Conf. Interval]
Schooling | .1027451 .0086503 11.88 0.000 .0857907 .1196994
  Exper | .1187223 .0104192 11.39 0.000 .0983012 .1391435
 .0006748 -6.38 0.000 -.005627 -.0029819
  Exper2 | -.0043045
  Union | .1044636
 0.000 .0633425 .1455847
 .0209805 4.98
  South | -.0166749 .0319162 -0.52 0.601 -.0792294 .0458797
  Public | .0333681 .0334151 1.00 0.318 -.0321243 .0988606
 cons | -.1372221 .1113179 -1.23 0.218 -.3554012 .080957
 sigma u | .33131898
 sigma e | .35132742
 rho | .47071506 (fraction of variance due to u i)
```

. estimates store RE

Illustration 3 – Question 4.1 – Fixed Effects

```
. xtreg LWage Schooling Exper Exper2 Union South Public, fe vce(cluster NR)
(\ldots)
 (Std. Err. adjusted for 545 clusters in NR)
 Robust
 LWage | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  Schooling |
 0 (omitted)
 Exper | .1206647 .0105609 11.43 0.000 .0999194 .1414099
 Exper2 | -.004429 .0006836 -6.48 0.000 -.0057717 -.0030863
 0.000 .0382875 .1284127
 Union | .0833501 .0229404 3.63
 South | .1038881 .0657487 1.58 0.115 -.0252644 .2330406
 Public | .0363333 .0373874 0.97 0.332 -.0371081 .1097748
 cons | 1.028155 .0425644 24.16 0.000 .9445442 1.111765
 sigma u | .41161426
 Ignore
 sigma e \mid .35132742
 rho | .57852861 (fraction of variance due to u i)
estimates store FE
```

Illustration 3 – Question 4.1 - LSDV

. areg LWage Schooling Exper Exper2 Union South Public, absorb(NR) vce(cluster NR)
note: Schooling omitted because of collinearity
(...)

		(St	d. Err.	adjusted	for 545 clust	ers in NR)
		Robust				
LWage	Coef.	Std. Err.	t	P> t	[95% Conf.	<pre>Interval]</pre>
Schooling	0	 (omitted)				
Exper	.1206647	.0112897	10.69	0.000	.0984878	.1428415
Exper2	004429	.0007307	-6.06	0.000	0058644	0029936
Union	.0833501	.0245235	3.40	0.001	.0351778	.1315225
South	.1038881	.070286	1.48	0.140	0341772	.2419534
Public	.0363333	.0399676	0.91	0.364	0421763	.114843
_cons	1.028155	.0455017	22.60	0.000	.9387742	1.117535
+						
NR	absorbed				(545 c	ategories)

[.] estimates store LSDV

Illustration 3 – Question 4.1 – 1st Table

. estimates table POOLED BE RE FE LSDV, b se

Variable	POOLED	BE	RE	FE	LSDV
Schooling	.10163583	.09800416	.10274505	(omitted)	(omitted)
	.00903478	.01092795	.00865032		
Exper	.09959789	04653615	.11872235	.12066465	.12066465
	.01216314	.05089296	.01041916	.01056093	.01128974
Exper2	00318958	.00523794	00430446	00442898	00442898
	.00085515	.00325606	.00067477	.00068355	.00073072
Union	.17090181	.26016332	.10446355	.08335012	.08335012
	.02828387	.0473469	.02098054	.02294039	.0245235
South	06224939	07078294	01667486	.1038881	.1038881
	.03280828	.03277295	.03191616	.06574874	.07028605
Public	.01453769	03308648	.03336815	.03633333	.03633333
	.04652403	.11079747	.03341515	.03738745	.03996755
_cons	05527309	.49764241	13722212	1.0281548	1.0281548
	.11568873	.22187872	.1113179	.04256437	.04550173

legend: b/se

Illustration 3 – Question 4.1 – 2nd Table

```
. estimates table POOLED BE RE FE LSDV, b star(0.1 0.05 0.01)
  Variable | POOLED BE
 RE
  Schooling | .10163583*** .09800416*** .10274505*** (omitted)
 Exper | .09959789*** -.04653615 .11872235*** .12066465***
 Exper2 | -.00318958*** .00523794 -.00430446*** -.00442898***
 Union | .17090181*** .26016332*** .10446355*** .08335012***
 South | -.06224939* -.07078294** -.01667486 .1038881
 Public | .01453769 -.03308648 .03336815 .03633333
 Variable | LSDV
  Schooling | (omitted)
 Exper | .12066465***
 Exper2 | -.00442898***
 Union | .08335012***
 South | .1038881
 Public | .03633333
 cons | 1.0281548***
legend: * p<.1; ** p<.05; *** p<.01
```

Illustration 3 – Question 4.2

- . quietly xtreg LWage Schooling Exper Exper2 Union South Public, re
- . estimates store REs
- . quietly xtreg LWage Schooling Exper Exper2 Union South Public, fe
- . estimates store FEs

Illustration 3 – Question 4.2

. hausman FEs REs

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

$$chi2(5) = (b-B)'[(V_b-V_B)^(-1)](b-B)$$

= 35.47
Prob>chi2 = 0.0000

Fixed effects estimator is better

Illustration 3 – Question 4.3

```
. regress D.LWage D.Schooling D.Exper D.Exper2 D.Union D.South D.Public,
vce(cluster NR) nocons
(\dots)
 (Std. Err. adjusted for 545 clusters in NR)
 Robust
 D.LWage | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  Schooling |
 D1. | 0 (omitted)
 Exper |
 D1. | .119242 .0143533 8.31 0.000 .0910474 .1474366
 Exper2 |
 D1. | -.0040136 .0009438 -4.25 0.000 -.0058676 -.0021596
 Union |
 D1. | .0436369 .022141 1.97 0.049 .0001446 .0871292
 South |
 D1. | .0811916 .0782312 1.04 0.300 -.0724807 .2348638
 Public |
 D1. | .0425582 .0356367 1.19 0.233 -.0274442 .1125606
```

Illustration 3 – Question 4.4

```
. xtreq LWage Schooling Exper Exper2 c.Union##i.Year South Public, re vce(cluster NR)
 Search help por
 fvvarlist
(...)
 (Std. Err. adjusted for 545 clusters in NR)
 Robust
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
 LWage |
  Schooling | .0922807 .0109883 8.40 0.000 .0707441 .1138174
 Exper | .1080505 .0164482 6.57 0.000 .0758126 .1402885
 Exper2 | -.0048138 .0007849 -6.13 0.000 -.0063523 -.0032753
 Union | .1734667 .0477046 3.64 0.000 .0799674 .266966
 Year |
 1981
 .0568965
 .0328633 1.73 0.083 -.0075144 .1213074
 0.180 -.0241353 .1290087
 1982
 .0524367 .0390681 1.34
 1983
 .054367
 .0474343
 1.15
 0.252 -.0386024 .1473364
 1984
 1 .0742157
 .0597359
 1.24
 0.214 -.0428645 .191296
 .0860962
 1.27
 0.205 -.0469982 .2191905
 1985
 .0679065
 1986
 1 .1385142
 .0775591
 1.79
 0.074 -.0134989 .2905273
 2.16
 0.031 .0175845
 1987
 1 .1885931
 .0872509
 .3596018
```

(continues in the next slide)

Illustration 3 – Question 4.4 (cont.)

		Robust				
LWage	Coef.	Std. Err.	Z	P> z	[95% Conf.	. Interval]
+-						
Year#c.Union						
1981	0455982	.0555045	-0.82	0.411	154385	.0631886
1982	0560189	.0543852	-1.03	0.303	162612	.0505742
1983	0893266	.0555898	-1.61	0.108	1982806	.0196275
1984	0692261	.0542253	-1.28	0.202	1755057	.0370534
1985	0486523	.0527484	-0.92	0.356	1520373	.0547328
1986	1301995	.0575233	-2.26	0.024	2429431	0174558
1987	137896	.054057	-2.55	0.011	2438458	0319463
1						
South	0169016	.0319517	-0.53	0.597	0795258	.0457227
Public	.0386987	.033165	1.17	0.243	0263034	.1037009
_cons	.0002138	.1576026	0.00	0.999	3086817	.3091093
+-						
sigma_u	.33219311					
sigma_e	.35091184					
rho	.47261814	(fraction of variance due to u_i)				

Illustration 3 – Question 4.4 (cont.)

Benefit from collective barganing:

1980: 17.3%

• 1987: 17.3% - 13.8% = 3.5%

In 1987 wages defined by collective bargaining are still higher, but the differential relative to other wages decreased significantly.

Illustration 3 – Question 5.1

. xtivreg LWage Schooling Exper Exper2 (Union=L(1/4).Union) South Public, fe vce(cluster NR) Robust LWage | Coef. Std. Err. z > |z| [95% Conf. Interval] Union | .0805339 .1312502 0.61 0.539 -.1767117 .3377795 Schooling | 0 (omitted) Exper | .1182598 .0293922 4.02 0.000 .0606523 .1758674 Exper2 | -.0035235 .0015683 -2.25 0.025 -.0065973 -.0004498 South | .0616019 .0860277 0.72 0.474 -.1070092 .230213 Public | .0297124 .0381017 0.78 0.435 -.0449655 .1043903 _cons | .9939431 .1367056 7.27 0.000 .7260049 1.261881 $sigma u \mid .45429733$ sigma e | .30701212rho | .68648331 (fraction of variance due to u i) Instrumented: Union Instruments: Schooling Exper Exper2 South Public L.Union L2.Union L3.Union T.4. Union

Illustration 3 – Question 5.2

. xtivreg LWage Schooling Exper Exper2 (Union=L(1/2).Union F(1/2).Union) South Public, fe vce(cluster NR)

```
Robust
 LWage | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 Union | .043245 .1111023 0.39 0.697 -.1745114 .2610015
Schooling | 0 (omitted)
 Exper | .1167687 .0241845 4.83 0.000 .069368 .1641694
  Exper2 | -.0045448 .0016055 -2.83 0.005 -.0076915 -.0013981
 South | .1132399 .1198697 0.94 0.345 -.1217004 .3481802
  Public | .0903547 .0451475 2.00 0.045 .0018673 .1788421
  _cons | 1.051376 .1040199 10.11 0.000 .8475009 1.255252
 sigma u \mid .45226025
 sigma e | .30141701
 rho | .69243462 (fraction of variance due to u i)
```

Instrumented: Union

Instruments: Schooling Exper Exper2 South Public L.Union L2.Union F.Union

F2.Union

Illustration 4 – Model

Trade-Off theory – optimal / target proportion of debt:

$$MDR_{it}^* = x_{i,t-1}'\beta + \eta_{it}$$

Target adjustment model:

$$MDR_{it} - MDR_{i,t-1} = (1 - \gamma) (MDR_{it}^* - MDR_{i,t-1})$$

- $0 \le \gamma \le 1$
- Adjustment speed: 1γ
 - $-\gamma = 0 \Longrightarrow$ Firms adjust immediately and completely
 - $-\gamma = 1 \Longrightarrow$ No adjustment
- Econometric model:

$$MDR_{it} = MDR_{i,t-1} + (1 - \gamma) (x'_{i,t-1}\beta + \eta_{it} - MDR_{i,t-1})$$

$$\vdots$$

$$MDR_{it} = \gamma MDR_{i,t-1} + x'_{i,t-1}\theta + \alpha_i + u_{it}$$

Illustration 4 – Model (cont.)

Aim:

- Estimate γ
- Test whether H_0 : $\gamma = 1$ (trade-off theory not valid)

Sample:

- 5449 firms observed over the period 1986-2001
- Unbalanced panel
- Source: Compustat Industrial Annual Tapes

Details:

Verbeek (2008), pp. 383-388

Illustration 4 – Question 1

```
. xtdescribe
 gvkey: 1003, 1004, ..., 233397
 n = 5449
 yeara: 1986, 1987, ..., 2001
 16
 Т =
 Delta(yeara) = 1 unit
 Span(yeara) = 16 periods
 (gvkey*yeara uniquely identifies each observation)
Distribution of T i: min 5% 25% 50% 75% 95%
 max
 1 1 1 3 8 14
 16
 Freq. Percent Cum. | Pattern
 176
 3.23 10.28 | 111111111111111
 167
 3.06 13.34 | 1.......
 2.73 16.08 | .....1.
 149
 2.50
 136
 18.57 | 11........
 132
 2.42
 131
 113
 2.07 25.47 | 111.......
 1.80 27.27 | .....1....
 98
 3963 72.73 100.00 | (other patterns)
 5449 100.00 | XXXXXXXXXXXXXX
```

Illustration 4 – Question 1 (cont.)

. describe

		display	
variable name	туре 	Iormat 	 variable label
gvkey	long	%12.0g	spc permanent number
yeara	int	%8.0g	fiscal year
mdr	float	%9.0g	market debt ratio
bdr	float	%9.0g	book debt ratio
ebit_ta	float	%9.0g	earnings before interest payments and taxes, divided by total assets (lag)
mb	float	%9.0g	ratio of market value to book value of assets (lag)
dep_ta	float	%9.0g	depreciation expenses as a proportion of fixed assets (lag)
lnta	float	%9.0g	log of total assets (lag)
fa_ta	float	%9.0g	proportion of fixed assts (lag)
rd_dum	byte	%8.0g	<pre>=1 if research and development expenditures (lag)</pre>
rd_ta	float	%9.0g	research and development expenditures, divided by total assets (lag)
indmedian	float	%9.0g	industry median debt ratio (lag)
rated	byte	%8.0g	 =1 if firm has a public debt rating (lag)

Illustration 4 – Question 2

- . quietly regress mdr L.mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, vce(cluster gvkey)
- . estimates store POOLED
- . quietly xtreg mdr L.mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, vce(cluster gvkey)
- . estimates store RE
- . quietly xtreg mdr L.mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, fe vce(cluster gvkey)
- . estimates store FE

Illustration 4 – Question 2 (cont.)

. estimates table POOLED RE FE, b star

```
Variable | POOLED
 RE
 mdr |
 L1. | .8835036*** .78734111*** .53498254***
 ebit ta | -.03233775*** -.03455703*** -.05003294***
 mb | .0016432* .00069052 .00227756*
  dep ta | -.26051795*** -.30137705*** -.12395444
 fa ta | .02012146*** .02919991*** .05934357***
  rd_dum | .00688957** .0096552*** .00005977
 rd ta | -.12020508*** -.14520778*** -.06567621*
indmedian | .03212249** .06029162*** .16721793***
 rated | .00713406* .01103821** .02058981***
  cons | .05818177*** .03798629** -.60083475***
 legend: * p<0.05; ** p<0.01; *** p<0.001
```

Illustration 4 – Question 3.1

```
. xtivreg mdr (L.mdr=L2.mdr) ebit ta mb dep ta lnta fa ta rd dum rd ta
indmedian rated, fd
(...)
 D.mdr | Coef. Std. Err. z > |z| [95% Conf. Interval]
 mdr |
 LD. | 7.03303 5.494343 1.28 0.201 -3.735684 17.80174
 ebit ta |
 D1. | 1.207597 .9705551 1.24 0.213 -.6946564 3.10985
 mb l
 D1. | .244267 .1853757 1.32 0.188 -.1190627
 .6075966
 dep ta |
 D1. | -1.858345 1.577202 -1.18 0.239 -4.949603 1.232914
 lnta |
 D1. | -.5214084 .4557998 -1.14 0.253 -1.41476 .3719429
(...)
Instrumented: L.mdr
Instruments: ebit ta mb dep ta lnta fa ta rd dum rd ta indmedian rated
 L2.mdr
```

Illustration 4 – Question 3.2

. xtabond mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, twostep vce(robust)

```
Arellano-Bond dynamic panel-data estimation Number of obs =
 15039
Group variable: gvkey
 Number of groups =
 2996
Time variable: yeara
 min =
 Obs per group:
 avg = 5.019693
 14
 max =
 Wald chi2(10) = 212.72
Number of instruments = 115
 Prob > chi2
 0.0000
Two-step results
```

(continues in the next slide)

Illustration 4 – Question 3.2 (cont.)

```
(Std. Err. adjusted for clustering on gvkey)
 WC-Robust
 mdr | Coef. Std. Err. z > |z| [95% Conf. Interval]
 mdr |
 L1. | .3819695 .0731919 5.22 0.000 .238516 .525423
 ebit ta | .035684 .0173522 2.06 0.040 .0016744 .0696936
 .0027217 5.41 0.000 .0093784 .0200472
 mb | .0147128
  dep ta | .0648811 .109432 0.59 0.553 -.1496016 .2793639
 lnta | .030107
 .0083243 3.62 0.000 .0137916 .0464224
  fa ta | .0150317
 -.0419841 .0062273
  rd dum | -.0178784
 .0122991 -1.45 0.146
  rd ta | .001471 .035963 0.04 0.967 -.0690151 .0719571
indmedian | .0919917 .0453824 2.03 0.043 .0030439 .1809395
  rated | -.0066174 .0099448 -0.67 0.506 -.0261088 .0128741
 .1467658 -2.89 0.004 -.7112179 -.1359065
  cons | -.4235622
```

Instruments for differenced equation

GMM-type: L(2/.).mdr

Standard: D.ebit_ta D.mb D.dep_ta D.lnta D.fa_ta D.rd_dum D.rd_ta D.indmedian

D.rated

Instruments for level equation

Standard: cons

Illustration 4 – Question 3.3

. xtabond mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, twostep maxldep(2) vce(robust)

```
Arellano-Bond dynamic panel-data estimation Number of obs = 15039

Group variable: gvkey Number of groups = 2996

Time variable: yeara

Obs per group: min = 1

avg = 5.019693

max = 14

Number of instruments = 37

Wald chi2(10) = 179.25

Prob > chi2 = 0.0000
```

(continues in the next slide)

Illustration 4 – Question 3.3 (cont.)

(Std. Err. adjusted for clustering on gvkey) WC-Robust mdr | Coef. Std. Err. z > |z| [95% Conf. Interval] mdr | L1. | .4005973 .0886448 4.52 0.000 .2268567 .574338 ebit ta | .0445636 .0197946 2.25 0.024 .005767 .0833603 mb | .0165177 .003106 5.32 0.000 .0104301 .0226053 .1094867 0.76 0.447 -.1313182 .2978616 dep ta | .0832717 lnta | .0252836 .0090865 2.78 0.005 .0074744 .0430928 fa ta | .0065411 .0306739 0.21 0.831 -.0535787 .0666608 .0122092 -1.11 0.269 -.0374345 .0104248 rd dum | -.0135049 rd ta | .0015315 indmedian | .0670826 .0493198 1.36 0.174 -.0295825 .1637477 .0101263 -0.98 0.329 -.0297315 .009963 rated | -.0098843 cons | -.3367156 .1575827 -2.14 0.033 -.6455719 -.0278593

Instruments for differenced equation

GMM-type: L(2/3).mdr

Standard: D.ebit_ta D.mb D.dep_ta D.lnta D.fa_ta D.rd_dum D.rd_ta

D.indmedian D.rated

Instruments for level equation

Standard: cons

Illustration 4 – Question 3.4

. xtdpdsys mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta indmedian rated, twostep vce(robust)

```
System dynamic panel-data estimation
 Number of obs = 19573
 3777
Group variable: gvkey
 Number of groups =
Time variable: yeara
 Obs per group: min =
 avg = 5.182155
 15
 max =
Number of instruments =
 129
 Wald chi2 (10) = 2185.15
 = 0.0000
 Prob > chi2
Two-step results
```

(continues in the next slide)

Illustration 4 – Question 3.4 (cont.)

```
WC-Robust
 mdr | Coef. Std. Err. z > |z| [95% Conf. Interval]
 mdr |
 L1. | 1.030104 .0238744 43.15 0.000 .9833112 1.076897
 ebit ta | .1285762 .018583 6.92 0.000 .0921541 .1649983
 .0027109 11.53 0.000 .0259457 .0365722
 mb | .0312589
 -.3729978 .165613
  dep ta | -.1036924
 .1374032
 -0.75 0.450
 lnta | -.0127849
 .0068955 -1.85 0.064 -.0262999 .0007301
 .0327925 -3.31 0.001 -.172838 -.0442939
 fa ta | -.1085659
  rd dum | -.0061031
 .0153821 -0.40 0.692 -.0362514 .0240452
 rd ta | .0759739
 .0441006 1.72 0.085
 -.0104617 .1624096
indmedian | -.2372958
 .0400293 -5.93 0.000 -.3157518 -.1588397
 rated | -.0302876
 .0120363 -2.52 0.012 -.0538783 -.006697
 cons | .273204
 .1269921 2.15 0.031 .0243041 .522104
```

Instruments for differenced equation

GMM-type: L(2/.).mdr

Standard: D.ebit_ta D.mb D.dep_ta D.lnta D.fa_ta D.rd_dum D.rd_ta D.indmedian

D.rated

Instruments for level equation

GMM-type: LD.mdr Standard: cons

Illustration 4 – Question 4.1

```
. quietly xtabond mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta
indmedian rated, twostep vce(robust)

. estat abond, artests(3)

(...)

Arellano-Bond test for zero autocorrelation in first-differenced
errors
```

HO: no autocorrelation

There is autocorrelation of order higher than 1: the estimators are not consistent.

Illustration 4 – Question 4.2

The hypothesis of exogenous instruments is rejected: the estimators are not consistent.

Illustration 4 – Question 4.3

```
. quietly xtabond mdr ebit_ta mb dep_ta lnta fa_ta rd_dum rd_ta
indmedian rated, twostep vce(robust)

. test L.mdr=1

 (1) L.mdr = 1

 chi2( 1) = 71.30
 Prob > chi2 = 0.0000
```

The hypothesis that $\gamma=1$ is rejected, which implies that firms seem to adjust their debt ratios: there is no evidence against the trade-off theory.