Assignment 8

Chitresh Kumar

```
if(!require("pacman")) install.packages("pacman")
pacman::p_load(tidyverse, reshape, gplots, ggmap, RStata, haven,
 data.table, margins, pastecs, MASS, lmtest, broom, car, stargazer, sa
ndwich,knitr)
search()
theme_set(theme_classic())
pub<-read dta('pubexp.dta')</pre>
head(pub)
## # A tibble: 6 x 3
##
 ee
 gdp
 <dbl> <dbl> <dbl>
##
## 1 0.34 5.67 0.36
## 2 0.22 10.1
 2.9
## 3 0.32 11.3
 2.39
## 4 1.23 18.9
 3.44
## 5 1.81 20.9 3.87
## 6 1.02 22.2 10.7
```


PART b


```
EE<-pub$ee/pub$p
GDP<-pub$gdp/pub$p
lm1<-lm(EE~GDP,data=pub)</pre>
summary(lm1)
##
## Call:
## lm(formula = EE ~ GDP, data = pub)
##
## Residuals:
 Median
##
 Min
 1Q
 3Q
 Max
## -0.21682 -0.08804 -0.01401 0.06517 0.38156
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -0.124573
 0.048523 -2.567
 0.0151 *
## GDP
 0.005179 14.128 2.65e-15 ***
 0.073173
## ---
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
##
## Residual standard error: 0.1359 on 32 degrees of freedom
## Multiple R-squared: 0.8618, Adjusted R-squared: 0.8575
## F-statistic: 199.6 on 1 and 32 DF, p-value: 2.65e-15
```


rs<-resid(lm1)
plot(EE,rs)</pre>

plot(lm1)

PART c

ressq<-rs^2
GDP_S<-GDP^2</pre>

```
lm2<-lm(ressq~GDP+GDP_S,data=pub)
glm2<-glance(lm2)
Rsq<-glm2$r.squared
chisq<-34*Rsq
pval<-1-pchisq(chisq,1)
print(chisq)
## [1] 9.961449
print(pval)
## [1] 0.001598522</pre>
```

PART d

```
cov1 <- hccm(lm1, type="hc1")
pub.HC1 <- coeftest(lm1, vcov.=cov1)
kable(tidy(pub.HC1))</pre>
```

term	estimate	std.error	statistic	p.value
(Intercept)	-0.1245728	0.0404140	-3.08242	0.0042041
GDP	0.0731732	0.0062116	11.78005	0.0000000

PART e

```
W < -1/GDP
lmwls<-lm(EE~GDP, weights=w, data=pub)</pre>
summary(lmwls)
##
## Call:
## lm(formula = EE ~ GDP, data = pub, weights = w)
## Weighted Residuals:
 Min
 10
 Median
 3Q
## -0.072028 -0.038561 -0.008488 0.027706 0.105415
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
0.069321
## GDP
 0.004412 15.713 < 2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.04451 on 32 degrees of freedom
## Multiple R-squared: 0.8853, Adjusted R-squared: 0.8817
## F-statistic: 246.9 on 1 and 32 DF, p-value: < 2.2e-16
```

8.4 a) grume us Residual plot shows heteroskadasticity. As income increases the variance of residual also Age up Residual glot does not show any pottern. Hence, the Age is not causing heterook edasticity (c) Distance in miles cincreese with with increase in age. P3 values = +ve The distance in miles decreases with increase in number of side By=-

8-12 Ji = (EEi) GDPi Pi of the and to off GDP is related - the money generated in the economy. The coventials having higher GDP will have more flexibility of spending be cause the amount of spending on education (EE) will be larger when compared to countries with low gdp

EE = -0.125 + 0.0732 GDP We reject the rull hence from the plot of EE ND residual conclude that there is no heteropk edasticity.

ER = x, + az GDP + x 2 GDP + x. (0) where GDP = GiDR/pi Ho = d2 = d2 20 39 Hy: d2 to, d2 to R2 20.29293 moras (stat = 9.962 X coiti cal = (0.95,2) = 5.99 Total > X critical - We reject the null, hence the heteroshedasticity exists. (d) white's robust standard every Intercept = 0.0404 GDP = 0.0062 CI with OL> se. to 5 tunities oction a 0.06934 2036) b2 = tcritical x se (b2) = 0.0732 1 20365 p00052 = 0.0938 , 0.0626 CF is smaller than write retu CI with white robust CE b2 = teritical > se (6~) and between = 0.0732 = 2.0369 b0.0862 = 0.0358, 0.0606 The CI for white robust SE is of estimate from OLS is overstated

(e) Assumption - var (ei) = 52 xi ÉE = -0.0929 +0.0692 GDP 95 % CI for B2: 1, I tenitical ac(br) 2 0.0693€ 20 (se) sa K harters + + = 0.0782,0.0603 = 0.0938 p 0.0626 CI is smaller them white robus standard errors . The precision of estimate has improved when we use weighted least squares 1,9000 of 69 to to the east the Them The de Minister The of which for our states