Problem Set: Instrumental Variables

Problem 1. Consider a simple model to estimate the effect of personal computer (PC) ownership on college grade point average (GPA) for graduating seniors at a large public university:

$$GPA = \beta_0 + \beta_1 PC + u,$$

where PC is a binary variable indicating PC ownership.

- (i) Why might PC ownership be correlated with u?
- (ii) Explain why PC is likely to be related to parents' annual income. Does this mean parental income is a good instrumental variable (IV) for PC? Why or why not?
- (iii) Suppose that, four years ago, the university gave grants to buy computers to roughly one-half of the incoming students, and the students who received grants were randomly chosen. Carefully explain how you would use this information to construct an instrumental variable for PC.

Problem 2. Evans and Schwab (1995) studied the effects of attending a Catholic high school on the probability of attending college. For concreteness, let **college** be a binary variable equal to unity if a student attends college, and zero otherwise. Let **CathHS** be a binary variable equal to one if the student attends a Catholic high school. A linear probability model is

$$college = \beta_0 + \beta_1 CathHS + other factors + u,$$

where the other factors include gender, race, family income, and parental education.

- (i) Why might CathHS be correlated with u?
- (ii) Evans and Schwab have data on a standardized test score taken when each student was a sophomore. What can be done with this variable to improve the ceteris paribus estimate of attending a Catholic high school?
- (iii) Let CathRel be a binary variable equal to one if the student is Catholic. Discuss the two requirements needed for this to be a valid Instrumental Variable (IV) for CathHS in the preceding equation. Which of these can be tested?

Problem 3. Use the data in WAGE2 (Description) for this exercise.

(i) Estimate the following using OLS. What could be a problem?

$$\log(wage) = \beta_0 + \beta_1 educ + u.$$

- (ii) Use the variable sibs (number of siblings) as an instrument for educ. Compare the results.
- (iii) Using sibs as an IV for educ is not the same as just plugging sibs in for educ and running an OLS regression, run the regression of log(wage) on sibs and explain your findings.
- (iv) The variable brthord is birth order (brthord is one for a first-born child, two for a second-born child, and so on). Explain why educ and brthord might be negatively correlated. Regress educ on brthord to determine whether there is a statistically significant negative correlation.
- (v) Use brthord as an IV for educ. Report and interpret the results.
- (vi) Now, suppose that we include number of siblings as an explanatory variable in the wage equation; this controls for family background, to some extent:

$$\log(wage) = \beta_0 + \beta_1 educ + \beta_2 sibs + u.$$

Suppose that we want to use brthord as an IV for educ, assuming that sibs is exogenous. The reduced form for educ is

$$educ = \pi_0 + \pi_1 sibs + \pi_2 brthord + v.$$

State and test the identification assumption.

- (vii) Estimate the equation from part (vi) using brthord as an IV for educ (and sibs as its own IV). Comment on the standard errors for $\hat{\beta}_{educ}$ and $\hat{\beta}_{sibs}$.
- (viii) Using the fitted values from part (vi), $\widehat{\mathbf{educ}}$, compute the correlation between $\widehat{\mathbf{educ}}$ and \mathbf{sibs} . Use this result to explain your findings from part 7.

Problem 4. Use the data in 401KUBS (Description) for this exercise. The equation of interest is a linear probability model:

$$pira = \beta_0 + \beta_1 p_4 01k + \beta_2 inc + \beta_3 inc^2 + \beta_4 age + \beta_5 age^2 + u.$$

The goal is to test whether there is a tradeoff between participating in a 401(k) plan and having an individual retirement account (IRA). Therefore, we want to estimate β_1 .

- (i) Estimate the equation by OLS and discuss the estimated effect of p401k.
- (ii) For the purposes of estimating the ceteris paribus tradeoff between participation in two different types of retirement savings plans, what might be a problem with ordinary least squares (OLS)?
- (iii) The variable e401k is a binary variable equal to one if a worker is eligible to participate in a 401(k) plan. Explain what is required for e401k to be a valid Instrumental Variable (IV) for p401k. Do these assumptions seem reasonable?
- (iv) Estimate the reduced form for p401k and verify that e401k has significant partial correlation with p401k. Since the reduced form is also a linear probability model, use a heteroskedasticity-robust standard error.

$$p401k = \delta_0 + \delta_1 e401k + \delta_2 inc + \delta_3 inc^2 + \delta_4 age + \delta_5 age^2 + e.$$

(v) Now, estimate the structural equation by IV and compare the estimate of β_1 with the OLS estimate. Again, you should obtain heteroskedasticity-robust standard errors.