Problem Set 4

(Submit through the Hub by 12pm November 9th)

- 1. Use the data in meap00_01.RData to answer this question. The original source of this data set is Michigan Department of Education (www.michigan.gov/mde).
 - (a) Estimate the model

$$math4 = \beta_0 + \beta_1 lunch + \beta_2 \log(enroll) + \beta_3 \log(exppp) + u$$

by OLS and obtain the usual standard errors and the robust standard errors. How do they generally compare?

- (b) Apply the White test for heteroskedasticity. What is the value of the F test? What do you conclude?
- (c) Obtain \hat{g}_i as the fitted values from the regression $\log(\hat{u}_i^2)$ on $\widehat{math4}_i$, $\widehat{math4}_i^2$, where $\widehat{math4}_i$ are the OLS fitted values and the \hat{u}_i are the OLS residuals. Let $\hat{h}_i = \exp(\hat{g}_i)$. Use the \hat{h}_i to obtain WLS estimates. Are there big differences with the OLS coefficients?
- (d) Obtain the standard errors for WLS that allow misspecification of the variance function. Do these differ much from the usual WLS standard errors?
- (e) For estimating the effect of spending on math4, does OLS or WLS appear to be more precise?
- 2. Use the data from jtrain.RData for this exercise.
 - (a) Consider the simple regression model

$$\log(scrap) = \beta_0 + \beta_1 grant + u,$$

where scrap is the firm scrap rate and grant is a dummy variable indicating whether a firm received a job training grant. Can you think of some reasons why the unobserved factors in u might be correlated with grant?

- (b) Estimate the simple regression model using the data for 1988. (You should have 54 observations.) Does receiving a job training grant significantly lower a firm's scrap rate?
- (c) Now, add as an explanatory variable $\log(scrap_{87})$. How does this change the estimated effect of grant? Interpret the coefficient on grant. Is it statistically significant at the 5% level against the one-sided alternative $H_1: \beta_{grant} < 0$?
- (d) Test the null hypothesis that the parameter on $log(scrap_{87})$ is one against the two-sided alternative. Report the p-value for the test.
- (e) Repeat parts (c) and (d), using heteroskedasticity-robust standard errors, and briefly discuss any notable differences.

Important: Please also submit the relevant portions of your log file (delete errant commands and output).