4EK211 Základy ekonometrie

Umělé proměnné
Predikce
Multikolinearita

Cvičení 5

- Dummy / umělé / booleovské proměnné
- nabývají hodnotu: 0 nebo1
- Kvalitativní proměnné: vyjadřují přítomnost či nepřítomnost určité vlastnosti
 - přítomnost popisované vlastnosti... obvykle 1
 - absence vlastnosti ... obvykle 0
 - Příklad: proměnná žena: žena_i = 1 (*i*-tá osoba je žena)
 = 0 (*i*-tá osoba je muž)
 - Příklad: vzdělání zkoumaných osob

Dummy proměnná / pozorování	D1 _i	D2 _i	D3 _i
i-tá osoba: základní vzdělání	1	0	0
i-tá osoba: ukončená maturita	0	1	0
i-tá osoba má VŠ titul	0	0	1

Příklad: sezónnost

Pro jednotlivá čtvrtletí vytvoříme umělé proměnné D1 až D4 (analogicky jako vzdělání), tj.

 $D1_i = 1$ pokud *i*-té pozorování odpovídá 1. čtvrtletí $D1_i = 0$ pokud *i*-té pozorování odpovídá jinému než 1. čtvrtletí

PAST UMĚLÝCH PROMĚNNÝCH

Zahrneme-li do LRM umělé proměnné odpovídající všem variantám sledované kvalitativní proměnné, budou umělé proměnné perfektně lineárně závislé (porušení 4. G.M. předpokladu) a MNČ selže, protože matice $(\mathbf{X}^T\mathbf{X})^{-1}$ neexistuje.

Příklad perfektní lineární závislosti (sezónnost):

$$D1_i + D2_i + D3_i + D4_i = 1 \text{ pro } \forall i$$

Proč: při práci se čtvrtletními daty každému pozorování *i* vždy odpovídá právě jedno čtvrtletí (jedna umělá proměnná rovna 1, ostatní rovny nule).

- PAST UMĚLÝCH PROMĚNNÝCH ŘEŠENÍ
- Cíl: vyvarovat se perfektní lineání závislosti mezi dummies (též: perfektní multikolinearita umělých proměnných)
- do modelu zahrneme o jednu dummy proměnnou méně než je počet sledovaných vlastností
- Nezahrnutá dummy proměnná tvoří základ (bázi), ke kterému ostatní vlastnosti porovnáváme:
 - dvě pohlaví jedna dummy
 - tři stupně vzdělání dvě dummies
 - čtyři čtvrtletí použijeme maximálně 3 dummies
- **Interpretace** parametrů β u dummies závisí na tom, kterou proměnnou jsem vynechal, bázi vůči které porovnávám.

Soubor: CV5_PR1.xls

Data:
$$y = \text{plat učitelů (tis. USD)}$$

$$m = \text{pohlav}(1 = \text{muž}, 0 = \text{žena})$$

Zadání: Odhadněte model závislosti **y** na **x** a **m** a interpretujte získané výsledky.

$$y_i = \beta_0 + \beta_1 x_i + \beta_2 m_i + u_i$$
, $i = 1, 2, ..., 15$

Soubor: CV5_PR2.xls

Data: y = výdaje na cestování (tis. USD)

x = výše příjmu (tis. USD)

 D_1 = dosažené vzdělání (1 = základní, 0 = jiné)

 D_2 = dosažené vzdělání (1 = středoškolské, 0 = jiné)

 D_3 = dosažené vzdělání (1 = vysokoškolské, 0 = jiné)

Zadání: Odhadněte model závislosti y na x, D_2 a D_3 a interpretujte získané výsledky.

$$y_i = \beta_0 + \beta_1 x_i + \beta_2 D_{2i} + \beta_3 D_{3i} + u_i, \quad i = 1, 2, ..., 15$$

Soubor: CV5_PR3.xls

Data:
$$t = čas$$

R = příjmy státního rozpočtu (v mld. Kč)

Zadání: Odhadněte model závislosti R na t.

Pokuste se zachytit v modelu vliv posledního čtvrtletí v daném roce (tj. explicitně zapojit čtvrtý kvartál do modelu).

$$R_t = \beta_0 + \beta_1 t_t + u_t$$
, $t = 1, 2, ..., 15$

Soubor: CV5_PR4.xls

Data: pocet_domu = počet nově započatých staveb domů v USA (v tis.)

urok_mira = úroková míra (v %)

Zadání: Odhadněte model závislosti **pocet_domu** na **urok_mira** + zohledněte sezónní vliv v modelu.

Predikujte *pocet_domu* v roce 1999.

$$pocet_domu_t = \beta_0 + \beta_1 urok_mira_t + \beta_2 Q_{2t} + \beta_3 Q_{3t} + \beta_3 Q_{4t} + u_t,$$

 $t = 1, 2, ..., 40$

Aplikace EM – predikce obecně

- ekonomické prognózování, předpověď, předvídání
- hlavním cílem je odhad hodnot vysvětlované proměnné mimo interval pozorování s užitím minulé i současné informace
 - extrapolace modelu do budoucna
 - extrapolace modelu do minulosti tj. před interval pozorování (tzv. retrospektiva)
- predikcí získáváme vyrovnané hodnoty (tj. hodnoty "fitted")

Predikce ex-ante (resp. dopředu)

- tzv. podmíněná
- podmíněná volbou vysvětlujících proměnných
- na napozorované hodnoty musíme "čekat"

Predikce ex-post (resp. dozadu)

- tzv. pseudopředpověď
- slouží k testování kvality modelu
- napozorované hodnoty jsou již k dispozici

Aplikace EM – predikce ex-ante

- volba podmíněných exogenních proměnných, možné způsoby:
 - zadáno z jiné analýzy
 - zadáno pomocí procentuální změny oproti minulému období (např. o 10 %)
 - zadáno pomocí diferencí
- predikce bodová
- predikce intervalová
 - se směrodatnou odchylkou **sigma**: $\hat{y}_p \pm$ sigma
 - se směrodatnou odchylkou $\tilde{\mathbf{S}}_{p}$: $\hat{\mathbf{y}}_{p} \pm \mathbf{t}_{1-\alpha/2(n-(k+1))}^{*} \tilde{\mathbf{S}}_{p}$

$$\mathbf{\tilde{s}}_{p} = \mathbf{s} \sqrt{1 + \mathbf{x}_{p} (\mathbf{X}^{\mathsf{T}} \mathbf{X})^{-1} \mathbf{x}_{p}^{\mathsf{T}}}$$

- "s" ve vzorci je sigma, výpočet viz předchozí cvičení nebo to je sigma ve výstupu PcGive
- vždy platí: \$\mathbf{s}_p > \mathbf{sigma}\$
- intervalový odhad se sigma bývá podhodnocený

Aplikace EM – predikce ex-ante + příklad

Soubor: CV5_PR5.xls

Data: $Mira_nezam_obec$ = obecná míra nezaměstnanosti (%) $\rightarrow x$ Inflace = míra inflace (%) $\rightarrow y$

Zadání: Odhadněte závislost míry inflace (*y*) na obecné míře nezaměstnanosti (*x*).

Proveďte **bodovou předpověď ex-ante** ručně i pomocí PcGivu, víte-li, že hodnota *Mira_nezam_obec* v roce 2008 je 4,4.

Proveďte **intervalovou předpověď ex-ante** ručně i pomocí PcGivu, víte-li, že hodnota *Mira_nezam_obec* v roce 2008 je 4,4 a α = 1 %.

$$y_t = \beta_0 + \beta_1 x_t + u_t$$
, $t = 1, 2, ..., 15$

Aplikace EM – predikce ex-post + příklad

- testuje se kvalita modelu
- vyřadíme určitý počet pozorování z modelu
- odhadneme model
- provedeme predikci vynechaných hodnot
- porovnáme získané předpovědi se skutečnými hodnotami
- obecně platí, že predikce je dobrá, pokud je absolutní hodnota chyby predikce menší než 5 % ze skutečné hodnoty pro dané období

Příklad: Proveďte predikci/předpověď ex-post pro roky 2006 a 2007 na datech CV5_PR5.xls.

Gauss-Markovy předpoklady

Opakování: Gaussovy-Markovovy předpoklady

- 1. E(u) = 0
 - průměrná hodnota náhodné chyby je nula
- 2. $E(\boldsymbol{u} \boldsymbol{u}^{\mathsf{T}}) = \boldsymbol{\sigma}^2 \boldsymbol{I}_{\mathsf{n}}$
 - diagonála: konečný a konstantní rozptyl = homoskedasticita
 - mimo diagonálu: náhodné složky jsou sériově nezávislé
- 3. X je nestochastická matice $E(X^Tu) = 0$
 - veškerá náhodnost y je obsažena v náhodné složce
- **4.** X má plnou hodnost k+1 (hodnost matice X = počet sloupců X)
 - matice X neobsahuje žádné perfektně lineárně závislé sloupce pozorování vysvětlujících proměnných
 - → porušení: multikolinearita

Multikolinearita - definice

- Podmínky aplikace MNČ:
 - lineární nezávislost sloupců matice X
 - matice E(X^TX) není singulární,
 - existuje její nenulový determinant,
 - Ize spočítat odhadovou funkci $b = (X^T X)^{-1} X^T y$
- Porušení vede ke kolinearitě, resp. multikolinearitě:
 - Multikolinearita: existence více vztahů lineární závislosti mezi pozorováními vysvětlujících proměnných multikolinearita silná (statisticky významná) multikolinearita perfektní (past umělých proměnných)
 - Kolinearita: existence pouze jednoho lineárního vztahu (obvykle hovoříme o multikolinearitě i když jde pouze o kolinearitu).
- Zkoumání multikolinearity: intenzita závislosti mezi dvěma nebo více vysvětlujícími proměnnými (je či není multikolinearita únosná?)

Multikolinearita – příčiny a důsledky

Příčiny

- tendence časových řad ekonomických ukazatelů (makroúdajů) vyvíjet se stejným směrem (např. HDP, C, I, S, Ex, Im)
- použití průřezových dat
- zahrnutí zpožděné endogenní nebo exogenní proměnné
- chybné použití dummies (past umělých proměnných)

Důsledky

- snížená přesnost odhadů regresních koeficientů
- velké standardní chyby odhadové funkce MNČ
 - pochybnosti či nejistota pokud jde o správnost specifikace modelu
- odhady zůstávají nestranné, vydatné
- velká citlivost odhadové funkce MNČ na velmi malé změny v matici X
- obtížné vyjádření odděleného působení silně kolineárních proměnných

Měření multikolinearity – metoda I

- použití párových korelačních koeficientů
- pro pouze 2 vysvětlující proměnné:

$$r_{x_1,x_2} = \frac{\text{cov}(x_1x_2)}{s_{x_1}s_{x_2}} \in \langle -1,1 \rangle$$

multikolinearita je únosná, pokud:

$$r_{x_1x_2} \le 0.9$$
 a současně

$$r_{\mathbf{x}_1\mathbf{x}_2}^2 < R_{(\mathbf{y}.\mathbf{x}_1\mathbf{x}_2)}^2 \rightarrow$$
 koeficient vícenásobné determinace modelu

- modul PcGive → Package → Descriptive Statistics
 → Model → Formulate → x₁, x₂.
- zvolit nabídku korelační matice

Měření multikolinearity – příklad na metodu I

Soubor: CV3_PR1.xls

Data: y = maloobchodní obrat potřeb pro domácnost v mld. CZK

 x_1 = disponibilní příjem v mld. CZK

 x_2 = cenový index

Zadání: Odhadněte závislost maloobchodního obratu (y) na disponibilním příjmu (x_1) a cenovém indexu (x_2). Vyhodnoťte multikolinearitu.

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + u_i$$
, $i = 1, 2,...,8$

Měření multikolinearity – metoda II

- více vysvětlujících proměnných (tj. nestačí zkoumat párové korelační koeficienty)
- využívá se pomocné regrese a koeficientů R_i²

•
$$y = f(x_1, x_2, x_3) \rightarrow z \text{ modelu } \rightarrow \mathbb{R}^2$$

$$- x_1 = f(x_2, x_3) \longrightarrow R_1^2$$

$$- x_2 = f(x_1, x_3) \longrightarrow R_2^2$$

$$- x_3 = f(x_1, x_2) \longrightarrow R_3^2$$

• jsou-li všechna $R_i^2 < R^2$, pak je multikolinearita únosná

Měření multikolinearity – příklad na metodu II

Soubor: CV5_PR6.xls

Data: y = počet prodaných kuřat (v desítkách milionů kusů)

 x_1 = výše dotace do zemědělství (v mld. Kč)

 x_2 = cena za kuře (Kč/kg)

 x_3 = cena vepřového (Kč/kg)

Zadání: Odhadněte závislost počtu prodaných kuřat (y) na proměnných x_1 , x_2 a x_3 .

Vyhodnoťte multikolinearitu.

$$y_t = \beta_0 + \beta_1 x_{1t} + \beta_2 x_{2t} + \beta_3 x_{3t} + u_t, t = 1, 2, ..., 23$$

Měření multikolinearity – příklad na metodu I a II

Soubor: CV5_PR7.xls

Data: *HDP* = hrubý domácí produkt (v mld. Kč)

C = spotřeba (v mld. Kč)

I = investice (v mld. Kč)

G = vládní výdaje (v mld. Kč)

Zadání – metoda I:

Odhadněte závislost *HDP* na proměnných *C* a *I*. Vyhodnoťte multikolinearitu.

$$HDP_t = \beta_0 + \beta_1 C_t + \beta_2 I_t + u_t, \quad t = 1, 2, ..., 19$$

Zadání – metoda II:

Odhadněte závislost *HDP* na proměnných *C*, *I* a *G*. Vyhodnoťte multikolinearitu.

$$HDP_t = \beta_0 + \beta_1 C_t + \beta_2 I_t + \beta_3 G_t + u_t, \quad t = 1, 2, ..., 19$$

Multikolinearita – řešení

Možnosti řešení neúnosné multikolinearity v LRM:

- získání dalších pozorování
- snížení počtu exogenních proměnných
- použití jiného modelu
- použití jiné odhadové techniky
- transformace pozorování
 - první diference pozor na autokorelaci
 - poměrové veličiny pozor na heteroskedasticitu