SIMPLE REGRESSION MODEL

Hüseyin Taştan¹

¹Yıldız Technical University Department of Economics

These presentation notes are based on Introductory Econometrics: A Modern Approach (2nd ed.) by J. Wooldridge.

14 Ekim 2012

3

Simple Regression Model

Terminology

\boldsymbol{y}	$m{x}$
Dependent variable	Independent variable
Explained variable	Explanatory variable
Response variable	Control variable
Predicted variable	Predictor variable
Regressand	Regressor

2

Simple Regression Model

Simple (Bivariate) Regression Model

$$y = \beta_0 + \beta_1 x + u$$

- ▶ *y*: dependent variable
- ► x: explanatory variable
- ► Also called "bivariate linear regression model", "two-variable linear regression model"
- ightharpoonup Purpose: to explain the dependent variable y by the independent variable x

4

Predictor variable: $y = \beta_0 + \beta_1 x + u$

$\it u$: Random Error term - Disturbance term

Represents factors other than x that affect y. These factors are treated as "unobserved" in the simple regression model.

Slope parameter β_1

▶ If the other factors in u are held fixed, i.e. $\Delta u = 0$, then the linear effect of x on y:

$$\Delta y = \beta_1 \Delta x$$

 \triangleright β_1 : slope term.

Intercept term (also called constant term): β_0

the value of y when x = 0.

Simple Regression Model: Examples

Agricultural production and fertilizer usage

$$yield = \beta_0 + \beta_1 fertilizer + u$$

yield: quantity of wheat production

Slope parameter β_1

$$\Delta yield = \beta_1 \Delta fertilizer$$

Ceteris Paribus, one unit change in fertilizer leads to β_1 unit change in wheat yield.

Random error term: u

Contains factors such as land quality, rainfall, etc, which are assumed to be unobserved.

Ceteris Paribus \Leftrightarrow Holding all other factors fixed $\Leftrightarrow \Delta u = 0$

⁷ Linearity

- ▶ The linearity of simple regression model means: a one-unit change in x has the same effect on y regardless of the initial value of x
- ▶ This is unrealistic for many economic applications.
- ► For example, if there increasing or decreasing returns to scale then this model is inappropriate.
- ▶ In wage equation, the impact of the next year of education on wages has a larger effect than did the previous year.
- ► An extra year of experience may also have similar increasing returns.
- ▶ We will see how to allow for such possibilities in the following classes.

6

Simple Regression Model: Examples

A Simple Wage Equation

$$wage = \beta_0 + \beta_1 educ + u$$

wage: hourly wage (in dollars); educ: education level (in years)

Slope parameter β_1

$$\Delta wage = \beta_1 \Delta educ$$

 β_1 measures the change in hourly wage given another year of education, holding all other factors fixed (ceteris paribus).

Random error term u

Other factors include labor force experience, innate ability, tenure with current employer, gender, quality of education, marital status, number of children, etc. Any factor that may potentially affect worker productivity.

8

Assumptions for Ceteris Paribus conclusions

1. Expected value of the error term \boldsymbol{u} is zero

▶ If the model includes a constant term (β_0) then we can assume:

$$\mathsf{E}(u) = 0$$

- ▶ This assumption is about the distribution of u (unobservables). Some u terms will be + and some will be but on average u is zero.
- ▶ This assumption is always guaranteed to hold by redefining β_0 .

g

Assumptions for Ceteris Paribus conclusions

2. Conditional mean of u is zero

- How can we be sure that the ceteris paribus notion is valid (which meas that $\Delta u = 0$?
- For this to hold, x and u must be uncorrelated. But since correlation coefficient measures only the linear association between two variables it is not enough just to have zero correlation.
- u must also be uncorrelated with the functions of x(e.g. x^2 , \sqrt{x} etc.)
- ► Zero Conditional Mean assumption ensures this:

$$\mathsf{E}(u|x) = \mathsf{E}(u) = 0$$

► This equation says that the average value of the unobservables is the same across all slices of the population determined by the value of x.

11

Zero Conditional Mean Assumption: Example

Wage equation:

$$wage = \beta_0 + \beta_1 educ + u$$

- ► Suppose that *u* represents innate ability of employees, denoted abil.
- ightharpoonup $\mathsf{E}(u|x)$ assumption implies that innate ability is the same across all levels of education in the population:

$$\mathsf{E}(abil|educ=8) = \mathsf{E}(abil|educ=12) = \ldots = 0$$

- ▶ If we believe that average ability increases with years of eduction this assumption will not hold.
- ► Since we cannot observe ability we cannot determine if average ability is the same for all education levels.

10

Zero Conditional Mean Assumption

Conditional mean of u given x is zero

$$\mathsf{E}(u|x) = \mathsf{E}(u) = 0$$

- ▶ Both u and x are random variables. Thus, we can define the conditional distribution of u given a value of x.
- ▶ A given value of x represents a slice in the population. The conditional mean of u for this specific slice of the population can be defined.
- ightharpoonup This assumption means that the average value of u does not depend on x.
- ► For a given value of x unobservable factors have a zero mean. Also, unconditional mean of unobservables is zero.

12

Zero Conditional Mean Assumption: Example

 $A gricultural\ production-fertilizer\ model:$

- ▶ Recall the fertilizer experiment: the land is divided into equal plots and different amounts of fertilizer is applied to each plot.
- ▶ If the amount of fertilizer is assigned to land plots independent of the quality of land then the zero-conditional-mean assumption will hold.
- ► However, if larger amounts of fertilizer is assigned to land plots with higher quality then the expected value of the error term will increase with the amount of fertilizer.
- ▶ In this case zero conditional mean assumption is false.

Population Regression Function (PRF)

ightharpoonup Expected value of y given x:

$$E(y|x) = \beta_0 + \beta_1 x + \underbrace{E(u|x)}_{=0}$$
$$= \beta_0 + \beta_1 x$$

- ► This is called PRF. Obviously, conditional expectation of the dependent variable is a linear function of *x*.
- ▶ Linearity of PRF: for a one-unit change in x conditional expectation of y changes by β_1 .
- ▶ The center of the conditional distribution of y for a given value of x is $\mathsf{E}(y|x)$.

15

Systematic and Unsystematic Parts of Dependent Variable

▶ In the simple regression model

$$y = \beta_0 + \beta_1 x + u$$

under $\mathsf{E}(u|x)=0$ the dependent variable y can be decomposed into two parts:

- Systematic part: $\beta_0 + \beta_1 x$. This is the part of y explained by x.
- lackbox Unsystematic part: u. This is the part of y that cannot be explained by x.

Population Regression Function (PRF)

16

Estimation of Unknown Parameters

- ▶ How can we estimate the unknown population parameters (β_0, β_1) given a cross-sectional data set.?
- $\,\blacktriangleright\,$ Suppose that we have a random sample of n observations:

$$\{y_i, x_i : i = 1, 2, \dots, n\}$$

► Regression model can be written for each observation as follows:

$$y_i = \beta_0 + \beta_1 x_i + u_i, \quad i = 1, 2, \dots, n$$

ightharpoonup Now we have a system of n equations with two unknowns.

Estimation of unknown population parameters (β_0, β_1)

$$y_i = \beta_0 + \beta_1 x_i + u_i, \quad i = 1, 2, \dots, n$$

n equations with 2 unknowns:

$$y_1 = \beta_0 + \beta_1 x_1 + u_1$$

$$y_2 = \beta_0 + \beta_1 x_2 + u_2$$

$$y_3 = \beta_0 + \beta_1 x_3 + u_3$$

$$\vdots = \vdots$$

$$y_n = \beta_0 + \beta_1 x_n + u_n$$

19

Estimation of unknown population parameters (β_0, β_1) : Method of Moments

We just made two assumptions for ceteris paribus conclusions to be valid:

$$\begin{array}{rcl} \mathsf{E}(u) & = & 0 \\ \mathsf{Cov}(x,u) & = & \mathsf{E}(xu) = 0 \end{array}$$

NOTE: If $\mathsf{E}(u|x)=0$ then by definition $\mathsf{Cov}(x,u)=0$ but the reverse may not be true. Since $\mathsf{E}(u)=0$ then by definition $\mathsf{Cov}(x,u)=\mathsf{E}(xu)$. Using these assumptions and $u=y-\beta_0-\beta_1x$ **Population Moment Conditions** can be written as:

$$E(y - \beta_0 - \beta_1 x) = 0$$

$$E[x(y - \beta_0 - \beta_1 x)] = 0$$

Now we have 2 equations with 2 unknowns.

Random Sample Example: Savings and income for 15 families

20

Method of Moments: Sample Moment Conditions

Population moment conditions:

$$E(y - \beta_0 - \beta_1 x) = 0$$

$$E[x(y - \beta_0 - \beta_1 x)] = 0$$

Replacing these with their sample analogs we obtain:

$$\frac{1}{n} \sum_{i=1}^{n} (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i) = 0$$

$$\frac{1}{n} \sum_{i=1}^{n} x_i (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i) = 0$$

This system can easily be solved for $\hat{\beta}_0$ and $\hat{\beta}_1$ using sample data . Note that $\hat{\beta}_0$ and $\hat{\beta}_1$ have hats on them, they are not fixed quantities. They change as the data change.

Method of Moments: Sample Moment Conditions

Using the properties of the summation operator, from the first sample moment condition:

$$\bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}$$

where \bar{y} and \bar{x} sample means.

Using this we can write

$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}$$

Substituting this into the second sample moment condition we can solve for $\hat{\beta}_1$.

23

Slope Estimator

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

The following properties have been used in deriving the expression above:

$$\sum_{i=1}^{n} x_i(x_i - \bar{x}) = \sum_{i=1}^{n} (x_i - \bar{x})^2$$

$$\sum_{i=1}^{n} x_i (y_i - \bar{y}) = \sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})$$

22

Method of Moments

Substituting $\hat{\beta}_0$ into second moment condition after multiplying it with 1/n:

$$\sum_{i=1}^{n} x_i (y_i - (\bar{y} - \hat{\beta}_1 \bar{x}) - \hat{\beta}_1 x_i) = 0$$

This expression can be written as

$$\sum_{i=1}^{n} x_i (y_i - \bar{y}) = \hat{\beta}_1 \sum_{i=1}^{n} x_i (x_i - \bar{x})$$

24

Slope Estimator

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

- 1. Slope estimator is the ratio of the sample covariance between x and y to the sample variance of x.
- 2. The sign of $\hat{\beta}_1$ depends on the sign of sample covariance. If x and y are positively correlated in the sample, $\hat{\beta}_1$ is positive; if x and y are negatively correlated then $\hat{\beta}_1$ is negative.
- 3. To be able to calculate $\hat{\beta}_1$ x must have enough variability:

$$\sum_{i=1}^{n} (x_i - \bar{x})^2 > 0$$

If all x values are the same then the sample variance will be 0. In this case, $\hat{\beta}_1$ will be undefined. For example, if all employees have the same level of education, say 12 years, then it is not possible to measure the impact of eduction on wages.

Ordinary Least Squares (OLS) Estimation

Fitted values of y can be calculated after $\hat{\beta}_0$ and $\hat{\beta}_1$ are found:

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$$

Residuals are the difference between observed and fitted values:

$$\hat{u}_i = y_i - \hat{y}_i
= y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i$$

Residual is not the same as error term. The random error term u is unobserved whereas \hat{u} is estimated given a sample of observations.

OLS Objective Function

OLS estimators are found by making the **sum of squared residuals** (SSR) as small as possible:

$$\min_{\hat{\beta}_0, \hat{\beta}_1} \sum_{i=1}^n \hat{u}_i^2$$

27

Ordinary Least Squares (OLS) Estimators

OLS Problem

$$\min_{\hat{\beta}_0, \hat{\beta}_1} SSR = \sum_{i=1}^n (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i)^2$$

OLS First Order Conditions

$$\frac{\partial SSR}{\partial \hat{\beta}_0} = -2\sum_{i=1}^n (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i) = 0$$

$$\frac{\partial SSR}{\partial \hat{\beta}_1} = -2\sum_{i=1}^n x_i (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i) = 0$$

The solution of this system is the same as the solution of the system obtained using the method of moments. Notice that if we multiply sample moment conditions by -2n we obtain OLS first order conditions.

28

Population and Sample Regression Functions

Population Regression Function - PRF

$$\mathsf{E}(y|x) = \beta_0 + \beta_1 x$$

PRF is unique and unknown.

Sample Regression Function - SRF

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$$

SRF may be thought of as the estimated version of PRF. Interpretation of slope coefficient:

$$\hat{\beta}_1 = \frac{\Delta \hat{y}}{\Delta x}$$

or

$$\Delta \hat{y} = \hat{\beta}_1 \Delta x$$

Example: CEO Salary and Firm Performance

► We want to model the relationship between CEO salary and firm performance:

$$salary = \beta_0 + \beta_1 roe + u$$

- ► salary: annual CEO salary (1000 US\$), roe: average return on equity for the last three years, %
- Using n=209 firms in ceosal1.gdt data set in GRETL the SRF is estimated as follows:

$$\widehat{salary} = 963.191 + 18.501roe$$

• $\hat{\beta}_1=18.501$. Interpretation: If the return of equity increases by one percentage point, i.e. $\Delta roe=1$, then salary is predicted to increase by 18.501 or 18,501 US\$ (ceteris paribus).

CEO Salary Model - SRF

CEO Salary Model - SRF

CEO Salary Model - Fitted values, Residuals

obsno	roe	salary	salaryhat	uhat
1	14.1	1095	1224.058	-129.0581
2	10.9	1001	1164.854	-163.8542
3	23.5	1122	1397.969	-275.9692
4	5.9	578	1072.348	-494.3484
5	13.8	1368	1218.508	149.4923
6	20.0	1145	1333.215	-188.2151
7	16.4	1078	1266.611	-188.6108
8	16.3	1094	1264.761	-170.7606
9	10.5	1237	1157.454	79.54626
10	26.3	833	1449.773	-616.7726
11	25.9	567	1442.372	-875.3721
12	26.8	933	1459.023	-526.0231

Algebraic Properties of OLS Estimators

▶ Sum of OLS residuals, as well as their sample mean is zero:

$$\sum_{i=1}^{n} \hat{u}_i = 0, \qquad \bar{\hat{u}} = 0$$

This follows from the first sample moment condition.

ightharpoonup Sample covariance between x and residuals is zero:

$$\sum_{i=1}^{n} x_i \hat{u}_i = 0$$

This follows from the second sample moment condition.

- ▶ The point (\bar{x}, \bar{y}) is always on the regression line.
- ▶ Sample average of the fitted values is equal to the sample average of observed y values: $\bar{y} = \bar{\hat{y}}$

35

Sum of Squares

 \triangleright SST gives the total variation in y:

$$SST = \sum_{i=1}^{n} (y_i - \bar{y})^2$$

Note that Var(y) = SST/(n-1).

▶ Similarly, SSE measures the variation in the fitted values.

$$SSE = \sum_{i=1}^{n} (\hat{y}_i - \bar{y})^2$$

▶ SSR measures the sample variation in the residuals.

$$SSR = \sum_{i=1}^{n} \hat{u}_i^2$$

lacktriangle Total sample variation in y can be written as

$$SST = SSE + SSR$$

34

Sum of Squares

▶ For each observation i we have

$$y_i = \hat{y}_i + \hat{u}_i$$

Summing both sides of this equation we obtain the following quantities:

► SST: Total Sum of Squares

$$SST = \sum_{i=1}^{n} (y_i - \bar{y})^2$$

► SSE: Explained Sum of Squares

$$SSE = \sum_{i=1}^{n} (\hat{y}_i - \bar{y})^2$$

► SSR: Residual Sum of Squares

$$SSR = \sum_{i=1}^{n} \hat{u}_i^2$$

36

Goodness-of-fit

▶ By definition total sample variation in *y* can be decomposed into two parts:

$$SST = SSE + SSR$$

▶ Dividing both sides by SST we obtain:

$$1 = \frac{SSE}{SST} + \frac{SSR}{SST}$$

▶ The ration of explained variation to the total variation is called the **coefficient of determination** and denoted by R^2 :

$$R^2 = \frac{SSE}{SST} = 1 - \frac{SSR}{SST}$$

- ▶ Since SSE can never be larger than SST we have $0 \le R^2 \le 1$
- ▶ R^2 is interpreted as the fraction of the sample variation in y that is explained by x. After multiplying by 100 it can be interpreted as the percentage of the sample variation in y explained by x.
- $ightharpoonup R^2$ can also be calculated as follows: $R^2 = Corr(y, \hat{y})^2$

Incorporating Nonlinearities in Simple Regression

- ▶ Linear relationships may not be appropriate in some cases.
- ▶ By appropriately redefining variables we can easily incorporate nonlinearities into the simple regression.
- ▶ Our model will still be **linear in parameters**. We do not use nonlinear transformations of parameters.
- ▶ In practice natural logarithmic transformations are widely used. (log(y) = ln(y)).
- ▶ Other transformations may also be used, e.g., adding quadratic or cubic terms, inverse form, etc.

39

Functional Forms using Natural Logarithms

Log-Level

$$\log y = \beta_0 + \beta_1 x + u$$

$$\Delta \log y = \beta_1 \Delta x$$

$$\% \Delta y = (100\beta_1) \Delta x$$

Interpretation: For a one-unit change in x,y changes by $\%(100\beta_1)$. Note: $100\Delta\log y=\%\Delta y$

100<u>1</u>10g g

Level-Log

$$y = \beta_0 + \beta_1 \log x + u$$

$$\begin{array}{rcl} \Delta y & = & \beta_1 \Delta \log x \\ & = & \left(\frac{\beta_1}{100}\right) \underbrace{100 \Delta \log x}_{\text{CA}} \end{array}$$

Interpretation: For a %1 change in x, y changes by $(\beta_1/100)$ (in its own units of measurement).

38

Linearity in Parameters

- ► The linearity of the regression model is determined by the linearity of β s not x and y.
- ▶ We can still use nonlinear transformations of x and y such as $\log x$, $\log y$, x^2 , \sqrt{x} , 1/x, $y^{1/4}$. The model is still linear in parameters.
- ▶ But the models that include nonlinear transformations of β s are not linear in parameters and cannot be analyzed using OLS framework.
- ▶ For example the following models are not linear in parameters:

$$consumption = \frac{1}{\beta_0 + \beta_1 income} + u$$
$$y = \beta_0 + \beta_1^2 x + u$$
$$y = \beta_0 + e^{\beta_1 x} + u$$

40

Functional Forms using Natural Logarithms

Log-Log (Constant Elasticity Model)

$$\log y = \beta_0 + \beta_1 \log x + u$$

$$\Delta \log y = \beta_1 \Delta \log x$$

$$\% \Delta y = \beta_1 \% \Delta x$$

Interpretation: β_1 is the elasticity of y with respect to x. It gives the percentage change in y for a %1 change in x.

$$\frac{\%\Delta y}{\%\Delta x} = \beta_1$$

Example: Wage-Education Relationship, $\log(wage) = \beta_0 + \beta_1 e duc + u$ $wage = \exp(\beta_0 + \beta_1 e duc), \ with \ \beta_1 > 0.$ educ

43

Log-Level Simple Wage Equation

$$\widehat{\text{logwage}} = \underset{(0.097)}{0.584} + \underset{(0.008)}{0.083} \, \text{educ}$$

$$n = 526 \quad R^2 = 0.186$$
 (standard errors in parentheses)

- ▶ After multiplying the slope estimate by 100 it can be interpreted as %; $100 \times 0.083 = 8.3$
- ▶ An additional year of education is predicted to increase average wages by %8.3. This is called *return to another year* of education.
- ▶ WRONG: an additional year of education increases logwage by %8.3. Here, wage increases by %8.3 not logwage.
- ▶ $R^2 = 0.186$: Education explains about %18.6 of the variation in logwage.

12

Wage-Education Relationship

4

Log-Log Example: CEO Salaries (ceosal1.gdt)

Model:

$$\log(salary) = \beta_0 + \beta_1 \log(sales) + u$$

Estimation results:

$$\widehat{\log(\text{salary})} = \underset{(0.288)}{4.822} + \underset{(0.035)}{0.257} \log(\text{sales})$$

$$n = 209 \quad R^2 = 0.211$$

(standard errors in parentheses)

- ▶ Interpretation: %1 increase in firm sales increases CEO salary by %0.257. In other words, the elasticity of CEO salary with respect to sales is 0.257. About %4 increase in firm sales will increase CEO salary by %1.
- $ightharpoonup R^2 = 0.211$: logsales can explain about %21.1 of variation in logsalary.

Functional Forms using Natural Logarithms: Summary

Model	Dependent Variable	Independent Variable	Interpretation of $oldsymbol{eta}_1$
level-level	y	x	$\Delta y = \beta_1 \Delta x$
level-log	y	$\log(x)$	$\Delta y = (\beta_1/100)\% \Delta x$
log-level	log(y)	x	$\%\Delta y = (100\beta_1)\Delta x$
log-log	$\log(y)$	$\log(x)$	$\%\Delta y = \beta_1\%\Delta x$

47

Unbiasedness of OLS Estimators

We need the following assumptions for unbiasedness:

- 1. SLR.1: Model is linear in parameters: $y = \beta_0 + \beta_1 x + u$
- 2. SLR.2: Random sampling: we have a random sample from the target population.
- 3. SLR.3: Zero conditional mean: $\mathsf{E}(u|x)=0$. Since we have a random sample we can write:

$$\mathsf{E}(u_i|x_i) = 0, \quad \forall \ i = 1, 2, \dots, n$$

4. SLR.4: Sample variation in x. The variance of x must not be zero:

$$\sum_{i=1}^{n} (x_i - \bar{x})^2 > 0$$

46

Statistical Properties of OLS Estimators, $\hat{\beta}_0, \hat{\beta}_1$

- ▶ What are the properties of the distributions of $\hat{\beta}_0$, $\hat{\beta}_1$ over different random samples from the population?
- ► What are the expected values and variances of OLS estimators?
- ▶ We will first examine finite sample properties: unbiasedness and efficiency. These are valid for any sample size *n*.
- ▶ Recall that unbiasedness means that the mean of the sampling distribution of an estimator is equal to the unknown parameter value.
- ▶ Efficiency is related to the variance of the estimators. An estimator is said to be efficient if its variance is the smallest among a set of unbiased estimators.

48

Unbiasedness of OLS Estimators

THEOREM: Unbiasedness of OLS

If all SLR.1-SLR.4 assumptions hold then OLS estimators are unbiased:

$$\mathsf{E}(\hat{\beta}_0) = \beta_0, \quad \mathsf{E}(\hat{\beta}_1) = \beta_1$$

PROOF:

This theorem says that the centers of the sampling distributions of OLS estimators (i.e. their expectations) are equal to the unknown population parameter.

40

Notes on Unbiasedness

- Unbiasedness is feature of the sampling distributions of $\hat{\beta}_0$ and $\hat{\beta}_1$ that are obtained via repeated random sampling.
- As such, it does not say anything about the estimate that we obtain for a given sample. It is possible that we could obtain an estimate which is far from the true value.
- ▶ Unbiasedness generally fails if any of the SLR assumptions fail.
- ▶ SLR. 2 needs to be relaxed for time series data. But there are ways that it cannot hold in cross-sectional data as well.
- ▶ If SLR. 3 fails then the OLS estimators will generally be biased. This is the most important issue in nonexperimental data.
- ▶ If x and u are correlated then we have **biased estimators**.
- **Spurious correlation**: we find a relationship between y and x that is really due to other unobserved factors that affect y.

51

Unbiasedness of OLS: A Simple Monte Carlo Experiment

```
nulldata 50
seed 123
genr x = 10 * uniform()
loop 1000
 genr u = 2 * normal()
 genr y = 1 + 0.5 * x + u
 ols y const x
 genr a = $coeff(const)
 genr b = $coeff(x)
 genr r2 = $rsq
 store MC1coeffs.gdt a b
```

50

Unbiasedness of OLS: A Simple Monte Carlo Experiment

▶ Population model (DGP - Data Generating Process):

$$y = 1 + 0.5x + 2 \times N(0, 1)$$

- ▶ True parameter values are known: $\beta_0=1$, $\beta_1=0.5$, $u=2\times N(0,1)$. N(0,1) represents a random draw from the standard normal distribution.
- ► The values of x are drawn from the Uniform distribution: $x = 10 \times Unif(0,1)$
- ▶ Using random numbers we can generate artificial data sets. Then, for each data set we can apply the OLS method to find estimates.
- ▶ After repeating these steps many times, say 1000, we would obtain 1000 slope and intercept estimates.
- ► Then we can analyze the sampling distribution of these estimates.
- ► This is a simple example of Monte Carlo simulation experiment. These experiments may be useful in analyzing properties of estimators.
- ▶ The following code is written in GRETL.

52

Variances of the OLS Estimators

- ▶ Unbiasedness of OLS estimators, $\hat{\beta}_0$ and $\hat{\beta}_1$ is a feature about the center of the sampling distributions.
- ▶ We should also know how far we can expect $\hat{\beta}_1$ to be away from β_1 on average.
- ▶ In other words, we should know the sampling variation in OLS estimators in order to establish efficiency and to calculate standard errors.
- ► SLR.5: Homoscedasticity (constant variance assumption): This says that the variance of *u* conditional on *x* is constant:

$$\operatorname{Var}(u|x) = \sigma^2$$

- ▶ This is also the unconditional variance: $Var(u) = \sigma^2$
- ▶ Using this assumption we can say that u and x are statistically independent: $\mathsf{E}(u|x) = \mathsf{E}(u) = 0$ and $\mathsf{Var}(u|x) = \mathsf{Var}(u) = \sigma^2$

Variances of the OLS Estimators

► Assumptions SLR.3 and SLR.5 can be rewritten in terms of the conditional mean and variance of *y*:

$$\mathsf{E}(y|x) = \beta_0 + \beta_1 x$$

$$Var(y|x) = \sigma^2$$

- ightharpoonup Conditional expectation of y given x is linear in x.
- ▶ Conditional variance of y given x is constant and equal to the error variance, σ^2 .

An example of Heteroskedasticity

Simple Regression Model under Homoscedasticity

56

Sampling Variances of the OLS Estimators

Under assumptions SLR.1 through SLR.5:

$$\mathsf{Var}(\hat{\beta}_1) = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \bar{x})^2} = \frac{\sigma^2}{s_x^2}$$

and

$$\mathsf{Var}(\hat{\beta}_0) = \frac{\sigma^2 n^{-1} \sum_{i=1}^n x_i^2}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

- ► These formulas are not valid under heteroscedasticity (if SLR.5 does not hold).
- ► Sampling variances of OLS estimators increase with the error variance and decrease with the sampling variation in *x*.

Error Terms and Residuals

- ▶ Error terms and residuals are not the same.
- ► Error terms are not observable:

$$y_i = \beta_0 + \beta_1 x_i + u_i$$

▶ Residuals can be calculated after the model is estimated:

$$y_i = \hat{\beta}_0 + \hat{\beta}_1 x_i + \hat{u}_i$$

▶ Residuals can be rewritten as a function of error terms:

$$\hat{u}_i = y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i = \beta_0 + \beta_1 x_i + u_i - \hat{\beta}_0 - \hat{\beta}_1 x_i$$
$$\hat{u}_i = u_i - (\hat{\beta}_0 - \beta_0) - (\hat{\beta}_1 - \beta_1) x_i$$

From unbiasedness: $E(\hat{u}) = E(u) = 0$.

59

Standard Errors of OLS estimators

► The square root of the variance of the error term is called the standard error of the regression):

$$\hat{\sigma} = \sqrt{\hat{\sigma}^2} = \sqrt{\frac{1}{n-2} \sum_{i=1}^{n} \hat{u}_i^2} = \sqrt{\frac{SSR}{n-2}}$$

- ightharpoonup $\hat{\sigma}$ is also called the *root mean squared error*.
- ▶ Standard error of the OLS slope estimate can be written as:

$$\operatorname{se}(\hat{\beta}_1) = \frac{\hat{\sigma}}{\sqrt{\sum_{i=1}^n (x_i - \bar{x})^2}} = \frac{\hat{\sigma}}{s_x}$$

58

Estimating the Error Variance

- We would like to find an unbiased estimator for σ^2 .
- ▶ Since by assumption we have $\mathsf{E}(u^2) = \sigma^2$ an unbiased estimator is:

$$\frac{1}{n} \sum_{i=1}^{n} u_i^2$$

▶ But we cannot use this because we do not observe *u*. Replacing the errors with the residuals:

$$\frac{1}{n} \sum_{i=1}^{n} \hat{u}_i^2 = \frac{SSR}{n}$$

► However, this estimator is **biased**. We need to make degrees of freedom adjustment. Thus, the unbiased estimator is:

$$\hat{\sigma}^2 = \frac{1}{n-2} \sum_{i=1}^n \hat{u}_i^2 = \frac{SSR}{n-2}$$

degrees of freedom (dof) = number of observations - number of parameters = n-2

60

Regression through the Origin

- ▶ In some rare cases we want y = 0 when x = 0. For example, tax revenue is zero whenever income is zero.
- We can redefine the simple regression model without the constant term as follows: $\tilde{y} = \tilde{\beta}_1 x$.
- ▶ Using OLS principle

$$\min \sum_{i=1}^{n} (\tilde{y} - \tilde{\beta}_1 x_i)^2$$

► First Order Condition:

$$\sum_{i=1}^{n} x_i (\tilde{y} - \tilde{\beta}_1 x_i) = 0$$

► Solving this we obtain the OLS estimator of the slope parameter:

$$\tilde{\beta}_1 = \frac{\sum_{i=1}^n x_i y_i}{\sum_{i=1}^n x_i^2}$$