MULTIPLE REGRESSION ANALYSIS: INFERENCE

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

Sampling Distributions of OLS Estimators

- ▶ To make statistical inference (hypothesis tests, confidence intervals), in addition to expected values and variances we need to know the sampling distributions of $\hat{\beta}_i$ s.
- ➤ To do this we need to assume that the error term is normally distributed. Under the Gauss-Markov assumptions the sampling distributions of OLS estimators can have any shape.

Assumption MLR.6 Normality

Population error term u is independent of the explanatory variables and follows a normal distribution with mean 0 and variance σ^2 :

$$u \sim N(0, \sigma^2)$$

- Normality assumption is stronger than the previous assumptions.
- Assumption MLR.6 implies that MLR.3, Zero conditional mean, and MLR.5, homoscedasticity, are also satisfied.

2

Multiple Regression Analysis: Inference

- ▶ In this class we will learn how to carry out hypothesis tests on population parameters.
- ▶ Under the assumption that "Population error term (u) is normally distributed" (MLR.6) we will examine the sampling distributions of OLS estimators.
- ► First we will learn how to carry out hypothesis tests on single population parameters.
- ► Then, we will develop testing methods for multiple linear restrictions.
- ► We will also learn how to decide whether a group of explanatory variables can be excluded from the model.

4

Sampling Distributions of OLS Estimators

- ► Assumptions MLR.1 through MLR.6 are called **classical assumptions**. (Gauss-Markov assumptions + Normality)
- ▶ Under the classical assumptions, OLS estimators $\hat{\beta}_j$ s are the best unbiased estimators in not only all linear estimators but all estimators (including nonlinear estimators).
- ► Classical assumptions can be summarized as follows:

$$y|x \sim N(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_k x_k, \sigma^2)$$

Sampling Distributions of OLS Estimators

Normal Sampling Distributions

Under the assumptions MLR.1 through MLR.6 OLS estimators follow a normal distributions (conditional on xs):

$$\hat{eta}_j \sim \ \mathit{N}\left(eta_j, \mathsf{Var}(\hat{eta}_j)
ight)$$

Standardizing we obtain:

$$rac{\hat{eta}_j - eta_j}{sd(\hat{eta}_j)} \sim \ extstyle extstyle N(0,1)$$

OLS estimators can be written as a linear combination of error terms. Recall that linear combinations of normally distributed random variables also follow normal distribution.

6

How can we justify the normality assumption?

- ightharpoonup u is the sum of many different unobserved factors affecting y.
- ► Therefore, we can invoke the Central Limit Theorem (CLT) to conclude that *u* has an approximate normal distribution.
- ► CLT assumes that unobserved factors in *u* affect *y* in an additive fashion.
- ▶ If *u* is a complicated function of unobserved factors then the CLT may not apply.
- Normality: usually an empirical matter.
- ▶ In some cases, normality assumption may be violated, for example, distribution of wages may not be normal (positive values, minimum wage laws, etc.). In practice, we assume that conditional distribution is close to being normal.
- ► In some cases, transformations of variables (e.g., natural log) may yield an approximately normal distribution.

8

Testing Hypotheses about a Single Population Parameter: The *t* Test

$$rac{\hat{eta}_j - eta_j}{\mathsf{sd}(\hat{eta}_i)} \sim \ \mathsf{N}(0,1)$$

► Replacing the standard deviation (sd) in the denominator by standard error (se):

$$\frac{\hat{eta}_j - eta_j}{\mathsf{se}(\hat{eta}_j)} \sim t_{n-k-1}$$

► The t test is used in testing hypotheses about a single population parameter as in $H_0: \beta_i = \beta_i^*$.

a

The *t* Test

Testing Against One-Sided Alternatives (Right Tail)

$$H_0: \beta_i = 0$$

$$H_1: \beta_i > 0$$

- ▶ The meaning of the null hypothesis: after controlling for the impacts of $x_1, x_2, \ldots, x_{j-1}, x_{j+1}, \ldots, x_k, x_j$ has **no effect** on the expected value of y.
- ► Test statistic

$$t_{\hat{eta}_j} = rac{\hat{eta}_j}{\mathsf{se}(\hat{eta}_j)} \sim \ t_{n-k-1}$$

▶ Decision Rule: reject the null hypothesis if $t_{\hat{\beta}_j}$ is larger than the $100\alpha\%$ critical value associated with t_{n-k-1} distribution.

If
$$t_{\hat{\beta}_i} > c$$
, then REJECT H_0

otherwise fail to reject H₀

11

The t Test

Testing Against One-Sided Alternatives (Left Tail)

$$H_0: \beta_i = 0$$

$$H_1: \beta_j < 0$$

► The test statistic:

$$t_{\hat{eta}_j} = rac{\hat{eta}_j}{\mathsf{se}(\hat{eta}_j)} \sim t_{n-k-1}$$

▶ Decision Rule: If calculated test statistic $t_{\hat{\beta}_j}$ is smaller than the critical value at the chosen significance level we reject the null hypothesis:

If
$$t_{\hat{eta}_i} < -c,$$
 then REJECT H_0

otherwise, fail to reject H_0 .

The t Test

Testing Against Two-Sided Alternatives

 $H_0: \beta_j = 0$

 $H_1: \beta_i \neq 0$

▶ The test statistic:

$$t_{\hat{eta}_j} = rac{\hat{eta}_j}{\mathsf{se}(\hat{eta}_j)} \sim t_{n-k-1}$$

▶ Decision Rule: If the absolute value of the test statistic $|t_{\hat{\beta}_j}|$ is larger than the critical value at the $100\alpha/2$ significance level $(c=t_{n-k-1,\alpha/2})$ then we reject H_0 :.

If
$$|t_{\hat{\beta}_i}| > c$$
, then REJECT H_0

otherwise, we fail to reject.

15

The t Test: Examples

Log-level Wage Equation: wage1.gdt

$$log(wage) = 0.284 + 0.092 educ + 0.004 exper + 0.022 tenure$$

 $(0.104) (0.007) (0.0017) (0.003)$

(standard errors in parentheses)

- ▶ Is exper statistically significant? Test $H_0: \beta_{exper} = 0$ against $H_1: \beta_{exper} > 0$
- ► The *t*-statistic is: $t_{\hat{\beta}_i} = 0.004/0.0017 = 2.41$
- ▶ One-sided critical value at 5% significance level is $c_{0.05} = 1.645$, at 1% level $c_{0.01} = 2.326$, dof = 526-4=522
- ▶ Since $t_{\hat{\beta}_j} > 2.326$ we reject H_0 . Exper is statistically significant at 1% level.
- $\hat{\beta}_{exper}$ is statistically greater than zero at the 1% significance level.

Decision Rule for Two-Sided Alternatives at 5% Significance Level, dof=25

16

The t Test: Examples

Student Performance and School Size: meap93.gdt

$$\widehat{\mathrm{math10}} = 2.274 + 0.00046 \, \mathrm{totcomp} + 0.048 \, \mathrm{staff} - 0.0002 \, \mathrm{enroll}$$

$$(6.114) \quad (0.0001) \quad (0.0398) \quad (0.00022)$$

$$n = 408 \quad R^2 = 0.0541$$

math10: mathematics test results (a measure of student performance), totcomp: total compensation for teachers (a measure of teacher quality), staff: number of staff per 1000 students (a measure of how much attention students get), enroll: number of students (a measure of school size)

- ▶ Test H_0 : $\beta_{enroll} = 0$ against H_1 : $\beta_{enroll} < 0$
- lacktriangle Calculated t-statistic: $t_{\hat{eta}_j} = -0.0002/0.00022 = -0.91$
- One-sided critical value at the 5% significance level: $c_{0.05} = -1.645$
- ▶ Since $t_{\hat{\beta}_i} > -1.645$ we fail to reject H_0 .
- $\hat{\beta}_{enroll}$ is statistically insignificant (not different from zero) at the 5% level.

The *t* Test: Examples

Student Performance and School Size: Level-Log model

$$\widehat{\mathrm{math10}} = -207.67 + 21.16 \log(\mathsf{totcomp}) + 3.98 \log(\mathsf{staff}) - 1.27 \log(\mathsf{enroll})$$

$$n = 408 \quad R^2 = 0.065$$

- ▶ Test H_0 : $\beta_{log(enroll)} = 0$ against H_1 : $\beta_{log(enroll)} < 0$
- ▶ Calculated *t*-statistic: $t_{\hat{\beta}_i} = -1.27/0.69 = -1.84$
- Critical value at 5%: $c_{0.05} = -1.645$
- ▶ Since $t_{\hat{\beta}_i} < -1.645$ we reject H_0 in favor of H_1 .
- $\hat{\beta}_{log(enroll)}$ is statistically significant at the 5% significance level (smaller than zero).

19

Testing Other Hypotheses about β_i

The t Test

Null hypothesis is

$$H_0: \beta_j = a_j$$

test statistic is

$$t = rac{\hat{eta}_j - \mathsf{a}_j}{\mathsf{se}(\hat{eta}_i)} \sim t_{n-k-1}$$

or

$$t = \frac{\textit{estimate} - \textit{hypothesized value}}{\textit{standard error}}$$

- t statistic measures how many estimated standard deviations $\hat{\beta}_j$ is away from the hypothesized value.
- ▶ Depending on the alternative hypothesis (left tail, right tail, two-sided) the decision rule is the same as before.

18

The t Test: Examples

Determinants of College GPA, gpa1.gdt

$$\widehat{\text{colGPA}} = 1.389 + 0.412 \text{ hsGPA} + 0.015 \text{ ACT} - 0.083 \text{ skipped}$$

$$(0.331) \quad (0.094) \quad (0.011) \quad (0.026)$$

$$n = 141 \quad R^2 = 0.23$$

skipped: average number of lectures missed per week

- ► Which variables are statistically significant using two-sided alternative?
- ▶ Two-sided critical value at the 5% significance level is $c_{0.025} = 1.96$. Because dof=141-4=137 we can use standard normal critical values.
- $t_{hsGPA} = 4.38$: hsGPA is statistically significant.
- $t_{ACT} = 1.36$: ACT is statistically insignificant.
- ▶ $t_{skipped} = -3.19$: skipped is statistically significant at the 1% level (c = 2.58).

20

Testing Other Hypotheses about β_i : Example

Campus crime and university size: campus.gdt

$$crime = \exp(\beta_0)enroll^{\beta_1}\exp(u)$$

Taking natural log:

$$\log(crime) = \beta_0 + \beta_1 \log(enroll) + u$$

- ► Data set: contains annual number of crimes and enrollment for 97 universities in USA
- ▶ We wan to test:

$$H_0: \beta_1 = 1$$

$$H_1: \beta_1 > 1$$

Testing Other Hypotheses about β_i : Example

Housing Prices and Air Pollution: hprice2.gdt

Dependent variable: log of the median house price (log(price)) **Explanatory variables**:

log(nox): the amount of nitrogen oxide in the air in the community, log(dist): distance to employment centers,

rooms: average number of rooms in houses in the community, stratio: average student-teacher ratio of schools in the community

- ▶ Test: $H_0: \beta_{log(nox)} = -1$ against $H_1: \beta_{log(nox)} \neq -1$
- ▶ Estimated value: $\hat{\beta}_{log(nox)} = -0.954$, standard error = 0.117
- ► Test statistic:

$$t = \frac{-0.954 - (-1)}{0.117} = \frac{-0.954 + 1}{0.117} \approx 0.39 \sim t_{501} \sim N(0, 1)$$

▶ Two-sided critical value at the 5% significance level is c=1.96. Thus, we fail to reject H_0 .

22

Testing Other Hypotheses about β_i : Example

Campus crime and enrollment: campus.gdt

$$\widehat{\log(\text{crime})} = -6.63 + 1.27 \log(\text{enroll})$$

$$n = 97 \quad R^2 = 0.585$$

- ► Test: H_0 : $\beta_1 = 1$, H_1 : $\beta_1 > 1$
- Calculated test statistic

$$t = \frac{1.27 - 1}{0.11} \approx 2.45 \sim t_{95}$$

- ► Critical value at the 5% significance level: c=1.66 (dof = 120), thus we reject H_0 .
- ► Can we say that we measured the ceteris paribus effect of university size? What other factors should we consider?

24

Computing *p*-values for *t*-tests

- ▶ Instead of choosing a significance level (e.g. 1%, 5%, 10%), we can compute the smallest significance level at which the null hypothesis would be rejected.
- ► This is called *p*-value.
- ▶ In standard regression softwares p-values are reported for $H0: \beta_i = 0$ against two-sided alternative.
- ▶ In this case, *p*-value gives us the probability of drawing a number from the *t* distribution which is larger than the absolute value of the calculated *t*-statistic:

► The smaller the *p*-value the greater the evidence against the null hypothesis.

Guidelines for Economic and Statistical Significance

- ► Check for statistical significance: if significant discuss the practical and economic significance using the magnitude of the coefficient.
- ▶ If a variable is not statistically significant at the usual levels (1%, 5%, 10%) you may still discuss the economic significance and statistical significance using *p*-values.
- ► Small *t*-statistics and wrong signs on coefficients: these can be ignored in practice, they are statistically insignificant.
- A significant variable that has the unexpected sign and practically large effect is much more difficult to interpret. This may imply a problem associated with model specification and/or data problems.

26

Large Standard Errors and Small t Statistics

- As the sample size (n) gets bigger the standard errors of $\hat{\beta}_j$ s become smaller.
- ▶ Therefore, as n becomes larger it is more appropriate to use small significance levels (such as 1%).
- One reason for large standard errors in practice may be due to high collinearity among explanatory variables (multicollinearity).
- ▶ If explanatory variables are highly correlated it may be difficult to determine the partial effects of variables.
- ▶ In this case the best we can do is to collect more data.

28

Confidence Intervals

▶ We know that:

$$t_{\hat{eta}_j} = rac{\hat{eta}_j}{se(\hat{eta}_j)} \sim t_{n-k-1}$$

▶ Using this ratio we can construct the $\%100(1-\alpha)$ confidence interval:

$$\hat{\beta}_j \pm c \cdot \operatorname{se}(\hat{\beta}_j)$$

Lower and upper bounds of the confidence interval are:

$$eta_j \equiv \hat{eta}_j - c \cdot \operatorname{se}(\hat{eta}_j), \quad \overline{eta_j} \equiv \hat{eta}_j + c \cdot \operatorname{se}(\hat{eta}_j)$$

Confidence Intervals

$$[\hat{eta}_j - c \cdot \operatorname{se}(\hat{eta}_j), \ \hat{eta}_j + c \cdot \operatorname{se}(\hat{eta}_j)]$$

- ▶ How do we interpret confidence intervals?
- If random samples were obtained over and over again and confidence intervals are computed for each sample then the unknown population value β_j would lie in the confidence interval for $100(1-\alpha)\%$ of the samples.
- For example we would say 95 of the confidence intervals out of 100 would contain the true value. Note that $\alpha/2=0.025$ in this case.
- ▶ In practice, we only have one sample and thus only one confidence interval estimate. We do not know if the estimated confidence interval contains the true value.

31

Example: Hedonic Price Model for Houses

- ► A hedonic price model relates the price to the product's characteristics.
- ► For example, in a hedonic price model for computers the price of computers is regressed on the physical characteristics such as CPU power, RAM size, notebook/desktop, etc.
- ➤ Similarly, the value of a house is determined by several characteristics: size, number of rooms, distance to employment centers, schools and parks, crime rate in the community, etc.
- Dependent variable: log(price)
- Explanatory variables: sqrft (square footage, size) (1 square foot = $0.09290304 \ m^2$, $100m^2 \approx 1076$ ftsq; bdrms: number of rooms, bthrms: number of bathrooms.

30

Confidence Intervals

- ▶ We need three quantities to calculate confidence intervals. coefficient estimate, standard error and critical value.
- ► For example, for dof=25 and 95% confidence level, confidence interval for a population parameter can be calculated using:

$$[\hat{\beta}_j - 2.06 \cdot \operatorname{se}(\hat{\beta}_j), \ \hat{\beta}_j + 2.06 \cdot \operatorname{se}(\hat{\beta}_j)]$$

- ▶ If n k 1 > 50 then 95% confidence interval can easily be calculated using $\hat{\beta}_j \pm 2 \cdot \text{se}(\hat{\beta}_j)$.
- ► Suppose we want to test the following hypothesis:

$$H_0: \beta_i = a_i$$

$$H_1: \beta_j \neq a_j$$

▶ We reject H_0 at the 5% significance level in favor of H_1 iff the 95% confidence interval does **not** contain a_i .

32

Example: Hedonic Price Model for Houses

Estimation Results

$$\widehat{\log(\text{price})} = 7.46 + 0.634 \log(\text{sqrft}) - 0.066 \text{ bdrms} + 0.158 \text{ bthrms}$$

$$(0.075)$$

$$n = 19 \quad R^2 = 0.806$$

- ▶ Both price and sqrft are in logs, therefore the coefficient estimate gives us elasticity: Holding bdrms and bthrms fixed, if the size of the house increases 1% then the value of the house is predicted to increase by 0.634%.
- ▶ dof=n-k-1=19-3-1=15 critical value for t_{15} distribution c=2.131 using $\alpha = 0.05$. Thus, 95% confidence interval is

$$0.634 \pm 2.131 \cdot (0.184) \Rightarrow [0.242, 1.026]$$

- Because this interval does not contain zero, we reject the null hypothesis that the population parameter is insignificant.
- The coefficient estimate on the number of rooms is (—) Why?

Example: Hedonic Price Model for Houses

Estimation Results

$$\widehat{\log(\text{price})} = 7.46 + 0.634 \log(\text{sqrft}) - 0.066 \text{ bdrms} + 0.158 \text{ bthrms}$$

$$(0.075)$$

$$n = 19 \quad R^2 = 0.806$$

- ▶ 95% confidence interval for β_{bdrms} is [-0.192, 0.006].
- ► This interval contains 0. Thus, its effect is statistically insignificant.
- ▶ Interpretation of coefficient estimate on bthrms: ceteris paribus, if the number of bathrooms increases by 1, house prices are predicted to increase by approximately 100(0.158)%=15.8% on average.
- ▶ 95% confidence interval is [-0.002, 0.318]. Technically this interval does not contain zero but the lower confidence limit is close to zero. It is better to compute *p*-value.

35

Testing Hypotheses about a Single Linear Combination

► Since the null hypothesis contains a single linear combination we can use *t* test:

$$t=rac{\hat{eta}_1-\hat{eta}_2}{se(\hat{eta}_1-\hat{eta}_2)}$$

► The standard error is given by:

$$se(\hat{eta}_1 - \hat{eta}_2) = \sqrt{\mathsf{Var}(\hat{eta}_1 - \hat{eta}_2)}$$

$$\operatorname{\mathsf{Var}}(\hat{eta}_1 - \hat{eta}_2) = \operatorname{\mathsf{Var}}(\hat{eta}_1) + \operatorname{\mathsf{Var}}(\hat{eta}_2) - 2\operatorname{\mathsf{Cov}}(\hat{eta}_1, \hat{eta}_2)$$

► To compute this we need to know the covariances between OLS estimates.

34

Testing Hypotheses about a Single Linear Combination

▶ Is one year at a junior college (2-year higher education) worth one year at a university (4-year)?

$$log(wage) = \beta_0 + \beta_1 jc + \beta_2 univ + \beta_3 exper + u$$

jc: number of years attending a junior college, univ: number of years at a 4-year college, exper: experience (year)

► Null hypothesis:

$$H_0: \beta_1 = \beta_2 \iff \beta_1 - \beta_2 = 0$$

► Alternative hypothesis

$$H_0: \beta_1 < \beta_2 \iff \beta_1 - \beta_2 < 0$$

36

Testing Hypotheses about a Single Linear Combination

- An alternative method to compute $se(\hat{\beta}_1 \hat{\beta}_2)$ is to estimate re-arranged regression.
- ▶ Let $\theta = \hat{\beta}_1 \hat{\beta}_2$. Now the null and alternative hypotheses are:

$$H_0: \theta = 0, \quad H_1: \theta < 0$$

• Substituting $\beta_1 = \theta + \hat{\beta}_2$ into the model we obtain:

$$y = \beta_0 + (\theta + \hat{\beta}_2)x_1 + \beta_2x_2 + \beta_3x_3 + u$$

= $\beta_0 + \theta x_1 + \beta_2(x_1 + x_2) + \beta_3x_3 + u$

Example: twoyear.gdt

Estimation Results

$$\widehat{\log(\text{wage})} = \underset{(0.27)}{1.43} + \underset{(0.031)}{0.098} \text{ jc} + \underset{(0.035)}{0.124} \text{ univ} + \underset{(0.008)}{0.019} \text{ exper}$$

$$n = 285 \quad R^2 = 0.243$$

Computing se

$$\widehat{\log(\text{wage})} = \underbrace{1.43}_{(0.27)} - \underbrace{0.026}_{(0.018)} \text{jc} + \underbrace{0.124}_{(0.035)} \text{totcoll} + \underbrace{0.019}_{(0.008)} \text{exper}$$

$$n = 285 \quad R^2 = 0.243$$

- Note: totcoll = jc + univ. $se(\theta) = se(\hat{\beta}_1 \hat{\beta}_2) = 0.018$.
- ▶ t statistic: t = -0.026/0.018 = -1.44, p-value= 0.075
- ► There is some but not strong evidence against H₀. The return on an additional year of eduction at a 4-year college is statistically larger than than the return on an additional year at a 2-year college.

39

Exclusion Restrictions

- ▶ We want to test whether a group of variables has no effect on the dependent variable.
- ▶ For example, in the following model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + \beta_5 x_5 + u$$

we want to test

$$H_0: \beta_3 = 0, \beta_4 = 0, \beta_5 = 0$$

$$H_1: \beta_3 \neq 0, \beta_4 \neq 0, \beta_5 \neq 0$$

- ▶ The null hypothesis states that x_3 , x_4 and x_5 together have no effect on y after controlling for x_1 and x_2 .
- $ightharpoonup H_0$ puts 3 exclusion restrictions on the model.
- ▶ The alternative holds if at least one of β_3 , β_4 or β_5 is different from zero.

38

Testing Multiple Linear Restrictions: the F Test

- ▶ The *t* statistic can be used to test whether an unknown population parameter is equal to a given constant.
- ▶ It can also be used to test a single linear combination on population parameters as we just saw.
- ► In practice, we would like to test multiple hypotheses about the population parameters.
- ▶ We will use the *F* test for this purpose.

40

Exclusion Restrictions

UnRestricted Model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + \beta_5 x_5 + u$$

$$SSR_{ur}, \quad R_{ur}^2$$

Restricted Model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$
$$SSR_r, \quad R_r^2$$

- ▶ The restricted model is obtained under H_0 .
- ▶ We can estimate both models separately and compare SSRs using the *F* statistic.

Testing Multiple Linear Restrictions

The F-test statistic

$$F = \frac{(SSR_r - SSR_{ur})/q}{SSR_{ur}/(n-k-1)} \sim F_{k,n-k-1}$$

- ► *SSR_r*: restricted model's SSR, *SSR_{ur}*: unrestricted model's SSR.
- $ightharpoonup q = df_r df_{ur}$: total number of restrictions, also the degrees of freedom for the numerator.
- ▶ The degrees of freedom for denominator: df_{ur} obtained from the unrestricted model.
- ▶ Decision rule: If F > c REJECT H_0 RED. The critical value c, is obtained from the $F_{k,n-k-1}$ distribution using $100\alpha\%$ significance level.

43

The F Test

- ► The *F* test for exclusion restrictions can be useful when the variables in the group are highly correlated.
- ► For example, suppose we want to test whether firm performance affect salaries of CEOs. Since there are several measures of firm performance using all of these variables in the model may lead to multicollinearity problem.
- ▶ In this case individual *t* tests may not be helpful. The standard errors will be high due to multicollinearity.
- ▶ But *F* test can be used to determine whether as a group the firm performance variables affect salary.

5% Rejection Region for the F(3,60) Distribution

44

Relationship between t and F Statistics

- ► Conducting an *F* test on a single parameter gives the same result as the *t* test.
- ▶ For the two-sided test of H_0 : $\beta_j = 0$ the F test statistic has q = 1 degrees of freedom for the numerator and the following relationship holds:

$$t^2 = F$$

► For two-sided alternatives:

$$t_{n-k-1}^2 \sim F(1, n-k-1)$$

▶ But in testing hypotheses using a single parameter *t* test is easier and more flexible and also allows for one-sided alternatives.

R^2 Form of the F Statistic

- ▶ The F test statistic can be written in terms of R^2 s from the restricted and unrestricted models instead of SSRs.
- ► Recall that

$$SSR_r = SST(1 - R_r^2), \quad SSR_{ur} = SST(1 - R_{ur}^2)$$

▶ Substituting into the *F* statistic an rearranging we obtain:

$$F = \frac{(R_{ur}^2 - R_r^2)/q}{(1 - R_{ur}^2)/(n - k - 1)}$$

- $ightharpoonup R_{ur}^2$: coefficient of determination from the **u**nrestricted model,
- $ightharpoonup R_r^2$: coefficient of determination from the **r**estricted model
- ► $R_{ur}^2 \ge R_r^2$

47

Unrestricted Model: bwght.gdt

Model 1: OLS, using observations 1–1388 (n = 1191) Missing or incomplete observations dropped: 197

Dependent variable: bwght

	Coefficient	Std. Error	<i>t</i> -ratio	p-value	
const	114.524	3.72845	30.7163	0.0000	
cigs	-0.595936	0.110348	-5.4005	0.0000	
parity	1.78760	0.659406	2.7109	0.0068	
faminc	0.0560414	0.0365616	1.5328	0.1256	
motheduc	-0.370450	0.319855	-1.1582	0.2470	
fatheduc	0.472394	0.282643	1.6713	0.0949	
Mean dependent var Sum squared resid $\mathbf{S}SR_{ur}$ \mathbf{R}_{ur}^2		119.5298 464041.1 0.038748	S.D. dependent var S.E. of regression Adjusted R^2		20.14124 19.78878 0.034692

46

F Test: Example

Parents' education in a birth-weight model: bwght.gdt

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + \beta_5 x_5 + u$$

- ▶ Dependent variable: y =birth weight of newly born babies, in pounds
- ► Explanatory variables:
 - ► *x*₁: average number of cigarettes the mother smoked per day during pregnancy,
 - \triangleright x_2 : the birth order of this child,
 - ► x₃: annual family income,
 - ► x₄: years of schooling for the mother,
 - \triangleright x_5 : years of schooling for the father.
- ▶ We want to test: H_0 : $\beta_4 = 0$, $\beta_5 = 0$, parents' education has no effect on birth weight, ceteris paribus.

48

Restricted Model: bwght.gdt

Model 2: OLS, using observations 1–1191
Dependent variable: bwght

	Coefficient	Std. Error	<i>t</i> -ratio	p-value
const	115.470	1.65590	69.7325	0.0000
cigs	-0.597852	0.108770	-5.4965	0.0000
parity	1.83227	0.657540	2.7866	0.0054
faminc	0.0670618	0.0323938	2.0702	0.0386

Mean dependent var	119.5298	S.D. dependent var	20.14124
Sum squared resid SSR_r	465166.8	S.E. of regression	19.79607
R_r^2	0.036416	Adjusted <i>R</i> ²	0.033981

Example: continued

▶ F statistic in SSR form

$$F = \frac{(SSR_r - SSR_{ur})/q}{SSR_{ur}/(n-k-1)} = \frac{(465167 - 464041)/2}{464041/(1191 - 5 - 1)} = 1.4377$$

► F statistic in R² form

$$F = \frac{(R_{ur}^2 - R_r^2)/q}{(1 - R_{ur}^2)/(n - k - 1)} = \frac{(0.0387 - 0.0364)/2}{(1 - 0.0387)/1185} = 1.4376$$

- ▶ Critical value: F(2, 1185) distribution at 5% level, c=3, at 10% level c=2.3
- ▶ Decision: We fail to reject H₀ at these significance levels. Parents' education has no effect on birth weights. They are jointly insignificant.

51

Overall Significance of a Regression

▶ The *F* test statistic is

$$F = \frac{R^2/k}{(1-R^2)/(n-k-1)} \sim F_{k,n-k-1}$$

- ► The R² is just the usual coefficient of determination from the unrestricted model.
- ► Standard econometrics software packages routinely compute and report this statistic.
- ► In the previous example

$$F - statistic(5, 1185) = 9.5535(p - value < 0.00001)$$

- ▶ p-value is very small. It says that if we reject H₀ the probability of Type I Error will be very small. Thus, the null is rejected very strongly.
- ► There is **strong evidence against** the null hypothesis which states that the variables are jointly insignificant. The regression is overall significant.

50

Overall Significance of a Regression

▶ We want to test the following hypothesis:

$$H_0: \beta_1 = \beta_2 = \ldots = \beta_k = 0$$

- ▶ None of the explanatory variables has an effect on *y*. In other words they are jointly insignificant.
- ► Alternative hypothesis states that at least one of them is different from zero.
- ► According to the null the model has no explanatory power. Under the null hypothesis we obtain the following model

$$y = \beta_0 + u$$

▶ This hypothesis can be tested using the *F* statistic.

52

Testing General Linear Restrictions

Example: Rationality of housing valuations: hprice1.gdt

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + u$$

- ▶ Dependent variable: y = log(price)
- ► Explanatory variables:
 - ► x₁: log(assess), the assessed housing value (before the house was sold)
 - x_2 : log(lotsize), size of the lot, in feet.
 - \triangleright x_3 : log(sqrft), size of the house.
 - x₄: bdrms, number of bedrooms
- ► We are interested in testing

$$H_0: \beta_1 = 1, \beta_2 = 0, \beta_3 = 0, \beta_4 = 0$$

► The null hypothesis states that additional characteristics do not explain house prices once we controlled for the house valuations.

Example: Rationality of housing valuations

Unrestricted model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + u$$

▶ Restricted model under H_0 : $\beta_1 = 1$, $\beta_2 = 0$, $\beta_3 = 0$, $\beta_4 = 0$

$$y = \beta_0 + x_1 + u$$

▶ Restricted model can be estimated using

$$y - x_1 = \beta_0 + u$$

▶ The steps of the *F* test are the same.

55

Example: Rationality of housing valuations

► Test statistic:

$$F = \frac{(1.880 - 1.822)}{1.822} \frac{83}{4} = 0.661$$

- ► The critical value at the 5% significance level for F(4,83) distribution: c = 2.5
- ▶ We fail to reject H_0 .
- ► There is no evidence against the null hypothesis that the housing evaluations are rational.

Example: Rationality of housing valuations

Örnek: Gretl, hprice1.gdt

Unrestricted model: SSR_{ur}=1.822

$$\widehat{\text{lprice}} = 0.263745 + 1.04306 \, \text{lassess} + 0.00743824 \, \text{llotsize} - 0.103239 \, \text{lsqrft} \\ (0.56966) + (0.15145) + (0.038561) + 0.0338392 \, \text{bdrms} \\ (0.022098) + T = 88 \quad \bar{R}^2 = 0.7619 \quad F(4,83) = 70.583 \quad \hat{\sigma} = 0.14814 \\ \text{(standard errors in parentheses)}$$

• Restricted Model: SSR_r=1.880

$$\widehat{\text{y1}} = -0.0848134 \ (0.015671)$$
 $T = 88 \quad \bar{R}^2 = 0.0000 \quad \hat{\sigma} = 0.14701 \ (\text{standard errors in parentheses})$

56

Reporting Regression Results

- ► The estimated OLS coefficients should always be reported.

 The key coefficient estimates should be interpreted taking into account the functional forms and units of measurement.
- ▶ Individual *t* statistics and *F* statistic for the overall significance of the regression should also be reported.
- ▶ Standard errors for the coefficient estimates can be given along with the estimates. This allows us to conduct *t* tests for the values other than zero and to compute confidence intervals.
- ▶ R^2 and n should always be reported. One may also consider reporting SSR and the standard error of the regression $(\hat{\sigma})$.