ÇOK DEĞİŞKENLİ REGRESYON ANALİZİ: ÇIKARSAMA

Hüseyin Taştan¹

¹Yıldız Teknik Üniversitesi İktisat Bölümü

Ders Kitabı: Introductory Econometrics: A Modern Approach (2nd ed.) J. Wooldridge

14 Ekim 2012

3

OLS Tahmincilerinin Örnekleme Dağılımları (Sampling Distributions)

- istatistiksel çıkarsama (hipotez testleri, güven aralıkları) yapabilmek için $\hat{\beta}_j$ 'ların beklenen değer ve varyanslarının yanı sıra örnekleme dağılımlarının da bilinmesi gerekir.
- ▶ Bunun için hata teriminin normal dağıldığını varsaymamız gerekmektedir. Gauss-Markov varsayımları altında örnekleme dağılımları herhangi bir şekle sahip olabilir.

MLR.6 Normallik Varsayımı

Popülasyon hata terimi u açıklayıcı değişkenlerden bağımsızdır ve ortalaması 0 ve varyansı σ^2 olan normal dağılıma uyar:

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

- Normallik varsayımı önceki varsayımlardan daha kuvvetli bir varsayımdır.
- ► MLR.6 varsayımı, MLR.3, Sıfır Koşullu Ortalama ve MLR.5 Sabit Varyans varsayımlarının yapıldığı anlamına gelir.

2

Çok Değişkenli Regresyon Analizi: Çıkarsama

- ▶ Bu bölümde popülasyon parametreleri için hipotez testleri oluşturacağız.
- → "Anakütle hata terimleri (u) normal dağılmıştır" varsayımı (MLR.6) altında SEKK (OLS) tahmin edicilerin örnekleme dağılımlarını inceleyeceğiz.
- ▶ Önce tek tek parametreler hakkında hipotez testleri kuracağız, sonra birden çok parametreyi içeren testler yapacağız.
- ▶ Bir gurup bağımsız değişkenin tümünün birden model dışında bırakılıp bırakılmayacağına nasıl karar vereceğimizi göreceğiz.

4

OLS Tahmincilerinin Örnekleme Dağılımları (Sampling Distributions)

- ► MLR.1-MLR.6 varsayımlarına **klasik varsayımlar** denir. (Gauss-Markov varsayımları + Normallik varsayımı)
- ▶ Klasik varsayımlar altında OLS tahmin edicileri $\hat{\beta}_j$ 'ler sadece doğrusal tahmin ediciler arasında değil, doğrusal olsun ya da olmasına, tüm tahmin ediciler arasında sapmasız ve en küçük varyanslı (en iyi) olanlarıdır.
- ► Klasik varsayımlar özet olarak aşağıdaki gibi gösterilebilir:

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

Hata teriminin dağılımını neden normal dağılım sayabiliriz?

- ► CLT, *u*'ları oluşturan gözlenemez faktörlerin toplam (additive) biçiminde yer aldıklarını varsayar.
- Oysa, bunun garantisi yoktur. Eğer, u, bu gözlenemez faktörlerin daha karmaşık bir fonksiyonuysa, CLT bu konuda bize yardımcı olmaz.
- Uygulamada hata teriminin Normal dağılıp dağılmadığı ampirik bir sorundur. Örneğin, ücretlerin; eğitim, tecrübe ve kıdem'e koşullu dağılımının Normal olup olmadığı bir ampirik sorundur.
- ▶ Bunun böyle olması gerektiğini söyleyen bir teorem yoktur.
- ▶ Ücretlerin negatif değer almaması ve asgari ücret uygulaması, ücretler için Normal dağılım varsayımının fazla geçerli olmadığını telkin eder.

6

Hata teriminin dağılımını neden normal dağılım sayabiliriz?

- ▶ u'lar y'yi etkileyen (x'ler dışında) pek çok faktörün toplam etkisini yansıtır.
- ▶ Bu nedenle, merkezi limit teoreminden (central limit theorem, CLT) (App.C) yararlanarak hata teriminin Normal dağıldığını söyleyebiliriz.
- Ancak, bu varsayımın zayıf tarafları da çoktur. Örneğin, u'yu oluşturan faktörlerin anakütle dağılımları çok farklı biçimlerde olabilir. Merkezi limit teoreminin bu durumlarda hala işlediğini varsayıyoruz.
- ▶ Bazı durumlarda değişkenlerin dönüştürmeleri (örneğin doğal log) kullanılarak normal dağılıma yakın dağılımlar elde edilebilir.

8

Hata teriminin dağılımını neden normal dağılım sayabiliriz?

- ► Log dönüştürme dağılımın normale yaklaşmasına oldukça yardımcı olur.
- Örneğin, fiyat değişkeninin dağılımı normalden çok uzak iken logaritmik fiyat Normal dağılıma yakın olmaktadır.
- ▶ MLR.6 varsayımının açıkça sağlanamadığı durumlar vardır. Örneğin, sadece birkaç değer alan *y*'ler böyledir. "ankete katılanların belli bir yılda, 2004 diyelim, hapse giriş sayıları" değişkeni böyledir. Çoğu gözlem için 0, bazı gözlemler için 1,2,3,... gibi değerler alacaktır.
- ▶ Daha sonra göreceğimiz gibi, büyük örnek hacimlerine sahipken hata terimlerinin Normal dağılmaması ciddi sorun yaratmayacaktır (asimptotik normallik).

OLS tahmincilerinin örnekleme dağılımları

Örnekleme dağılımları normaldir

MLR.1-MLR.6 varsayımları altında OLS tahmin edicilerinin örnekleme dağılımları normal dağılıma uyar:

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

Standardize edersek:

$$\frac{\hat{\beta}_j - \beta_j}{sd(\hat{\beta}_j)} \sim N(0, 1)$$

OLS tahmincileri hata teriminin lineer bir kombinasyonu olarak yazılabilir. Normal dağılan rassal değişkenlerin lineer kombinasyları da normal dağılır.

10

Bir Popülasyon Parametresine Ilişkin Testler: t Testi

$$\frac{\hat{\beta}_j - \beta_j}{sd(\hat{\beta}_j)} \sim N(0, 1)$$

► Yukarıda paydada yer alan standart sapma (sd) yerine onun bir tahmini olan standart hatayı (se) koyarsak bu oran serbestlik derecesi n-k-1 olan t dağılımına uyar:

$$\frac{\hat{\beta}_j - \beta_j}{se(\hat{\beta}_j)} \sim t_{n-k-1}$$

lacktriangledown t testi $H_0: eta_j = eta_j^*$ gibi tek kısıt içeren testlerin yapılmasında kullanılır.

11

t Testi

Tek Yanlı Anlamlılık Testi (Sağ kuyruk)

$$H_0: \beta_i = 0$$

$$H_1: \beta_i > 0$$

- ▶ Boş (null) hipotez şunu söylüyor: $x_1, x_2, \ldots, x_{i-1}, x_{i+1}, \ldots, x_k$ 'nin etkileri kontrol edildikten sonra x_i 'nin y'nin beklenen değeri üzerindeki etkisi sıfırdır.
- ► Test istatistiği:

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

lacktriangle Karar kuralı: Hesaplanan $t_{\hat{eta}_i}$ test istatistiği ilgili anlamlılık düzeyindeki kritik değerden (c) büyükse H_0 reddedilir.

$$t_{\hat{eta}_j} > c, \quad \text{ise} \ H_0 \ \text{RED}$$

28 serbestlik derecesinde sağ kuyruk testi için %5 düzeyinde karar kuralı

t Testi

Tek Yanlı Anlamlılık Testi (Sol kuyruk)

$$H_0: \beta_j = 0$$

$$H_1: \beta_j < 0$$

► Test istatistiği:

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

▶ Karar kuralı: Hesaplanan $t_{\hat{\beta}_j}$ test istatistiği ilgili anlamlılık düzeyindeki kritik değerden (-c) küçükse H_0 reddedilir.

$$t_{\hat{\beta}_i} < -c$$
, ise H_0 RED

t Testi

İki Taraflı Anlamlılık Testi

$$H_0: \beta_i = 0$$

$$H_1: \beta_i \neq 0$$

► Test istatistiği:

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

▶ Karar kuralı: Hesaplanan $|t_{\hat{\beta}_j}|$ test istatistiği ilgili anlamlılık düzeyindeki kritik değerden ($c=t_{n-k-1,\alpha/2}$) büyükse H_0 reddedilir.

$$|t_{\hat{\beta}_i}| > c$$
, ise H_0 RED

▶ İşaretin ne olacağına dair teorik ön kabul yoksa bu alternatif hipotez formülasyonu kullanılabilir.

t Testi: Örnekler

Logaritmik Saat Başına Ücret Denklemi: wage1.gdt

$$\widehat{\log(\text{wage})} = \underbrace{0.284 + 0.092}_{(0.104)} \, \text{educ} + \underbrace{0.004}_{(0.0017)} \, \text{exper} + \underbrace{0.022}_{(0.003)} \, \text{tenure}$$

$$n = 526 \quad R^2 = 0.316$$
 (standart hatalar parantez içindedir)

- ► Tecrübe (exper) değişkeni istatistik bakımından anlamlı mı? $H_0: \beta_{exper} = 0$ vs. $H_1: \beta_{exper} > 0$
- ▶ Hesaplanan t-istatistiği: $t_{\hat{\beta}_i} = 0.004/0.0017 = 2.41$
- ▶ %5 anlamlılık düzeyinde tek taraflı kritik değer $c_{0.05}=1.645$, %1 anlamlılık düzeyinde tek taraflı kritik değer $c_{0.01}=2.326$, s.d. = 526-4=522
- $t_{\hat{eta}_j} > 2.326$ olduğundan H_0 reddedilebilir. Exper değişkeni %1 düzeyinde anlamlıdır. \hat{eta}_{exper} %1 anlamlılık düzeyinde istatistik bakımından sıfırdan büyüktür.

19

t Testi: Örnekler

Öğrenci performansı ve okul büyüklüğü: Level-Log modeli

$$\widehat{\text{math10}} = -207.67 + 21.16 \, \text{ltotcomp} + 3.98 \, \text{lstaff} - 1.27 \, \text{lenroll}$$

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

- ▶ Okul büyüklüğü (enroll) değişkeni istatistik bakımından anlamlı mı? $H_0: \beta_{enroll} = 0$ vs. $H_1: \beta_{enroll} < 0$
- ▶ Hesaplanan t-istatistiği: $t_{\hat{\beta}_i} = -1.27/0.69 = -1.84$
- \blacktriangleright %5 anlamlılık düzeyinde tek taraflı kritik değer $c_{0.05}=-1.645$
- ▶ $t_{\hat{\beta}_s} < -1.645$ olduğundan H_0 , H_1 lehine reddedilir.
- $\hat{\beta}_{enroll}$ %5 anlamlılık düzeyinde istatistik bakımından sıfırdan farklıdır (sıfırdan küçüktür).

18

t Testi: Örnekler

Öğrenci performansı ve okul büyüklüğü: meap93.gdt

$$\widehat{\text{math10}} = \underbrace{2.274}_{(6.114)} + \underbrace{0.00046}_{(0.0001)} \, \text{totcomp} + \underbrace{0.048}_{(0.0398)} \, \text{staff} - \underbrace{0.0002}_{(0.00022)} \, \text{enroll}$$

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

math10: matematik sınav sonuçları (öğrenci performansı), totcomp: öğretmenlere ödenen yıllık ücret ve diğer ödemeler, staff: 1000 öğrenci başına öğretmen sayısı, enroll: öğrenci sayısı (okul büyüklüğü)

- ▶ Okul büyüklüğü (enroll) değişkeni istatistik bakımından anlamlı mı? $H_0: \beta_{enroll} = 0$ vs. $H_1: \beta_{enroll} < 0$
- ▶ Hesaplanan *t*-istatistiği: $t_{\hat{\beta}_i} = -0.0002/0.00022 = -0.91$
- %5 anlamlılık düzeyinde tek taraflı kritik değer $c_{0.05} = -1.645$
- ▶ $t_{\hat{\beta}_i} > -1.645$ olduğundan H_0 reddedilemez.
- $\hat{\beta}_{enroll}$ %5 anlamlılık düzeyinde istatistik bakımından sıfırdan farklı değildir (anlamsızdır).

20

t Testi: Örnekler

Üniversite Başarısını Belirleyen Faktörler

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

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

skipped: haftada kaçırılan ortalama ders sayısı

- Iki taraflı alternatif ile hangi katsayılar istatistik bakımından anlamlıdır?
- ▶ %5 anlamlılık düzeyinde iki taraflı kritik değer $c_{0.025} = 1.96$. Serbestlik derecesi, dof=141-4=137, standart normal dağılımın kritik değerleri kullanılabilir.
- $t_{hsGPA} = 4.38$: hsGPA istatistik bakımından anlamlı.
- ullet $t_{ACT}=1.36$: ACT istatistik bakımından anlamsız.
- ▶ $t_{skipped} = -3.19$: skipped istatistik bakımından anlamlı (%1 düzeyinde bile anlamlı, c = 2.58).

β_j 'nin Sıfırdan Farklı Değerler için Testi

t Testi

Boş Hipotez

$$H_0: \beta_i = a_i$$

uygun test istatistiği

$$t = \frac{\hat{\beta}_j - a_j}{se(\hat{\beta}_j)} \sim t_{n-k-1}$$

ya da

$$t = \frac{tahmin - hipotez\ degeri}{standart\ hata}$$

- ▶ t istatistiği tahmin değerinin hipotez değerinden kaç standart sapma uzaklıkta olduğunu ölçmektedir.
- ► Karar kuralı: alternatif hipotezin türüne göre (sağ kuyruk, sol kuyruk, iki kuyruklu) önceki durumlarla aynıdır.

2

β_j 'nin Sıfırdan Farklı Değerler için Testi: Örnek

Üniversite büyüklüğü ve kampüs suçlar: campus.gdt

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

Doğal logaritması alınırsa:

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

- Veri seti: ABD'deki 97 üniversiteye ilişkin öğrenci sayısı ve suç sayısı
- crime: üniversite kampüslerinde işlenen suç sayısı, enroll: öğrenci sayısı
- ► Test: $H_0: \beta_1 = 1, H_1: \beta_1 > 1$

24

β_i 'nin Sıfırdan Farklı Değerler için Testi: Örnek

Üniversite büyüklüğü ve kampüs suçları: campus.gdt

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

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

- ► Test: $H_0: \beta_1 = 1$, $H_1: \beta_1 > 1$
- ► Test istatistiği

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

- \blacktriangleright %5 düzeyinde kritik değer, c=1.66 (dof=120 için), H_0 Red
- ▶ Bu modelde hangi faktörler sabit tutulmuştur? Ceteris paribus etkinin doğru ölçüldüğü söylenebilir mi?

β_j 'nin Sıfırdan Farklı Değerler için Testi: Örnek

Hava Kirliliği ve Ev Fiyatları: hprice2.gdt

Bağımlı değişken: o bölgedeki evlerin medyan fiyatının logaritması(log(price))

Açıklayıcı değişkenler:

log(nox): bölgedeki hava kirliliği ölçütünün logaritması, log(dist): bölgenin iş merkezlerine uzaklığının logaritması,

rooms: bölgedeki evlerin ortalama oda sayısı, stratio: ortalama öğrenci-öğretmen oranı

▶ Test: $H_0: \beta_{log(nox)} = -1$, $H_1: \beta_{log(nox)} \neq -1$

▶ Tahmin değeri: $\hat{\beta}_{log(nox)} = -0.954$, standart hata = 0.117

► Test istatistiği:

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

 \blacktriangleright %5 düzeyinde çift taraflı kritik değer, c=1.96, H_0 Reddedilemez

p-değeri: Örnek Grafiksel Gösterim

26

t Testi için p-değerinin Hesaplanması

- Farklı anlamlılık düzeyleri (%1, %5, %10 gibi), bir başka ifadeyle, farklı 1. tip hata payları, için test yapacağımıza, hesaplanan t değeri için H_0 'ı reddedebileceğimiz en düşük anlamlılık düzeyini (α) belirleyebiliriz.
- ▶ İşte bu en düşük α düzeyine p-değeri (p-value) denir.
- ▶ Standart regresyon paketlerinde otomatik olarak hesaplanan p-değerleri $H0: \beta_j = 0$ boş hipotezinin iki taraflı testi için hesaplanmış p değerleridir.
- ▶ Bu şekilde hesaplanmış p-değeri, ilgili t dağılımında hesaplanan t istatistiğinin mutlak değerinden daha büyük bir sayı çekmenin olasılığını verir.
- ▶ p-değeri ne kadar küçükse H₀ aleyhinde kanıt o kadar güçlüdür. Bu durumda boş hipotez daha kolay reddedilebilir.

28

Büyük standart hatalar ve küçük t değerleri

- ▶ Örnek hacmi (n) arttıkça $\hat{\beta}_j$ 'ların varyansları ve dolayısıyla da standart hataları düşer. Yani, çok daha kesin bir şekilde tahmin yapılabilir.
- ▶ Bu nedenle, n büyükken küçük anlamlılık düzeyleri (%1 gibi) ile test yapmak daha uygundur. n küçükken α 'yı %10'a kadar düşürerek test yapabiliyoruz.
- ▶ Büyük standart hataların diğer bir nedeni bazı x'ler arasındaki yüksek çoklu-bağıntıdır (high multicollinearity).
- ➤ Yüksek çoklu-bağıntı durumunda daha fazla gözlem toplamak dışında yapabileceğimiz çok fazla bir şey yoktur.

Ekonomik ve istatistiksel anlamlılığın yorumlanmasında bazı ilkeler

- Öncelikle değişkenin istatistik bakımından anlamlı olup olmadığı kontrol edilmelidir. Eğer anlamlı ise (statistically significant) katsayı tahmininin büyüklüğünden hareketle ekonomik anlamlılık tartışılabilir.
- ▶ Bu tartışma özenle yapılmalıdır. Özellikle ölçü birimlerine, log dönüştürmesi olup olmadığına dikkat edilmelidir.
- ► Eğer bir değişken geleneksel düzeylerde (%1, %5, %10) anlamlı olmasa bile, y üzerindeki etkisinin büyüklüğüne bakılabilir. Bu etki büyükse p-değeri hesaplanıp yorumlanabilir.
- ▶ Küçük t-oranlarına sahip değişkenlerin yanlış işarete sahip olmalarına sık rastlanır. Böyle durumda değişkenin etkisi anlamsız olduğundan yorumlanmaz.
- Katsayı tahmini ekonomik ve istatistiksel açıdan anlamlı fakat yanlış işaretli bir değişkenin yorumlanması daha zordur. Bu durumda model spesifikasyonu ve veri problemleri üzerinde durulması gerekebilir.

31

Güven Aralığının Yorumu

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

- İstatistik dersinde öğrendiğimiz güven aralığı yorumunu burada da yapacağız.
- ▶ Olanaklı tüm örneklemleri çeksek ve her örneklem için regresyon tahmin edip, ilgili populasyon katsayısı için güven aralıkları oluştursak, bu güven aralıklarının $\%100(1-\alpha)$ kadarı doğru parametre değerini içerecektir.
- ▶ Örneğin 100 güven aralığından 95'inin doğru parametreyi içerdiğini söyleriz. Burada $\alpha/2=0.025$ olduğuna dikkat ediniz.
- ► Pratikte elimizde sadece bir güven aralığı vardır ve biz doğru değerin bu aralık içinde olup olmadığını bilmeyiz.

30

Güven Aralıkları

- ► Klasik regresyon modeli varsayımları altında popülasyon parametreleri icin güven aralıkları olusturulabilir.
- Aşağıdaki oranın n-k-1 serbestlik derecesi ile t dağılımına uyduğunu biliyoruz:

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

▶ Bu oranı kullanarak $\%100(1-\alpha)$ güven aralığı şu şekilde oluşturulabilir:

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

► Alt ve üst güven sınırları, sırasıyla:

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

32

Güven Aralığının Yorumu

- Güven aralıklarını hesaplayabilmek için üç büyüklüğe ihtiyaç vardır: katsayı tahmini, katsayı tahmininin standart hatası ve kritik değer.
- ➤ Örneğin sd=25 ve %95 güven düzeyi ile herhangi bir anakütle parametresi için güven aralığı

$$[\hat{\beta}_{i} - 2.06 \cdot \text{se}(\hat{\beta}_{i}), \ \hat{\beta}_{i} + 2.06 \cdot \text{se}(\hat{\beta}_{i})]$$

- ▶ n-k-1>50 ise %95 güven aralığı kısa yoldan $\hat{\beta}_j\pm 2\cdot \operatorname{se}(\hat{\beta}_j)$ formülü ile bulunabilir.
- Aşağıdaki hipotezi test etmek istediğimizi düşünelim:

$$H_0: \beta_j = a_j$$

$$H_1: \beta_i \neq a_i$$

▶ H_0 ancak ve ancak %95 güven aralığı a_j 'yi içermiyorsa %5 anlamlılık düzeyinde H_1 lehine reddedilebilir.

Örnek: Evler için Hedonik Fiyat Modeli

- ▶ Bir malın fiyatının o malın karakteristikleriyle açıklanması hedonik fiyat modelinin oluşturur.
- ➤ Örneğin bir bilgisayarın fiyatını o bilgisayarın fiziksel özellikleri (CPU gücü, RAM ve görüntü kartının büyüklüğü, vs.)
- ▶ Bir evin değerini belirleyen bir çok özelliği bulunur: büyüklüğü, oda sayısı, şehir merkezine, parklara ve okullara uzaklığı, vs.
- ▶ Bağımlı değişken: log(price): ev fiyatlarının doğal logaritması
- ▶ Açıklayıcı değişkenler: sqrft (square footage) evin büyüklüğü, footkare cinsinden 1 square foot = 0.09290304 m2, yani 100m2 yaklaşık 1076 ftsq, bdrms: evdeki oda sayısı, bthrms: banyo sayısı

35

Örnek: Evler için Hedonik Fiyat Modeli

Tahmin Sonuçları

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

$$(0.059) \quad n = 19 \quad R^2 = 0.806$$

- $ightharpoonup eta_{bdrms}$ için %95 güven aralığı $[-0.192,\ 0.006]$ olarak bulunmustur.
- ▶ Bu güven aralığı sıfırı içerdiğinden bdrms değişkeninin ev fiyatları üzerindeki etkisinin istatistik bakımından anlamsız olduğunu söyleyebiliriz.
- ▶ Bthrms: banyo sayısı bir arttığında ev fiyatlarının ortalamada yaklaşık %100(0.158)=%15.8 artacağı tahmin edilmektedir.
- ▶ Bu değişken için %95 güven aralığı [−0.002, 0.318] olarak bulunmuştur. Teknik açıdan sıfırı içerdiğinden anlamsız olduğu söylenebilir. P-değerini hesaplayıp yorumlamak daha doğru

34

Örnek: Evler için Hedonik Fiyat Modeli

Tahmin Sonuçları

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

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

- ► Hem price hem de sqrft logaritmik olduğundan ilgili katsayı bize esnekliği verir: Oda ve banyo sayısı sabitken evin büyüklüğü %1 artarsa fiyatlar %0.634 artar.
- ▶ sd=n-k-1=19-3-1=15 olduğundan t_{15} dağılımının 97.5nci yüzdelik değeri c=2.131 olur. Buradan %95 güven aralığı

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

- ▶ Bu aralık sıfırı içermediğinden katsayının anlamsız olduğunu söyleyen boş hipotez reddedilir.
- Oda sayısı (bdrms) katsayısı beklentilerimizin aksine (—) işaretli çıkmış. Neden?

36

Parametrelerin tek bir doğrusal kombinasyonuna ilişkin hipotez testleri

► Üniversitede okunan bir yılla yüksek okulda okunan bir yılın ücrete katkısı (getirisi) aynı mıdır?

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

jc: yüksekokulda (junior college) okunan yıl sayısı, univ: dört yıllık üniversitede okunan yıl sayısı, exper: tecrübe (yıl)

▶ İlgilendiğimiz boş hipotez şudur:

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

► Alternatif hipotez

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

Parametrelerin tek bir doğrusal kombinasyonuna ilişkin hipotez testleri

▶ Boş hipotez parametrelerin sadece bir lineer kombinasyonunu içerdiğinden *t* testiyle sınanabilir:

$$t = \frac{\hat{\beta}_1 - \hat{\beta}_2}{se(\hat{\beta}_1 - \hat{\beta}_2)}$$

► Paydada yer alan standart hata ilgili lineer kombinasyonun varyansının kareköküdür:

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

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

▶ Bu standart hatanın hesaplanabilmesi için OLS tahminlerinin varyanslarının yanı sıra kovaryanslarının da bilinmesi gerekmektedir.

39

Örnek

Tahmin Sonuçları

$$\widehat{\log(\text{wage})} = 1.43 + 0.098 \, \text{jc} + 0.124 \, \text{univ} + 0.019 \, \text{exper}$$

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

se regresyonu tahmin Sonuçları

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

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

- Not: totcoll = jc + univ. $se(\theta) = se(\hat{\beta}_1 \hat{\beta}_2) = 0.018$.
- ightharpoonup t istatistiği: t = -0.026/0.018 = -1.44, p-değeri= 0.075
- ► Çok güçlü olmasa da H₀ aleyhine kanıt olduğu söylenebilir.

38

Parametrelerin tek bir doğrusal kombinasyonuna ilişkin hipotez testleri

- ▶ $se(\hat{\beta}_1 \hat{\beta}_2)$ 'nin hesaplanmasında alternatif bir yöntem regresyonun yeniden düzenlenerek tahmin edilmesidir.
- $\theta = \hat{\beta}_1 \hat{\beta}_2$ diyelim. Bu durumda boş ve alternatif hipotezler:

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

ho $\beta_1 = \theta + \hat{\beta}_2$ modelde yerine yazılırsa

$$y = \beta_0 + (\theta + \hat{\beta}_2)x_1 + \beta_2 x_2 + \beta_3 x_3 + u$$

= $\beta_0 + \theta x_1 + \beta_2 (x_1 + x_2) + \beta_3 x_3 + u$

40

Çoklu Doğrusal Kısıtların Testi

- ▶ Regresyondaki t istatistikleri anakitleye ait beta parametrelerinin belli bir sabite eşit olup olmadığını test etmemize yarar.
- ▶ Parametrelerin tek bir doğrusal kombinasyonunun (kısıtın) belli bir sabite eşit olup olmadığının testini ise, önceki örnekte gördüğümüz gibi, değişkenleri dönüştürerek modeli yeniden düzenlemek suretiyle yapıyorduk.
- Ancak, şu ana kadar hep tek bir kısıtlamaya ilişkin test yapıyorduk.
- ▶ Şimdi çok sayıda kısıt varken nasıl test yapacağımızı görelim.

Dışlama Kısıtları (Exclusion Restrictions)

- ▶ Regresyonda yer alan bir değişkenler grubunun birlikte y üzerinde anlamlı bir etkisinin olup olmadığını test etmek istiyoruz.
- ▶ Örneğin şu modelde

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

su hipotezi test etmek istiyoruz:

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

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

▶ Boş hipotez, x_3 , x_4 ve x_5 değişkenlerinin birlikte y üzerinde bir etkisinin olmadığını söylemektedir. Alternatif hipotez en az birinin sıfırdan farklı olduğunu söylemektedir.

43

Doğrusal Kısıtların Testi

F-test istatistiği

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

- $ightharpoonup SSR_r$ kısıtlanmış modelin, SSR_{ur} ise kısıtlanmamış modelin Kalıntı Kareleri Toplamıdır.
- $ightharpoonup q = df_r df_{ur}$: toplam kısıt sayısı, payın serbestlik derecesi (kısıtlanmamış modelin parametre sayısından kısıtlanmış modelin parametre sayısı çıkarılarak bulunabilir)
- Paydanın serbestlik derecesi (df_{ur}) kısıtlanmamış modelin serbestlik derecesine esittir.
- ▶ Karar kuralı: F > c ise H_0 RED. c, ilgili $F_{k,n-k-1}$ dağılımında %100 α düzeyindeki kritik değerdir.

42

Dışlama Kısıtları (Exclusion Restrictions)

Kısıtlanmamış (UnRestricted) Model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + \beta_5 x_5 + u$$
$$SSR_{ur}, \quad R_{ur}^2$$

Kısıtlanmış (Restricted) Model

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

- $ightharpoonup H_0$ doğru kabul edildiğinde kısıtlanmış modele ulaşılır.
- ► Her iki model ayrı ayrı tahmin edilerek kalıntı kareleri toplamlarındaki değişim *F* testi yardımıyla karşılaştırılabilir.

F Testi

- ► F testi, aralarında yüksek çoklu-bağıntı bulunan x'lerin tümünün birden model dışında tutulmasının testinde başarıyla uygulanabilir.
- Örneğin, firmaların başarı performanslarını açıklayıcı değişkenler olarak kullandığımızı düşünelim. Böyle bir modelde kullanabileceğimiz performans ölçütleri genellikle birbirleriyle ilişkili olacaktır.
- ▶ Bu durumda tek tek t testleri yararlı olmayacaktır, çünkü yüksek çoklu-bağıntı yüzünden katsayıların standart hataları yüksek çıkacaktır.
- ► F testi uygulayarak, tüm performans ölçütlerinin birden (aynı anda) model dışına çıkarılmasının SSR'yi ne ölçüde yükselttiğine bakabiliriz.

47

F Testinin R^2 Formu

- ▶ F test istatistiğini SSR'ler yerine kısıtlanmış ve kısıtlanmamış regresyonlardan elde edilen R^2 'ler cinsinden de yazabiliriz.
- ► Hatırlarsak

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

► *F* test istatistiğinde yerine konarak yeniden düzenlenirse:

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

- $ightharpoonup R_{ur}^2$: Kısıtlanmamış modelin determinasyon katsayısı
- $ightharpoonup R_r^2$: Kısıtlanmış modelin determinasyon katsayısı
- $ightharpoonup R_{ur}^2 \ge R_r^2$

46

t ve F İstatistikleri Arasındaki İlişki

- ▶ Tek bir bağımsız değişkene F testi uygulamak t testi ile aynı sonucu (kararı) verir.
- ▶ İki taraflı $H_0: \beta_j = 0$ hipotezi için F testi hesaplanırsa, q = 1 olur ve aşağıdaki ilişki geçerlidir:

$$t^2 = F$$

▶ İki taraflı alternatif hipotezler için

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

► Tek parametrenin test edilmesinde t testi daha esnek ve kolay bir yaklaşım sunar. t istatistiği ile tek taraflı hipotezleri test etmek mümkündür.

48

F Testi Örnek

Yeni doğan bebeklerin sağlık düzeyi ve anne-babanın eğitim düzeyi: bwght.gdt

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

- ightharpoonup Bağımlı değişken: y =yeni doğan bebek ağırlıkları (libre)
- ► Açıklayıcı değişkenler
 - ▶ x₁: annenin hamilelik süresince günde içtiği ortalama sigara sayısı
 - ► x_2 : bebeğin doğum sırası
 - $ightharpoonup x_3$: ailenin yıllık geliri
 - $ightharpoonup x_4$: annenin eğitim düzeyi, yıl
 - ► x₅: babanın eğitim düzeyi, yıl.
- ▶ İlgilendiğimiz hipotez: $H_0: \beta_4 = 0, \beta_5 = 0$, annenin ve babanın eğitim düzeyleri birlikte bebek ağırlıkları üzerinde bir etkiye sahip değildir.

Kısıtlanmamış Model: bwght.gdt

Model 1: OLS, using observations 1–1388 (n=1191)

Missing or incomplete observations dropped: 197

Dependent variable: bwght

	Coefficient	Std. Error	$t ext{-ratio}$	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		119.5298	S.D. dependent var		20.14124
Sum squared resid $oldsymbol{S}SR_{ur}$		464041.1	S.E. of regression		19.78878
$oldsymbol{R}^2_{ur}$		0.038748	Adjusted ${\mathbb R}^2$		0.034692

51

Bebek Ağırlıkları

► F istatistiği SSR form

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

ightharpoonup F istatistiği \mathbb{R}^2 form

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

- ► F(2, 1185) tablosundan %5 kritik değer c=3, %10 kritik değer 2.3
- ► Karar: Bu anlamlılık düzeylerinde H_0 reddedilemez. Anne ve babanın eğitim düzeylerinin doğum ağırlıkları üzerinde etkisi yoktur. Başka bir deyişle bu iki değişken birlikte istatistik bakımından anlamsızdır.

50

Kısıtlanmış Model: bwght.gdt

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

	Coefficient	Std. Error	$t ext{-ratio}$	p-value	
const cigs parity faminc	115.470 -0.597852 1.83227 0.0670618	1.65590 0.108770 0.657540 0.0323938	69.7325 -5.4965 2.7866 2.0702	0.0000 0.0000 0.0054 0.0386	
Mean dependent var Sum squared resid SSR_r R_r^2		119.5298 465166.8 0.036416	S.D. dependent var S.E. of regression Adjusted \mathbb{R}^2		20.14124 19.79607 0.033981

52

Regresyonun Bütün Olarak Anlamlılığı

ightharpoonup Boş hipotezimiz şudur: regresyona eklenen açıklayıcı değişkenlerin y üzerinde birlikte etkisi yoktur:

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

- Alternatif hipotez: en az biri sıfırdan farklı
- ▶ Boş hipoteze göre kurulan modelin bir açıklayıcılığı yoktur. Bu boş hipotez altında

$$y = \beta_0 + u$$

modelin ulaşılır.

▶ Bu boş hipotez F testiyle sınanabilir.

Regresyonun Bütün Olarak Anlamlılığı

▶ F test istatistiği

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

- ▶ Buradaki R² kısıtlanmamış modelden elde edilen determinasyon katsayısıdır.
- ▶ Standart ekonometri paket programları regresyonun bütün olarak anlamlılığını sınayan F istatistiğini otomatik olarak hesaplar.
- Önceki örnekte

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

- ▶ P-değeri oldukça küçük çıkmıştır. Yani H_0 'ı reddedersek 1.tip hata olasılığımız çok küçük olacaktır. Öyleyse H_0 güçlü bir sekilde reddedilir.
- Regresyonun bütününün anlamsız olduğunu söyleyen sıfır hipotezine karşı kanıtlar güçlüdür. Regresyon bir bütün olarak anlamlıdır.

55

Evlerin ekspertiz değerleri rasyonel mi?: hprice1.gdt

► Kısıtlanmamış model

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

• $H_0: \beta_1=1, \beta_2=0, \beta_3=0, \beta_4=0$ altında kısıtlanmış model

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

► Kısıtlanmış model şu haliyle tahmin edilebilir:

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

► F testinin adımları aynıdır. Her iki model ayrı ayrı tahmin edilerek daha önce gördüğümüz formüller ve karar kuralı kullanılarak test sonuçlandırılır.

54

Genel Doğrusal Kısıtların Testi

Evlerin ekspertiz değerleri rasyonel mi?: hprice1.gdt

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

- ightharpoonup Bağımlı değişken: $y = \log(\text{price})$
- ► Açıklayıcı değişkenler
 - $ightharpoonup x_1$: log(assess), ekspertiz değerinin logaritması
 - ▶ x₂: log(lotsize), evin bulunduğu arsanın büyüklüğü
 - $ightharpoonup x_3$: log(sqrft), evin büyüklüğü
 - $ightharpoonup x_4$: bdrms, oda sayısı
- ▶ İlgilendiğimiz hipotez: $H_0: \beta_1 = 1, \beta_2 = 0, \beta_3 = 0, \beta_4 = 0$
- Evin ekspertiz değerini kontrol ettikten sonra evin özelliklerinin açıklayıcılığı yoktur. Ev değerlemesi rasyonel yapılmıştır.

Örnek: Ev Değerlemeleri Rasyonel mi?

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

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

Örnek: Ev Değerlemeleri Rasyonel mi?

▶ F test istatistiği

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

- ▶ %5 düzeyinde F(4,83) kritik değeri, c=2.5
- $ightharpoonup H_0$ reddedilemez.
- ▶ Değerlemelerin rasyonel olduğunu söyleyen sıfır hipotezine karşı kanıt yoktur.

58

Regresyon sonuçlarının sunulması

- ► Tahmin edilen beta katsayılarını, ilgili bağımsız değişkenin ve bağımlı değişkenin ölçü birimlerini ve regresyona giriş şekillerini dikkate alarak yorumlayınız.
- ► Katsayıların tek tek (t testi) ve tümü bir arada (F testi) istatistiksel olarak anlamlı olup olmadıklarını gösteriniz.
- ▶ Betaşapkaların standart hatalarını (se) katsayıların altında veriniz. Bazen t değerleri de verilmektedir. Ancak, t yerine standart hataları vermek daha doğrudur. Güven aralıklarını hesaplamak için standart hatalar gerekecektir.
- ▶ R^2 ve n mutlaka verilmeli. Bazen SSR ve regresyonun standart hatası $(\hat{\sigma})$ da verilmektedir.