SIRADAN EN KÜÇÜK KARELER (OLS) YÖNTEMİNİN ASİMPTOTİK ÖZELLİKLERİ

Hüseyin Taştan¹

¹Yıldız Teknik Üniversitesi İktisat Bölümü

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

14 Ekim 2012

3

Asimptotik Özellikler

- ► OLS tahmin edicilerinin sonlu (finite) örneklem özelliklerinin yanında büyük örneklem özelliklerini de incelememiz gerekmektedir.
- ▶ Bu özellikler "örneklem hacmi, n, sınırsız olarak artarken" durumu altında incelenecektir.
- ► İnceleyeceğimiz özellikler: tutarlılık (consistency) ve asimptotik normallik
- ► OLS tahmincilerinin asimptotik özelliklerini ortaya koyarken MLR varsayımlarından bazılarını yumuşatabileceğiz.

2

OLS Yönteminin Asimptotik (Büyük Örneklem) Özellikleri

- ▶ Önceki derslerde SEKK (OLS) tahmin edicilerinin belirli sayıda gözlem içeren sonlu örneklem (finite sample) özelliklerini gördük.
- ▶ Bu özellikler herhangi bir örneklem büyüklüğü, *n*, için geçerliydi.
- ► Bunlar şu özelliklerdi:
 - Sapmasızlık (MLR.1-MLR4 altında)
 - ▶ BLUE özelliği (MLR.1-MLR5 altında)(Best=En Etkin)
- ► Varsayım MLR.6'nın işlevi: Hata terimi, *u*, normal dağılmıştır ve açıklayıcı değişkenlerden bağımsızdır.
- ▶ Bu varsayım kullanılarak OLS tahmin edicilerinin *x*'lere koşullu kesin örneklem dağılımları türetilebilir.
- ▶ Normal örnekleme dağılımı: *t* ve *F* testleri standart dağılımlara sahip olur (her gözlem boyutunda).

4

Asimptotik Özellikler: Tutarlılık

Tanım

 W_n bilinmeyen parametre vektörü θ 'nın $\{Y_1,Y_2,\ldots,Y_n\}$ örneklemine dayanan bir tahmincisi olsun. İstediğimiz kadar küçük seçebileceğimiz herhangi bir $\epsilon>0$ için, n sınırsız büyürken

$$P(|W_n - \theta| > \epsilon) \to 0, \quad n \to \infty$$

koşulu sağlanıyorsa, W_n , θ 'nın tutarlı (consistent) bir tahmin edicisidir: $\mathrm{plim}(W_n) = \theta$

- ightharpoonup Örnek: Popülasyon ortalaması μ 'nun tahmin edicisi: \bar{x} , aritmetik ortalama.
- Popülasyondan rassal örnekleme yoluyla çekilmiş (iid) örnekleme dayanılarak hesaplanan \bar{x} , μ 'nun tutarlı bir tahmin edicisidir.

Farklı Örneklem Büyüklükleri ve Örnekleme Dağılımları:

 $n_1 < n_2 < n_3$

7

Asimptotik Özellikler: Tutarlılık

- ▶ Eğer n büyürken, kitle parametresi β_j 'ye daha yakın bir noktaya gelmiyorsak o tahmin edici tutarsız (inconsistent) bir tahmin edicidir.
- ➤ Sapmasızlık (unbiasedness) için gereken varsayımlar tutarlılık için de yeterlidir: MLR.1-MLR.4 varsayımları altında OLS tahmin edicileri tutarlıdır.
- Ancak tutarlılık için MLR.3 varsayımından daha zayıf bir varsayım olan 'hata terimi ile açıklayıcı değişkenlerin ilişkisiz olma' koşulu yeterlidir.

6

Asimptotik Özellikler: Tutarlılık

- ▶ Her bir örnek hacmi n için $\hat{\beta}_j$ bir olasılık dağılımına sahiptir. Bu dağılım, hepsi n hacimli farklı yinelenen örneklerde $\hat{\beta}_j$ 'nın alabileceği mümkün değerleri gösterir.
- ▶ Sapmasızlık özelliği gereği bu dağılımların ortalaması β_j 'ye eşittir.
- ▶ Eğer tahmin edici $\hat{\beta}_j$ tutarlı ise, n arttıkça bu dağılımlar β_j etrafında daha dar olarak dağılır.
- $n \to \infty$ iken, $\hat{\beta}_j$ 'nin dağılımı tek bir nokta üzerine, β_j , düşer.
- Yani, ne kadar çok büyük örnek alabilirsek, bilinmeyen kitle parametresi β_i 'yi o kadar az hata ile tahmin edebiliriz.

8

Asimptotik Özellikler: Tutarlılık

Varsayım MLR.3': Sıfır Ortalama ve Sıfır Korelasyon

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

$$\mathsf{Cov}(x_j, u) = 0, \quad j = 1, 2, \dots, k$$

- ► MLR.3 yerine MLR.3' varsayımı yapılırsa OLS tahmincilerinin tutarlı olduğu gösterilebilir.
- ▶ Bu varsayım her bir *x* açıklayıcı değişkeniyle hata teriminin ilişkisiz (sıfır korelasyonlu) olduğu anlamına gelir.
- ► MLR.3' varsayımı MLR.3 varsayımına göre daha zayıf bir varsayımdır. Sapmasızlığın sağlanması için yeterli değildir.
- ► MLR.3' varsayımının sağlanması MLR.3'ün sağlandığı anlamına gelmez. Ancak MLR.3 sağlanıyorsa MLR.3' otomatik olarak sağlanır.

Asimptotik Özellikler: Tutarlılık

▶ Basit regresyon modelinde eğim katsayısının OLS tahmin edicisinin aşağıdaki gibi yazılabildiğini biliyoruz:

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (x_{i1} - \bar{x}_1) y_i}{\sum_{i=1}^n (x_{i1} - \bar{x}_1)^2}$$

▶ Burada $y = \beta_0 + \beta_1 x_1 + u$ yerine yazılıp yeniden düzenlenirse:

$$\hat{\beta}_1 = \beta_1 + \frac{n^{-1} \sum_{i=1}^n (x_{i1} - \bar{x}_1) u_i}{n^{-1} \sum_{i=1}^n (x_{i1} - \bar{x}_1)^2}$$

▶ Bu ifadenin olasılık limiti (plim) alınırsa

$$\mathsf{plim}(\hat{\beta}_1) = \beta_1 + \frac{\mathsf{Cov}(x_1, u)}{\mathsf{Var}(x_1)}$$

ullet MLR.3' varsayımı gereği $\operatorname{Cov}(x_1,u)=0$ olduğundan

$$\mathsf{plim}(\hat{\beta}_1) = \beta_1$$

11

Asimptotik Özellikler: Tutarlılık

▶ Bu durumda olasılık limiti

$$\mathsf{plim}(\hat{\beta}_1) = \beta_1 + \beta_2 \delta_1$$

$$\delta_1 = \frac{\mathsf{Cov}(x_1, x_2)}{\mathsf{Var}(x_1)}$$

▶ Bu sonuca aşağıdaki ifadenin olasılık limitini alarak ulaştık:

$$\hat{\beta}_1 = \beta_1 + \beta_2 \left(\frac{n^{-1} \sum (x_{i1} - \bar{x}_1) x_{i2}}{n^{-1} \sum (x_{i1} - \bar{x}_1)^2} \right)$$

$$\mathsf{plim} \hat{\beta}_1 = \beta_1 + \beta_2 \underbrace{\frac{\mathsf{plim} \ n^{-1} \sum (x_{i1} - \bar{x}_1) x_{i2}}{\mathsf{plim} \ n^{-1} \sum (x_{i1} - \bar{x}_1)^2}}_{= \delta_1}$$

10

Asimptotik Özellikler: Tutarlılık

► Asimptotik sapma:

$$\mathsf{plim}(\hat{\beta}_1) - \beta_1 = \frac{\mathsf{Cov}(x_1, u)}{\mathsf{Var}(x_1)}$$

- Asimptotik sapmanın işareti x_1 ile u arasındaki kovaryansın işaretine bağlıdır. $\operatorname{Cov}(x_1,u)$ 'nun tahmin edilmesi, u gözlemlenemez olduğundan, mümkün değildir.
- ► Gerekli bir değişkenin model dışında bırakılması tutarsızlık yaratır. Örneğin gerçek popülasyon modeli aşağıdaki gibi olsun. İlk dört MLR varsayımı sağlanıyor olsun.

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \nu$$

• x_2 model dışında bırakılırsa hata terimi $u=\beta_2x_2+\nu$ olur.

12

OLS tahmincilerinin tutarlılığı

- ▶ Bir tahmin edici tutarsız ise gözlem sayısı n arttırılarak sorun çözülemez. n sınırsız arttıkça OLS tahmin edicisi β_1 'e değil $\beta_1 + \beta_2 \delta_1$ 'e yaklaşır.
- ightharpoonup x'lerden sadece birisinin $(x_1 \text{ diyelim}) u$ ile ilişkili olması genellikle (eğer x_1 diğer tüm x'lerle ilişkili ise) tüm OLS tahmin edicilerinin tutarsız olmasına yol açar.
- $ightharpoonup x_1$ ile ilişkisiz olan x'ler varsa onların katsayıları tutarlıdır.

Tutarsızlık: Örnek

- ▶ y: ev fiyatları
- x_1 : evlerin çöp arıtma tesislerine uzaklığı
- x_2 : evin kalitesi (büyüklük, oda sayısı, bulunduğu semtin çekiciliği, ulaşım kolaylığı vs. gibi tüm faktörler)
- ightharpoonup Bu modelde x_2 'nin model dışında bırakıldığını düşünelim.
- $\beta_1 > 0$, $\beta_2 > 0$
- ▶ Eğer ortalamada kaliteli evler çöp arıtma tesislerinin uzağındaysa bu iki değişken (pozitif) ilişkili olur: $\delta_1 > 0$
- ► Bu durumda

$$\beta_1 + \beta_2 \delta_1 > \beta_1$$

 \triangleright β_1 'in OLS tahmincisi $\hat{\beta}_1$, limitte $\beta_1 + \beta_2 \delta_1$ değerine yaklaşır.

15

Asimptotik Normallik: Teorem 5.2

► Gauss-Markov varsayımları altında

$$\sqrt{n}(\hat{\beta}_j - \beta_j) \sim^a Normal\left(0, \frac{\sigma^2}{a_j^2}\right)$$

► Asimptotik varyans:

$$\frac{\sigma^2}{a_i^2} > 0$$

$$a_j^2 = \operatorname{plim}\left(n^{-1} \sum_{i=1}^n \hat{r}_{ij}^2\right)$$

- ▶ Burada \hat{r}_{ij}^2 , x_j 'nin tüm diğer x'ler üzerine regresyonundan elde edilen kalıntılardır.
- ► OLS tahmincileri standardize edilirse:

$$\frac{\hat{\beta}_j - \beta_j}{se(\hat{\beta}_i)} \sim^a N(0,1)$$

14

Asimptotik Normallik

- ► MLR.6 hata teriminin x'lere koşullu dağılımının normal olduğunu söylüyordu. Bu varsayım sonucunda y'nin x'lere koşullu dağılımı da normaldir.
- ▶ OLS tahmincilerinin sapmasızlığı için normallik varsayımına gerek yoktu. Normallik varsayımı betaşapkaların örnekleme dağılımlarının elde edilmesi ve istatistiksel çıkarsama yapılabilmesi için gerekliydi.
- ► Normal dağılım varsayımının sağlanmadığı durumda t ve F testlerini ve diğer istatistiksel çıkarsamaları yapamayacak mıvız?
- ► Eğer yeterince büyük bir örneklem varsa Merkezi Limit Teoreminden hareketle hata teriminin asimptotik normal dağılıma sahip olduğu varsayılarak testler yapılabilir.

16

Asimptotik Normallik

► n arttıkça t test istatistiği standart normal dağılıma yaklaşacağından şu yazılabilir (asimptotik t istatistiği):

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

- ► Teorem 5.2 geçerliyse artık MLR.6 Normallik varsayımına gerek kalmaz.
- ▶ Hata teriminin dağılımına ilişkin tek kısıt u'ların varyansının sonlu olmasıdır: $\sigma^2 > 0$. Bunu zaten her zaman varsayıyoruz.
- ► Teorem 5.2, sabit varyans ve sıfır koşullu ortalama varsayımlarını yapmaktadır.
- ▶ OLS tahmincilerinin standart hataları $(se(\hat{\beta}_j))$ 1/n oranında sıfıra yaklaşır.

Asimptotik Etkinlik

- ▶ OLS tahmincilerinin Gauss-Markov varsayımları altında BLUE olduklarını biliyoruz.
- ► OLS tahmincileri Gauss-Markov varsayımları altında asimptotik etkindir. Belli bir sınıf tahminciler kümesi içinde asimptotik varyansı en küçük tahminci OLS tahmincisidir.

$$Avar\left(\sqrt{n}(\hat{\beta}_j - \beta_j)\right) \le Avar\left(\sqrt{n}(\tilde{\beta}_j - \beta_j)\right)$$

Burada Avar asimptotik varyansı ifade etmektedir. $\tilde{\beta}_j$ ise OLS dışında başka bir tahmin edicidir.

19

Büyük Örneklem Testi: LM Test İstatistiği

• $H_0: \beta_3 = \beta_4 = 0$ altında kısıtlanmış model:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + u$$

 \tilde{u} bu modelden elde edilen kalıntılar olsun. Kalıntıların tüm x'ler üzerine regresyonunu kuralım:

$$\tilde{u} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + hata$$

▶ Bu regresyondan elde edilen determinasyon katsayısı $R_{\tilde{u}}^2$ olsun. LM test istatistiği:

$$LM = nR_{\tilde{u}}^2 \sim \chi_q^2$$

- ▶ Boş hipotez altında LM test istatistiği serbestlik derecesi q = toplam kısıt sayısı olan ki kare dağılımına uyar.
- ▶ Karar: LM > c ise H_0 reddedilir.

18

Büyük Örneklem Testi: LM Test İstatistiği

- ▶ Doğrusal kısıtlamaların testinde Lagrange Çarpanı (LM -Lagrange Multiplier, score test) testi büyük örneklemlerde kullanılabilir.
- ▶ Bu test istatistiği sadece kısıtlanmış modelin tahminine dayanmaktadır. Bir yardımcı regresyon kurularak LM test istatistiği kolayca hesaplanabilmektedir.
- Örnek: Dışlama testi kısıtlanmamış model aşağıdaki gibi olsun:

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

- $H_0: \beta_3 = \beta_4 = 0$, H_1 : en az biri sıfırdan farklıdır.
- ▶ LM test istatistiği H_0 altında elde edilen kısıtlanmış modelin tahmininden elde edilen kalıntıların, kısıtlanmamış modeldeki tüm x'ler üzerine regresyonundan elde edilen determinasyon katsayısının R^2 gözlem sayısı n ile çarpılmasıyla elde edilir.

20

LM Test İstatistiği: 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
 - ▶ x₂: bebeğin doğum sırası
 - $ightharpoonup x_3$: ailenin yıllık geliri
 - ► x₄: 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.

21

LM Test İstatistiği: Örnek

1. adım: Kısıtlanmış modelin tahmini

Kısıtlanmış modelden elde edilen kalıntılar: uhat

2. adım: Kısıtlanmış modelin kalıntılarının tüm x'ler üzerine regresyonu

$$\begin{split} \widehat{u\mathrm{hat}} &= -0.9456 + 0.0019 \, \mathrm{cigs} - 0.0447 \, \mathrm{parity} - 0.011 \, \mathrm{faminc} \\ &- 0.370 \, \mathrm{motheduc} + 0.472 \, \mathrm{fatheduc} \\ &- 0.339) \, \widehat{u\mathrm{hat}} = 0.0019 \, \widehat{u\mathrm{ha$$

n = 1191 $\mathbf{R^2} = \mathbf{0.00242}$ F(5, 1185) = 0.57491 $\hat{\sigma} = 19.789$

22

LM Test İstatistiği: Örnek

3. adım: test istatistiğinin hesaplanması

$$LM = nR_{\tilde{u}}^2 \sim \chi_q^2$$

 $LM = (1191)(0.00242) \sim \chi_2^2$
 $LM = 2.88$

2 serbestlik derecesinde kritik değer, c=5.99. Buna göre H_0 reddedilemez. $p\text{-}\mathrm{de\~geri}=0.24$