TEMA 2. EL MODEL DE REGRESSIÓ SIMPLE

Joan Llull

Materials: http://pareto.uab.cat/jllull

Tutories: dijous de 11:00 a 13:00h (concertar cita per email) —Despatx B3-1132—

joan.llull [at] movebarcelona [dot] eu

Continguts

Tema 2. El model de regressió simple

- I El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- **5** Experiments de Monte Carlo.
- 6 Aplicacions.

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- 3 Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- 5 Experiments de Monte Carlo
- 6 Aplicacions.

El model de regressió simple

Recordeu que el **model de regressió** simple tenia la següent estructura:

$$y_i = \beta_0 + \beta_1 x_i + u_i$$
 $u_i \sim i.i. \mathcal{N}(0, \sigma^2).$

Si tenim una mostra de N individus, tindrem les següents **observacions**:

$$y_1 = \beta_0 + \beta_1 x_1 + u_1$$
 $u_1 \sim \mathcal{N}(0, \sigma^2),$
 $y_2 = \beta_0 + \beta_1 x_2 + u_2$ $u_2 \sim \mathcal{N}(0, \sigma^2),$
 \vdots
 $y_N = \beta_0 + \beta_1 x_N + u_N$ $u_N \sim \mathcal{N}(0, \sigma^2).$

Això ho podem transformar a notació matricial (pissarra).

Model de regressió simple: notació matricial

El model en notació matricial quedaria expressat de la següent manera:

$$y = X\beta + u$$
 $U \sim \mathcal{N}(0, \sigma^2 I_N),$

on:

$$y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix} \quad X = \begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ \vdots & \vdots \\ 1 & x_N \end{bmatrix} \quad \beta = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix} \quad u = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_N \end{bmatrix}.$$

$Sup\`osits$

Els **supòsits** que farem sobre $u_1, u_2, ..., u_N$ (coneguts com a supòsits "**clàssics**" del model de regressió amb x **fixes**) són:

1. Totes les pertorbacions tenen **esperança** igual a **zero**:

$$\mathbb{E}[u_i] = 0 \quad \forall i.$$

2. Totes les pertorbacions tenen la mateixa variança (*homosquedas-ticitat*):

$$Var(u_i) = \sigma^2 \quad \forall i.$$

3. Les pertorbacions **no** estan **correlacionades** entre elles:

$$Cov(u_i, u_j) = 0 \quad \forall i \neq j.$$

4. Totes les pertorbacions segueixen una distribució **normal**:

$$u_i \sim \mathcal{N}(\).$$

Tots els supòsits es compleixen

Desviacions (I): $\mathbb{E}[u_i] \neq 0$

Desviacions (II): $Var(u_i) = \sigma_i^2 \neq \sigma_j^2 = Var(u_j)$

Desviacions (III): $Cov(u_i, u_j) \neq 0$

Desviacions (IV): $u_i \nsim \mathcal{N}(\)$

$Implicacions\ sobre\ y_i\ dels\ sup\`osits\ sobre\ u_i$

1.
$$\mathbb{E}[u_i] = 0 \quad \forall i \quad \rightarrow \quad \mathbb{E}[y_i] =$$

2.
$$Var(u_i) = \sigma^2 \quad \forall i \quad \rightarrow \quad Var(y_i) =$$

3.
$$Cov(u_i, u_j) = 0 \quad \forall i \neq j \quad \rightarrow \quad Cov(y_i, y_j) =$$

4.
$$u_i \sim \mathcal{N}(0, \sigma^2) \quad \forall i \quad \rightarrow \quad y_i \sim$$

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- 5 Experiments de Monte Carlo
- 6 Aplicacions.

Objectiu del procés d'estimació

Quin procés pot haver generat les nostres dades?

No coneixem la recta de regressió poblacional!

Objectiu: aproximar β_0 i β_1 a partir de les nostres dades. És a dir, "estimar" β_0 i β_1 (recta de regressió mostral).

Escollir la recta de regressió mostral

Com escollirem la recta de regressió mostral? Quina recta és el més probable mecanisme generador de les dades?

El més probable és que la nostra mostra contengui **moltes** observacions **a prop** de la RRP i **poques enfora**.

Cal triar aquella recta que "millor s'ajusti" a la mostra!

Solució: triar aquella recta que generi els residus més petits.

$Dos\ exemples\ del\ que\ \underline{no}\ volem$

Els residus més petits (I)

Un podria pensar que la manera fer els residus el més petits possibles seria minimitzar la suma dels residus:

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

Problema: els valors positius i negatius es compensen!

Els residus més petits (II)

Una solució al problema anterior podria ser minimitzar la suma dels valors absoluts dels residus:

$$\min_{\hat{\beta}_0, \hat{\beta}_1} \sum_{i=1}^{N} |\hat{u}_i|.$$

Problema: aquest mètode no penalitza que les observacions estan molt allunyades!

Els residus més petits (III)

La millor alternativa serà, per tant, minimitzar la suma dels quadrats dels errors:

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

Aquest és l'estimador de mínims quadrats ordinaris (MQO).

L'estimador MQO:

- No compensa els valors **positius** amb **negatius**.
- Penalitza les (menys probables) observacions allunyades.

L'estimador MQO

$$\min_{\hat{\beta}_0, \hat{\beta}_1} \sum_{i=1}^{N} \hat{u}_i^2 \quad \Leftrightarrow \quad \min_{\hat{\beta}} \hat{u}' \hat{u} \quad \Leftrightarrow \quad \min_{\hat{\beta}} (y - X \hat{\beta})' (y - X \hat{\beta}).$$

(pissarra)

$$\hat{\beta} = (X'X)^{-1}X'Y.$$

(pissarra)

$$\hat{\beta}_1 = \frac{\sum_{i=1}^{N} (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^{N} (x_i - \bar{x})^2}; \qquad \hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}.$$

El **residu** és l'estimació de la pertorbació: $\hat{u}_i = y_i - \hat{y}_i$.

Propietats numèriques de l'estimador MQO

Hi ha dues **propietats numèriques** de l'estimador MQO que són força interessants:

$$\sum_{i=1}^{N} \hat{u}_i = 0.$$

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

(demostracions a la pissarra)

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- 3 Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- 5 Experiments de Monte Carlo.
- 6 Aplicacions.

Què és la "Bondat de l'ajust"?

Una vegada tenim un estimador (MQO) pels nostres paràmetres ens podem demanar:

- És el nostre model una bona representació de les dades?
- Quina part de y ve **explicada pel model** i quina part per la **pertorbació**?
- Ens hem deixat moltes variables importants sense incloure?

La **bondat de l'ajust** és la resposta a aquestes preguntes: ens indica si el model és una bona aproximació de les nostres dades.

Bondat de l'ajust vista gràficament

Sumes de quadrats

Per poder establir una mesura de bondat de l'ajust hem de definir primer els següents conceptes:

• Suma dels quadrats totals:

$$SQT = (y - \bar{y}\iota)'(y - \bar{y}\iota) = \sum_{i=1}^{N} (y_i - \bar{y})^2 = N\widehat{Var}(y_i).$$

• Suma dels quadrats explicada:

$$SQE = (\hat{y} - \bar{y}\iota)'(\hat{y} - \bar{y}\iota) = \sum_{i=1}^{N} (\hat{y}_i - \bar{y})^2 = N\widehat{\text{Var}}(\hat{y}_i).$$

• Suma dels quadrats dels residus:

$$SQR = \hat{u}'\hat{u} = \sum_{i=1}^{N} \hat{u}_i^2 = N\widehat{\text{Var}}(\hat{u}_i).$$

Es pot demostrar que SQT = SQE + SQR. (pissarra)

El coeficient de determinació (R²)

La nostra mesura ens ha de dir quina **proporció** de la **variació** de y està **explicada** pel nostre model de regressió.

Aquesta és, de fet, la definició del **coeficient de determinació**:

$$R^2 = \frac{SQE}{SQT} = \frac{SQT - SQR}{SQT} = 1 - \frac{SQR}{SQT}.$$

Noteu que aquesta mesura estarà sempre **entre 0 i 1**. Quan més proper a 1, millor serà l'ajust.

El coeficient de determinació gràficament

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- 3 Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- 5 Experiments de Monte Carlo
- 6 Aplicacions.

L'estimador $MQO\ com\ a\ variable\ aleatòria$

Fins i tot amb x fixes, l'estimador és una variable aleatòria: Y és una variable aleatòria (perquè u és una v.a.).

Obtindrem un estimador diferent per cada mostra diferent.

Funció de densitat mostral: distribució de l'estimador en mostres repetides de la mateixa mida i amb les mateixes x (x fixes).

L'esperança i la variança de l'estimador

Partirem de la següent **transformació** de l'estimador:

$$\hat{\beta} = (X'X)^{-1}X'y = \beta + (X'X)^{-1}X'u.$$
 (demostració pissarra)

A partir d'aquí és fàcil demostrar que:

(pissarra)

•
$$\mathbb{E}[\hat{\beta}] = \mathbb{E} \begin{bmatrix} \hat{\beta}_0 \\ \hat{\beta}_1 \end{bmatrix} = \beta.$$

•
$$\operatorname{Var}(\hat{\beta}) = \begin{bmatrix} \operatorname{Var}(\hat{\beta}_0) & \operatorname{Cov}(\hat{\beta}_0, \hat{\beta}_1) \\ \operatorname{Cov}(\hat{\beta}_0, \hat{\beta}_1) & \operatorname{Var}(\hat{\beta}_1) \end{bmatrix} = \sigma^2(X'X)^{-1}.$$

Exercici: trobar les expressions per $Var(\hat{\beta}_0)$, $Var(\hat{\beta}_1)$ i $Cov(\hat{\beta}_0, \hat{\beta}_1)$.

Distribució de l'estimador

Recordeu la **propietat** de la distribució **normal** que diu que si $Z \sim \mathcal{N}(\mu, \Sigma)$, aleshores $W = AZ + b \sim \mathcal{N}(A\mu + b, A\Sigma A')$.

Per tant, ja sabem quina serà la distribució de $\hat{\beta}$:

$$\hat{\beta} \sim \mathcal{N}\left(\beta, \sigma^2(X'X)^{-1}\right).$$

Gràficament, per cada paràmetre (p.ex. $\hat{\beta}_1$):

Estimador no esbiaixat i eficient

Com hem demostrat, l'estimador MQO sempre satisfà $\mathbb{E}[\hat{\beta}] = \beta$. Quan un estimador compleix aquesta propietat es diu que és un estimador **no esbiaixat**.

Es pot demostrar també que l'estimador MQO és el que té menys variança d'entre tots aquells estimadors lineals¹ no esbiaixats (Teorema Gauss-Markov).

Quan un estimador compleix aquesta propietat es diu que és un estimador **eficient**.

 $^{^1}$ Es diu que un estimador és un estimador lineal quan es pot escriure com una combinació lineal de les pertorbacions, és a dir, que té aquesta forma: Au+b

Estimació de la variança de l'estimador

La variança de l'estimador $\hat{\beta}$ no és coneguda. Per estimar-la necessitarem un estimador de σ^2 .

Recordem que, per a tot i:

$$Var(u_i) = \sigma^2 = \mathbb{E}[(u_i - \mathbb{E}[u_i])^2] = \mathbb{E}[u_i^2].$$

Per tant, un **estimador ideal** seria $\bar{\sigma}^2 = \frac{\sum_{i=1}^{N} u_i^2}{N}$.

No coneixem u, però podríem utilitzar \hat{u} . No obstant això, $\tilde{\sigma}^2 = \frac{\sum_{i=1}^{N} \hat{u}_i^2}{N}$ és un estimador esbiaixat de σ^2 : $\mathbb{E}[\tilde{\sigma}^2] \neq \sigma^2$.

L'estimador alternatiu **no esbiaixat** és:

$$\hat{\sigma}^2 = \frac{\sum_{i=1}^{N} \hat{u}_i^2}{N-2} = \frac{\hat{u}'\hat{u}}{N-2} = \frac{SQR}{N-2}.$$

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- 3 Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- **5** Experiments de Monte Carlo.
- 6 Aplicacions.

Motivació

En l'apartat anterior hem vist que $\hat{\beta} \sim \mathcal{N}\left(\beta, \sigma^2(X'X)^{-1}\right)$.

Aquest resultat es basa en una **derivació "teòrica"**, a partir de certes propietats estadístiques i matemàtiques.

Com a alternativa, **aproximarem** la distribució de l'estimador a partir de la **simulació** (experiments de Monte Carlo).

Objectiu

La simulació serveix per entendre **quin paper** juga cada element del model (Tema 1).

En l'econometria, els experiments de Monte Carlo són una eina útil perquè a vegades no podem derivar la distribució d'un estimador de forma "teòrica".

Idea bàsica: si els vertaders paràmetres són $\beta = b$ i $\sigma^2 = s$, i tenim mostres de N = n observacions, quina seria la distribució de probabilitat del nostre estimador MQO.

Experiments de Monte Carlo amb x fixes

- 1. Triar els paràmetres del model:
 - Escollir els valors de tots els **paràmetres** del model: β i σ^2 .
 - \bullet Triar la **mida mostral** N.
 - Generar una **mostra de** x de mida N (x fixes!).
- 2. Obtenir M estimadors $\hat{\beta}$ i $\hat{\sigma}^2$:
 - Generar una mostra de y de mida N (utilitzant β i σ^2).
 - \bullet Estimar $\hat{\beta}$ i $\hat{\sigma}^2$ per MQO amb la mostra generada.
 - Guardar els resultats.
 - Repetir el procés M vegades (bucle).
- 3. Presentar els resultats (histograma).

Experiments de Monte Carlo amb Gretl (I)

Experiments de Monte Carlo amb Gretl (II)

Experiments de Monte Carlo amb Gretl (III)

Experiments de Monte Carlo amb Gretl (III)

Continguts

Tema 2. El model de regressió simple

- 1 El model.
- 2 L'estimador mínim quadrat ordinari (MQO).
- Bondat de l'ajust.
- 4 Distribució de l'estimador MQO.
- 5 Experiments de Monte Carlo
- 6 Aplicacions.

Els nostres tres exemples (del Tema 1)

Demanda de llet: $Q_i = \beta_0 + \beta_1 P_i + u_i$

Els nostres tres exemples (del Tema 1)

Demanda de llet: $Q_i = \beta_0 + \beta_1 P_i + u_i$

Cobb-Douglas: $\ln Y_i = \beta_0 + \beta_1 \ln K_i + u_i$

Els nostres tres exemples (del Tema 1)

Salaris i educació: $\ln W_i = \beta_0 + \beta_1 E_i + u_i$

Exemple I: Demanda de llet $Q_i = \beta_0 + \beta_1 P_i + u_i$

La nostra base de dades és la següent:

$$X = \begin{bmatrix} 1 & 0.3 \\ 1 & 0.3 \\ 1 & 0.35 \\ 1 & 0.35 \\ \vdots & \vdots \end{bmatrix} \quad y = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ 1548 \\ \vdots \end{bmatrix}$$

$$X = \begin{bmatrix} 1 & 0.3 \\ 1 & 0.3 \\ 1 & 0.35 \\ 1 & 0.35 \\ \vdots & \vdots \end{bmatrix} \quad y = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ 1548 \\ \vdots \end{bmatrix}$$

$$X'X = \left[\begin{smallmatrix} 1 \cdot 1 + 1 \cdot 1 + 1 \cdot 1 + \dots & 1 \cdot 0.3 + 1 \cdot 0.3 + 1 \cdot 0.35 + \dots \\ 0.3 \cdot 1 + 0.3 \cdot 1 + 0.35 \cdot 1 + \dots & 0.3 \cdot 0.3 + 0.3 \cdot 0.3 + 0.35 \cdot 0.35 + \dots \end{smallmatrix} \right] = \left[\begin{smallmatrix} 50 & 67.45 \\ 67.45 & 111.28 \end{smallmatrix} \right]$$

$$X'X = = \begin{bmatrix} 50 & 67.45 \\ 67.45 & 111.28 \end{bmatrix}$$
$$(X'X)^{-1} = \frac{1}{50 \cdot 111.28 - 67.45^2} \begin{bmatrix} 111.28 & -67.45 \\ -67.45 & 50 \end{bmatrix} = \begin{bmatrix} 0.1097 & -0.0665 \\ -0.0665 & 0.0493 \end{bmatrix}$$

Tema 2. El model de regressió simple

$$X = \begin{bmatrix} 1 & 0.3 \\ 1 & 0.3 \\ 1 & 0.35 \\ 1 & 0.35 \\ \vdots & \vdots \end{bmatrix} \quad y = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ 1548 \\ \vdots \end{bmatrix}$$

$$X'y = \begin{bmatrix} 1 \cdot 1555 + 1 \cdot 1560 + 1 \cdot 1655 + \dots \\ 0.3 \cdot 1555 + 0.3 \cdot 1560 + 0.35 \cdot 1655 + \dots \end{bmatrix} = \begin{bmatrix} 66568 \\ 85797.43 \end{bmatrix}$$

$$(X'X)^{-1} = = \begin{bmatrix} 0.1097 & -0.0665 \\ -0.0665 & 0.0493 \end{bmatrix}$$

$$X'y = = \begin{bmatrix} 66568 \\ 85797.43 \end{bmatrix}$$

$$\hat{\beta} = \begin{bmatrix} \hat{\beta}_0 \\ \hat{\beta}_1 \end{bmatrix} = \begin{bmatrix} 0.1097 \cdot 66568 - 0.0665 \cdot 85797.43 \\ -0.0665 \cdot 66568 + 0.0493 \cdot 85797.43 \end{bmatrix} = \begin{bmatrix} 1597.55 \\ -197.32 \end{bmatrix}$$

$$X = \begin{bmatrix} 1 & 0.3 \\ 1 & 0.3 \\ 1 & 0.35 \\ 1 & 0.35 \\ \vdots & \vdots \end{bmatrix} \quad y = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ 1548 \\ \vdots \end{bmatrix}$$

$$X'X = \begin{bmatrix} \frac{1 \cdot 1 + 1 \cdot 1 + 1 \cdot 1 + \dots & 1 \cdot 0.3 + 1 \cdot 0.3 + 1 \cdot 0.35 + \dots \\ 0.3 \cdot 1 + 0.3 \cdot 1 + 0.35 \cdot 1 + \dots & 0.3 \cdot 0.3 + 0.3 \cdot 0.3 + 0.35 \cdot 0.35 + \dots \end{bmatrix} = \begin{bmatrix} \frac{50}{67.45} & \frac{67.45}{111.28} \\ \frac{67.45}{111.28} & \frac{67.45}{111.28} \end{bmatrix}$$

$$(X'X)^{-1} = \frac{1}{50 \cdot 111.28 - 67.45^{2}} \begin{bmatrix} \frac{111.28}{-67.45} & \frac{-67.45}{50} \end{bmatrix} = \begin{bmatrix} 0.1097 & -0.0665 \\ -0.0665 & 0.0493 \end{bmatrix}$$

$$X'y = \begin{bmatrix} 1 \cdot 1555 + 1 \cdot 1560 + 1 \cdot 1655 + \dots \\ 0.3 \cdot 1555 + 0.3 \cdot 1560 + 0.35 \cdot 1655 + \dots \end{bmatrix} = \begin{bmatrix} 66568 \\ 85797.43 \end{bmatrix}$$

$$\hat{\beta} = \begin{bmatrix} \hat{\beta}_{0} \\ \hat{\beta}_{1} \end{bmatrix} = \begin{bmatrix} 0.1097 \cdot 66568 - 0.0665 \cdot 85797.43 \\ -0.0665 \cdot 66568 + 0.0493 \cdot 85797.43 \end{bmatrix} = \begin{bmatrix} \frac{1597.55}{-197.32} \end{bmatrix}$$

$$\hat{u} = y - X\hat{\beta} = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ \vdots \end{bmatrix} - \begin{bmatrix} 1597.55 + (-197.32) \cdot 0.3 \\ 1597.55 + (-197.32) \cdot 0.3 \\ 1597.55 + (-197.32) \cdot 0.35 \\ \vdots \end{bmatrix} = \begin{bmatrix} 16.65 \\ 21.65 \\ 126.52 \\ \vdots \end{bmatrix}$$

$$\hat{u} = y - X\hat{\beta} = \begin{bmatrix} 16.65 \\ 21.65 \\ 126.52 \\ \vdots \end{bmatrix}$$

$$\hat{\sigma}^2 = \frac{\hat{u}'\hat{u}}{50.-2} = \frac{16.65^2 + 21.65^2 + 126.52^2 + \dots}{48} = 2665.57$$

$$\hat{\sigma}^2 = = 2665.57$$

$$\widehat{\text{Var}}(\hat{\beta}) = \hat{\sigma}^2 (X'X)^{-1} = 2665.57 \cdot \begin{bmatrix} 0.1097 & -0.0665 \\ -0.0665 & 0.0493 \end{bmatrix} = \begin{bmatrix} 292.44 & -177.26 \\ -177.26 & 131.40 \end{bmatrix}$$

$$\widehat{\text{Var}}(\hat{\beta}) = \begin{bmatrix} 292.44 & -177.26 \\ -177.26 & 131.40 \end{bmatrix}$$

$$s.e.(\hat{\beta}_0) = \sqrt{292.44} = 17.10 \quad s.e.(\hat{\beta}_1) = \sqrt{131.4} = 11.46$$

$$\bar{y} = \frac{1555 + 1560 + 1655 + \dots}{50} = 1331.36$$

$$\bar{y} = = 1331.36$$

$$y - \bar{y}\iota = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ \vdots \end{bmatrix} - 1331.36 \begin{bmatrix} 1 \\ 1 \\ 1 \\ \vdots \end{bmatrix} = \begin{bmatrix} 1555 - 1331.36 \cdot 1 \\ 1560 - 1331.36 \cdot 1 \\ 1655 - 1331.36 \cdot 1 \\ \vdots \end{bmatrix} = \begin{bmatrix} 223.64 \\ 228.64 \\ 323.64 \\ \vdots \end{bmatrix}$$

$$\hat{u} = y - X\hat{\beta} = = \begin{bmatrix} 16.65 \\ 21.65 \\ 126.52 \\ \vdots \end{bmatrix}$$

$$y - \bar{y}\iota = = \begin{bmatrix} 223.64 \\ 228.64 \\ 323.64 \\ \vdots \end{bmatrix}$$

 $R^{2} = 1 - \frac{\hat{u}'\hat{u}}{(y - \bar{y}\iota)'(y - \bar{y}\iota)} = \frac{16.65^{2} + 21.65^{2} + 126.52^{2} + \dots}{223.64^{2} + 228.64^{2} + 323.64^{2} + \dots} = 0.8606$

$$\hat{u} = y - X\hat{\beta} = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ \vdots \end{bmatrix} - \begin{bmatrix} 1597.55 + (-197.32) \cdot 0.3 \\ 1597.55 + (-197.32) \cdot 0.3 \\ 1597.55 + (-197.32) \cdot 0.35 \end{bmatrix} = \begin{bmatrix} 16.65 \\ 21.65 \\ 126.52 \\ \vdots \end{bmatrix}$$

$$\hat{\sigma}^2 = \frac{\hat{u}'\hat{u}}{50-2} = \frac{16.65^2 + 21.65^2 + 126.52^2 + \dots}{48} = 2665.57$$

$$\widehat{\text{Var}}(\hat{\beta}) = \hat{\sigma}^2 (X'X)^{-1} = 2665.57 \cdot \begin{bmatrix} 0.1097 & -0.0665 \\ -0.0665 & 0.0493 \end{bmatrix} = \begin{bmatrix} 292.44 & -177.26 \\ -177.26 & 131.40 \end{bmatrix}$$

$$s.e.(\hat{\beta}_0) = \sqrt{292.44} = 17.10 \quad s.e.(\hat{\beta}_1) = \sqrt{131.4} = 11.46$$

$$\bar{y} = \frac{1555 + 1560 + 1655 + \dots}{50} = 1331.36$$

$$y - \bar{y}\iota = \begin{bmatrix} 1555 \\ 1560 \\ 1655 \\ \vdots \end{bmatrix} - 1331.36 \begin{bmatrix} 1 \\ 1 \\ 1 \\ \vdots \end{bmatrix} = \begin{bmatrix} 1555 - 1331.36 \cdot 1 \\ 1560 - 1331.36 \cdot 1 \\ 1655 - 1331.36 \cdot 1 \end{bmatrix} = \begin{bmatrix} 223.64 \\ 228.64 \\ 323.64 \\ \vdots \end{bmatrix}$$

$$R^2 = 1 - \frac{\hat{u}'\hat{u}}{(y - \bar{y}\iota)'(y - \bar{y}\iota)} = \frac{16.65^2 + 21.65^2 + 126.52^2 + \dots}{223.64^2 + 228.64^2 + 323.64^2 + \dots} = 0.8606$$

Presentació dels resultats

La forma estàndard de presentar els resultats d'una regressió és la següent:

$$\widehat{Q}_i = 1597.55 - 197.32P_i$$
 $R^2 = 0.8606$
 $SQR = 127,947.22 \text{ (Opcional)}$

Interpretació?

Importar dades

$Importar\ dades$

Importar dades

Importar dades

Regressió (Gretl, via menús)

Regressió (Gretl): Demanda de llet

Regressió (Gretl): Demanda de llet

Regressió (Gretl): Demanda de llet

$$\widehat{Q}_i = 1,597.55 - 197.32P_i$$
 $R^2 = 0.8606$
 $SQR = 127,947.22$ (Opcional)

Regressió (Gretl): Demanda de llet—Presentació gràfica

Funció de producció Cobb-Douglas: $\ln y_i = \beta_0 + \beta_1 \ln k_i + u_i$

Funció de producció Cobb-Douglas: $\ln y_i = \beta_0 + \beta_1 \ln k_i + u_i$

Funció de producció Cobb-Douglas: $\ln y_i = \beta_0 + \beta_1 \ln k_i + u_i$

$$\ln \widehat{y}_i = \underset{(0.32)}{5.65} + \underset{(0.04)}{0.35} \ln k_i \qquad R^2 = 0.3150$$

$$SQR = 231.53 \text{ (Optional)}$$

Interpretació?

Rendiments de l'educació: $\ln W_i = \beta_0 + \beta_1 E_i + u_i$

Rendiments de l'educació: $\ln W_i = \beta_0 + \beta_1 E_i + u_i$

Rendiments de l'educació: $\ln W_i = \beta_0 + \beta_1 E_i + u_i$

$$\ln \widehat{W}_i = \underset{(0.07)}{6.37} + \underset{(0.01)}{0.13} E_i \qquad R^2 = 0.9245$$

$$SQR = 1.86 \text{ (Optional)}$$

Interpretació?