ECONOMETRICS BY EXAMPLE

DAMODAR GUJARATI

SOLUTIONS MANUAL by Inas Kelly

CHAPTER 1 EXERCISES

1.1. Consider the regression results given in Table 1.2.

a. Suppose you want to test the hypothesis that the true or population regression coefficient of the education variable is 1. How would you test this hypothesis? Show the necessary calculations.

The equation we are looking at is:

```
wage_i = b_1 + b_2*(female_i) + b_3*(nonwhite_i) + b_4*(union_i) + b_5*(education_i) + b_6*(exper_i) + e_i
```

Here we are testing:

 $H_0: \beta_5 = 1$

 $H_1: \beta_5 \neq 1$

From Table 1.2, we have: t = (1.370301 - 1)/0.065904 = 5.618794.

From the *t* table, the critical *t* statistic for $\alpha = 1\%$ is 2.576 (df = 1289 – 6 = 1283, so we can use df = ∞). Since 5.619 > 2.576, we can easily reject the null hypothesis at the 1% level.

b. Would you reject or not reject the hypothesis that the true union regression coefficient is 1?

Here we are testing:

 H_0 : $\beta_4 = 1$

 $H_1: \beta_4 \neq 1$

From Table 1.2, we have: t = (1.095976 - 1)/0.506078 = 0.189647.

From the *t* table, the critical t statistic for $\alpha = 10\%$ is 1.645 (using df = ∞). Since 0.190 < 1.645, we cannot even reject the null hypothesis at the 10% level. (Note that from the output, if we were testing H₀: $\beta_4 = 0$ vs. H₁: $\beta_4 \neq 0$, we could reject the null hypothesis at the 5% level.)

c. Can you take the logs of the nominal variables, such as gender, race and union status? Why or why not?

No, because these are categorical variables that often take values of 0 or 1. The natural log of 1 is 0, and the natural log of 0 is undefined. Moreover, taking the natural log would not be helpful as the values of the nominal variables to not have a specific meaning.

d. What other variables are missing from the model?

We could have included control variables for region, marital status, and number of children on the right-hand side. Instead of including a continuous variable for education, we could have controlled for degrees (high school graduate, college graduate, etc). An indicator for the business cycle (such as the unemployment rate) may be helpful. Moreover, we could include state-level policies on the minimum wage and right-to-work laws.

e. Would you run separate wage regressions for white and nonwhite workers, male and female workers, and union and non-union workers? And how would you compare them?

We would if we felt the two groups were systematically different from one another. We can run the models separately and conduct an F test to see if the two regressions are significantly different. If they are, we should run them separately. The F statistic may be obtained by running the two together – the restricted model – then running the two separately – jointly, the unrestricted model.

We then obtain the residual sum of squares for the restricted model (RSS_R) and the residual sum of squares for the unrestricted model (RSS_{UR}, equal to RSS₁ + RSS₂ from two separate models). $F = [(RSS_R - RSS_{UR})/k] / [RSS_{UR}/(n-2k)] \sim F_{k,n-2k}$. I would then see which model was a better predictor of the outcome variable, *wage*.

f. Some states have right-to-work laws (i.e., union membership is not mandatory) and some do not have such laws (i.e, union membership is permitted). Is it worth adding a dummy variable taking the value of 1 if the right-to-work laws are present and 0 otherwise? A priori, what would you expect if this variable is added to the model?

Since we would expect these laws to have an effect on wage, it may be worth adding this variable. A priori, we would expect this variable to have a negative effect on wage, as union wages are generally higher than nonunion wages.

h. Would you add the age of the worker as an explanatory variable to the model? Why or why not?

No, we would not add this variable to the model. This is because the variable Exper is defined as (age – education – 6), so it would be perfectly collinear and not add any new information to the model.

1.2. Table 1.5 (available on the companion website) gives data on 654 youths, aged 3 to 19, in the areas of East Boston in the later 1970's on the following variables:

fev = continuous measure (in liters)
smoke = smoker coded as 1, non-smoker coded as 0
age = in years
ht = height in inches
sex = coded 1 for male and 0 for female

fev stands for forced expiratory volume, the volume of air that can be forced out taking a deep breath, an important measure of pulmonary function. The objective of this exercise is to find out the impact of age, height, sex and smoking habits on fev.

a. Develop a suitable regression model for this purpose.

```
Fevi = b1 + b2age + b3ht + b4sex + b5smoke + ei
```

Where i denotes the youth.

An alternative functional form may be used as well, in which quadratic terms are included for age and height.

b. A priori, what is the effect of each regressor on fev? Do the regression results support your prior expectations?

Age: Negative. One would expect that as age increases, pulmonary function decreases. However, since we are analyzing a group of 3 to 19 year olds, this will likely be positive. The result came out **positive**.

Height: Positive. Pulmonary function biologically may be more effective for taller individuals. The result came out **positive**.

Sex: Ambiguous. No clear expectation for differences in pulmonary function between males and females, although males may have stronger lungs, and thus, the coefficient may be positive. The result came out **positive**.

Smoke: Negative. Smoking adversely affects pulmonary function. The result came out negative.

Results in Stata are:

. reg fev age	ht sex smoke						
	SS				Number of obs		
Model	380.64028 110.279553	4 95	.1600701		F(4, 649) Prob > F R-squared	= 0.0000 = 0.7754	
	490.919833				Adj R-squared Root MSE		
	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]	
		.0094886	6.90	0.000	.0468774	.0841413	
ht	.1041994	.0047577	21.90	0.000	.0948571	.1135418	
sex	.1571029	.0332071	4.73	0.000	.0918967	.2223092	
			-1.47	0.141	2035981	.0291054	
cons I	-4.456974	.2228392	-20.00	0.000	-4.894547	-4.019401	

c. Which of the explanatory variables, or regressors, are individually statistically significant, say, at the 5% level? What are the estimated p values?

Age, height, and sex are all statistically significant at the 5% level, which p-values of zero.

d. If the estimated p values are greater than the 5% value, does that mean the relevant regressor is not of practical importance?

No. In fact, the p-value for *smoke* is 0.141, suggesting that this explanatory variable is insignificant. However, we would expect smoking to have an effect on pulmonary function; thus, smoke theoretically belongs in the equation and should not be excluded. Excluding a relevant variable because it is not significant may also bias other coefficients in the model.

e. Would you expect age and height to be correlated? If so, would you expect that your model suffers from multicollinearity? Do you have any idea what you could do about this problem? Show the necessary calculations. If you do not have the answer, do not be discouraged because we will discuss multicollinearity in some depth in Ch.4.

Yes, I would expect age and height to be strongly correlated, especially for youths aged 3 to 19. This is because they are still growing, and the older they are, the taller they are. In fact, we find that the correlation coefficient in this sample is 0.7919. However, one of the suggested indicators of multicollinearity is individual insignificance but joint significance. This is not a problem here, since both age and height are separately very significant. More detailed tests, such as looking at the variance inflation factor (VIF), will be introduced later.

f. Would you reject the hypothesis that the (slope) coefficients of all the regressors are statistically insignificant? Which test do you use? Show the necessary calculations.

Yes, I would reject this hypothesis. The appropriate test is an F test, and the null and alternative hypotheses are:

$$H_0$$
: $R^2 = 0$
 H_1 : $R^2 \neq 0$

The Stata output reveals that the actual F value, with 4 df in the numerator and 649 df in the denominator, is 560.02. The probability associated with this value is 0, suggesting that we can reject the null hypothesis at all significance levels.

g. Set up the analysis of variance (AOV) table. What does this table tell you?

This is given in Stata:

Source	SS	df	MS	Number of obs = 654
				F(4, 649) = 560.02
Model	380.64028	4	95.1600701	Prob > F = 0.0000
Residual	110.279553	649	.16992227	R-squared = 0.7754
				Adj R-squared = 0.7740
Total	490.919833	653	.751791475	Root MSE = $.41222$

Since the formula for the F test is F = [(ESS/df) / (RSS/df)], where ESS is the explained sum of squares, RSS is the residual sum of squares, and df are degrees of freedom, the information above tells us that we can compute the F statistic as follows: F = (380.64028/4) / (110.279553/649) = 95.1600701 / .16992227 = 560.02. These values are all provided in the ANOVA table provided by Stata, and can give us information about the joint significance of the explanatory variables.

h. What is the R^2 value of your regression model? How would interpret this value?

As seen in the output above, the R^2 value is 0.7754. This can be computed by taking the explained sum of squares (ESS) divided by the total sum of squares (TSS). This value tells us that 77.54% of the variation in *fev* can be explained by the variations in the explanatory variables: age, height, sex, and smoke.

i. Compute the adjusted- R^2 value? How does this value compare with the computed R^2 value?

The adjusted R² value is computed using the following formula:

$$Adjusted \ R^2 = 1 - (1 - R^2)*((n-1)/(n-k)) = 1 - (1-0.7754)*(653/649) = 0.7740.$$

This takes degrees of freedom into account and is slightly lower than the value of \mathbb{R}^2 .

j. Would you conclude from this example that smoking is bad for fev? Explain.

There is not sufficient empirical evidence in this example to show that smoking is bad for fev. Although the relationship between the two variables is negative, it is insignificant. This could be due to the age range being analyzed; the smokers in the sample likely have not been smoking for long, and the effects on pulmonary function have not yet been realized.

1.3. Consider the bivariate regression model:

$$Y_i = B_1 + B_2 X_i + u_i$$

Verify that the OLS estimators for this model are as follows:

$$b_2 = \frac{\sum x_i y_i}{\sum x_i^2}$$

$$b_1 = \bar{Y} - b_2 \bar{X}$$

$$\hat{\sigma}^2 = \frac{\sum e_i^2}{n-2}$$

where
$$x_i = (X_i - X_i)$$
, $y_i = (Y_i - Y_i)$, $e_i = (Y_i - b_1 - b_2 X_i)$

Our aim is to minimize the residual sum of squares (RSS), or $\sum e_i^2$.

Start out with the sample regression function (SRF):

$$Y_i = b_1 + b_2 X_i + e_i$$

Then isolate e_i :

$$e_i = Y_i - b_1 - b_2 X_i$$

Square and sum:

$$\sum e_i^2 = \sum (Y_i - b_1 - b_2 X_i)^2$$

Take partial derivatives with respect to b_1 and b_2 , and set equal to zero:

$$\frac{\partial \sum e_i^2}{\partial b_1} = (-2) \sum (Y_i - b_1 - b_2 X_i) = 0 \quad Eq. (1)$$

$$\frac{\partial \sum e_i^2}{\partial b_2} = (-2) \sum (Y_i - b_1 - b_2 X_i)(X_i) = 0 \quad Eq.(2)$$

 $From\ Eq.\ (1):$

$$\sum (Y_i-b_1-b_2X_i)=0$$

$$\sum Y_i - \sum b_1 - \sum b_2 X_i = 0$$

Note that
$$\sum b_1 = nb_1$$
 and $\sum X_i = n\bar{X}$:

$$n\bar{Y} - nb_1 - nb_2\bar{X} = 0$$

Divide by n:

$$\bar{Y} - b_1 - b_2 \bar{X} = 0$$

Isolate b_1 :

$$b_1 = \overline{Y} - b_2 \overline{X}$$

From Eq.(2):

$$\sum (Y_i-b_1-b_2X_i)\left(X_i\right)=0$$

$$\sum \left(X_iY_i-b_1X_i-b_2X_i^2\right)=0$$

$$\sum X_iY_i - \sum b_1X_i - \sum b_2X_i^2 = 0$$

Substitute for b_1 :

$$\sum X_iY_i - \sum (\bar{Y} - b_2\bar{X})X_i - \sum b_2X_i^2 = 0$$

$$\sum X_i Y_i - \bar{Y} \sum X_i + b_2 \bar{X} \sum X_i - b_2 \sum X_i^2 = 0$$

$$\sum X_iY_i - n\bar{X}\bar{Y} + b_2n\bar{X}^2 - b_2\sum X_i^2 = 0$$

Isolate b2:

$$b_2 = \frac{\sum X_i Y_i - n \overline{X} \overline{Y}}{\sum X_i^2 - n \overline{X}^2}$$

Which can be rewritten as:

$$b_2 = \frac{\sum (X_i - \overline{X})(Y_i - \overline{Y})}{\sum (X_i - \overline{X})^2}$$

The sample variance is of the estimate, sigma-hat squared, is simply equal to the residual sum of squares (RSS) divided by degrees of freedom, equal to n-k. Since we have only two parameters in this bivariate regression model, k=2.

1.4. Consider the following regression model:

$$y_i = B_1 + B_2 x_i + u_i$$

where x_i and y_i are as defined in Exercise 1.3. Show that in this model $b_1 = 0$.

What is the advantage of this model over the model in Exercise 1.3?

Since this model takes deviations from the mean for all variables, the calculations are simpler. The slope remains the same, while the y-intercept is simply zero (the origin). Note that, from Exercise

- 1.3, we can see that the y-intercept is equal to $b_1 = Y b_2 X$. Since we are taking deviations from the mean, the mean of y is now zero. Similarly, the mean of x is zero. Substituting, we can see that this means that b1 is equal to zero.
- 1.5. Interaction among regressors. Consider the wage regression model given in Table 1.3. Suppose you decide to add the variable education.experience, the product of the two regressors, to the model. What is the logic behind introducing such a variable, called an interaction variable, to the model? Reestimate the model in Table 1.3 with this added variable and interpret your results.

The logic behind introducing such a variable is to account for the possibility that education's effect on wages relies in part on experience. In other words, the coefficient on education is incomplete on its own; likewise, the partial slope on experience is incomplete. In this example, we may believe that there is something about *both* having more experience and a higher education that increases wages. When we run the regression in Stata, it gives us the following results:

. reg wage fem	ale nonwhite	union (education exp	per educ	ation_exper	
	SS				Number of obs	
Model Residual	26026.2103 54283.6144	6 1282	4337.70172 42.3429129		F(6, 1282) Prob > F R-squared Adj R-squared	= 0.0000 = 0.3241
	80309.8247				Root MSE	
	Coef.		Err. t	P> t	[95% Conf.	Interval]
	-3.089394		682 -8.47	0.000	-3.805002	-2.373786
nonwhite	-1.55922	.509	136 -3.06	0.002	-2.558051	5603885
union	1.090656	.50602	209 2.16	0.031	.0979362	2.083376
education	1.501845	.1295	197 11.60	0.000	1.247751	1.755939
exper	.2437558	.0673	361 3.62	0.000	.1116547	.3758569
education ~r	0061015	.005	172 -1.18	0.238	0162481	.004045
_cons	-8.883978 	1.763	414 -5.04	0.000	-12.34347	-5.424483

Interestingly, the coefficient on the interaction term (education.experience) is negative and insignificant.

CHAPTER 2 EXERCISES

2.1. Consider the following production function, known in the literature as the transcendental production function (TPF).

$$Q_i = B_1 L_i^{B_2} K_i^{B_3} e^{B_4 L_i + B_5 K_i}$$

where Q, L and K represent output, labor and capital, respectively.

(a) How would you linearize this function? (Hint: logarithms.)

Taking the natural log of both sides, the transcendental production function above can be written in linear form as:

$$\ln Q_i = \ln B_1 + B_2 \ln L_i + B_3 \ln K_i + B_4 L_i + B_5 K_i + u_i$$

(b) What is the interpretation of the various coefficients in the TPF?

The coefficients may be interpreted as follows:

In B_1 is the y-intercept, which may not have any viable economic interpretation, although B_1 may be interpreted as a technology constant in the Cobb-Douglas production function.

The elasticity of output with respect to labor may be interpreted as $(B_2 + B_4*L)$. This is because

$$\frac{\partial \ln Q_i}{\partial \ln L_i} = B_2 + \frac{B_4}{1/L} = B_2 + B_4 L \; . \; \; \text{Recall that} \; \; \frac{\partial \ln Q_i}{\partial \ln L_i} = \frac{\partial \ln Q_i}{\left(1/L\right)\partial L_i} \; .$$

Similarly, the elasticity of output with respect to capital can be expressed as $(B_3 + B_5*K)$.

(c) Given the data in Table 2.1, estimate the parameters of the TPF.

The parameters of the transcendental production function are given in the following Stata output:

eg Inoutput	lnlabor lnca	pital labor	capital			
·	SS				Number of obs	
Model Residual	91.95773 3.38240102	4 22.9 46 .073	894325 530457		F(4, 46) Prob > F R-squared	= 0.0000 = 0.9645
	95.340131				Adj R-squared Root MSE	
lnoutput					[95% Conf.	Interval]
	.5208141				.2495826	.7920456
<pre>lnlabor lncapital </pre>	.5208141 .4717828	.1347469 .1231899	3.87 3.83	0.000	.2495826 .2238144	.7197511
<pre>lnlabor lncapital labor </pre>	.5208141 .4717828 -2.52e-07	.1347469 .1231899 4.20e-07	3.87 3.83 -0.60	0.000 0.000 0.552	.2495826 .2238144 -1.10e-06	.7197511 5.94e-07
<pre>lnlabor lncapital labor </pre>	.5208141 .4717828 -2.52e-07	.1347469 .1231899	3.87 3.83 -0.60	0.000	.2495826 .2238144 -1.10e-06	.7197511 5.94e-07

$$B_1 = e^{3.949841} = 51.9271.$$

$$B_2 = 0.5208141$$

$$B_3 = 0.4717828$$

$$B_4 = -2.52e-07$$

$$B_5 = 3.55 \text{e-}08$$

Evaluated at the mean value of labor (373,914.5), the elasticity of output with respect to labor is 0.4266.

Evaluated at the mean value of capital (2,516,181), the elasticity of output with respect to capital is 0.5612.

(d) Suppose you want to test the hypothesis that $B_4 = B_5 = 0$. How would you test these hypotheses? Show the necessary calculations. (Hint: restricted least squares.)

I would conduct an F test for the coefficients on labor and capital. The output in Stata for this test gives the following:

This shows that the null hypothesis of $B_4 = B_5 = 0$ cannot be rejected in favor of the alternative hypothesis of $B_4 \neq B_5 \neq 0$. We may thus question the choice of using a transcendental production function over a standard Cobb-Douglas production function.

We can also use restricted least squares and perform this calculation "by hand" by conducting an *F* test as follows:

$$F = \frac{(RSS_R - RSS_{UR})/(n-k+2-n+k)}{RSS_{UR}/(n-k)} \sim F_{2,46}$$

The restricted regression is:

$$\ln Q_i = \ln B_1 + B_2 \ln L_i + B_3 \ln K_i + u_i,$$

which gives the following Stata output:

	SS				Number of obs	
Model	91.9246133 3.41551772	2	45.9623067		F(2, 48) Prob > F R-squared	= 0.0000
	95.340131				Adj R-squared Root MSE	
-	Coef.				[95% Conf.	Interval]
lnlabor			59 4.73	0.000	.269428	.6672357
ncapital cons	.5212795 3.887599			0.000	.326475	.7160839 4.684269

The unrestricted regression is the original one shown in 2(c). This gives the following:

$$F = \frac{(3.4155177 - 3.382401)/(51 - 5 + 2 - 51 + 5)}{3.382401/(51 - 5)} = 0.22519 \sim F_{2,46}$$

Since 0.225 is less than the critical F value of 3.23 for 2 degrees of freedom in the numerator and 40 degrees in the denominator (rounded using statistical tables), we cannot reject the null hypothesis of $B_4 = B_5 = 0$ at the 5% level.

(e) How would you compute the output-labor and output capital elasticities for this model? Are they constant or variable?

See answers to 2(b) and 2(c) above. Since the values of L and K are used in computing the elasticities, they are *variable*.

2.2. How would you compute the output-labor and output-capital elasticities for the linear production function given in Table 2.3?

The Stata output for the linear production function given in Table 2.3 is:

	SS			MS		Number of obs	
Model Residual	9.8732e+16 1.9055e+15	2 48	4.936 3.969	6e+16 9e+13		F(2, 48) Prob > F R-squared	= 0.0000 = 0.9811
	1.0064e+17					Adj R-squared Root MSE	
					P> t	[95% Conf.	Interval]
				6.80		33.7958	62.17891
capital	9.951891	.9781	165	10.17	0.000	7.985256	11.91853
cons	233621.6	1250	364	0.19	0.853	-2280404	2747648

The elasticity of output with respect to labor is: $\frac{\partial Q_i/Q_i}{\partial L_i/L_i} = B_2 \frac{L}{Q}$.

It is often useful to compute this value at the mean. Therefore, evaluated at the mean values of labor and output, the output-labor elasticity is: $B_2 = \frac{\overline{L}}{\overline{Q}} = 47.98736 \frac{373914.5}{4.32e + 07} = 0.41535$.

Similarly, the elasticity of output with respect to capital is: $\frac{\partial Q_i/Q_i}{\partial K_i/K_i} = B_3 \frac{K}{Q}$.

Evaluated at the mean, the output-capital elasticity is: $B_3 \frac{\overline{K}}{\overline{Q}} = 9.951891 \frac{2516181}{4.32e + 07} = 0.57965$.

2.3. For the food expenditure data given in Table 2.8, see if the following model fits the data well:

SFDHO_i =
$$B_1 + B_2$$
 Expend_i + B_3 Expend_i²

and compare your results with those discussed in the text.

The Stata output for this model gives the following:

. reg sfdho exp	end expend2			
Source	SS	df	MS	Number of obs = 869
Model	2.02638253	2	1.01319127	F(2, 866) = 204.68 Prob > F = 0.0000

Residual +	4.28671335				R-squared Adj R-squared	
Total	6.31309589	868 .00	7273152		Root MSE	= .07036
sfdho		Std. Err.	t	P> t	[95% Conf.	Interval]
expend		3.36e-07	-15.19	0.000	-5.76e-06	-4.44e-06
expend2	3.23e-11 .2563351	3.49e-12 .0065842	9.25 38.93	0.000	2.54e-11 .2434123	3.91e-11 .2692579

Similarly to the results in the text (shown in Tables 2.9 and 2.10), these results show a strong nonlinear relationship between share of food expenditure and total expenditure. Both total expenditure and its square are highly significant. The negative sign on the coefficient on "expend" combined with the positive sign on the coefficient on "expend2" implies that the share of food expenditure in total expenditure is *decreasing* at an *increasing* rate, which is precisely what the plotted data in Figure 2.3 show.

The R^2 value of 0.3210 is only slightly lower than the R^2 values of 0.3509 and 0.3332 for the linlog and reciprocal models, respectively. (As noted in the text, we are able to compare R^2 values across these models since the dependent variable is the same.)

2.4 Would it make sense to standardize variables in the log-linear Cobb-Douglas production function and estimate the regression using standardized variables? Why or why not? Show the necessary calculations.

This would mean standardizing the natural logs of *Y*, *K*, and *L*. Since the coefficients in a log-linear (or double-log) production function already represent unit-free changes, this may not be necessary. Moreover, it is easier to interpret a coefficient in a log linear model as an elasticity. If we were to standardize, the coefficients would represent percentage changes in the standard deviation units. Standardizing would reveal, however, whether capital or labor contributes more to output.

2.5. Show that the coefficient of determination, R^2 , can also be obtained as the squared correlation between actual Y values and the Y values estimated from the regression model $(=\stackrel{\circ}{Y_i})$, where Y is the dependent variable. Note that the coefficient of correlation between variables Y and X is defined as:

$$r = \frac{\sum y_i x_i}{\sqrt{\sum x_i^2 \sum y_i^2}}$$

where $y_i=Y_i-\overline{Y}$; $x_i=X_i-\overline{X}$. Also note that the mean values of Y_i and \hat{Y} are the same, namely, \overline{Y} .

The estimated Y values from the regression can be rewritten as: $\hat{Y}_i = B_1 + B_2 X_i$.

Taking deviations from the mean, we have: $\hat{y}_i = B_2 x_i$.

Therefore, the squared correlation between actual Y values and the Y values estimated from the regression model is represented by:

$$r = \frac{\sum y_i \hat{y}_i}{\sqrt{\sum y_i^2 \sum \hat{y}_i^2}} = \frac{\sum y_i (B_2 x_i)}{\sqrt{\sum y_i^2 \sum (B_2 x_i)^2}} = \frac{B_2 \sum y_i x_i}{B_2 \sqrt{\sum y_i^2 \sum x_i^2}} = \frac{\sum y_i x_i}{\sqrt{\sum y_i^2 \sum x_i^2}},$$

which is the coefficient of correlation. If this is squared, we obtain the coefficient of determination, or R^2 .

2.6. Table 2.18 gives cross-country data for 83 countries on per worker GDP and Corruption Index for 1998.

(a) Plot the index of corruption against per worker GDP.

(b) Based on this plot what might be an appropriate model relating corruption index to per worker GDP?

A slightly nonlinear relationship may be appropriate, as it looks as though corruption may increase at a decreasing rate with increasing GDP per capita.

(c) Present the results of your analysis.

Results are as follows:

	SS					Number of obs F(2, 80)	
Model Residual	365.6695 115.528569	2 80	182.83 1.44410	3475)711		Prob > F R-squared Adj R-squared	= 0.0000 = 0.7599
	481.198069					Root MSE	
						[95% Conf.	
gdp_cap	.0003182	.0000	393	8.09	0.000	.0002399	.0003964
	-4.33e-09 2.845553					-6.61e-09 2.450879	

(d) If you find a positive relationship between corruption and per capita GDP, how would you rationalize this outcome?

We find a perhaps unexpected positive relationship because of the way corruption is defined. As the Transparency International website states, "Since 1995 Transparency International has published each year the CPI, ranking countries on a scale from 0 (perceived to be highly corrupt) to 10 (perceived to have low levels of corruption)." This means that *higher* values for the corruption index indicate *less* corruption. Therefore, countries with higher GDP per capita have lower levels of corruption.

2.7 Table 2.19 gives fertility and other related data for 64 countries. Develop suitable model(s) to explain child mortality, considering the various function forms and the measures of goodness of fit discussed in the chapter.

The following is a linear model explaining child mortality as a function of the female literacy rate, per capita GNP, and the total fertility rate:

	SS		MS		Number of obs F(3, 60)	
Model Residual		3 60	90600.8721 1531.25639		Prob > F R-squared Adj R-squared	= 0.0000 = 0.7474
	363678				Root MSE	
			Err. t		[95% Conf.	Interval]
flr						-1.271921
pgnp	0055112	.00187	782 -2.93	0.005	0092682	0017542
	12.86864	4.1905	3.07	0.003	4.486323	21.25095
cons	168.3067	32.891	.66 5.12	0.000	102.5136	234.0998

The results suggest that higher rates of female literacy and per capita GNP reduce child mortality, which one would expect. Moreover, as the fertility rate goes up, one might expect child mortality to go up, which we see. All results are statistically significant at the 1% level, and the value of r-squared is quite high at 0.7474.

2.8: Verify Equations (2.35), (2.36) and (2.37). Hint: Minimize:

$$\sum u_i^2 = \sum (Y_i - B_2 X)^2$$

$$R_{i} - r_{f} = \beta_{i}(R_{m} - r_{f}) + u_{i}$$
 (2.35)

$$Y_i = B_2 X_i + u_i {(2.36)}$$

$$b_2 = \frac{\sum_{i=1}^n X_i Y_i}{\sum_{i=1}^n X_i^2}$$
 (2.37)

$$var(b_2) = \frac{\sigma^2}{\sum_{i=1}^n X_i^2}$$
 (2.38)

$$\hat{\sigma}^2 = \frac{\sum e_i^2}{n-1}$$
 (2.39)

We move from equation 2.35 to 2.36 by definition. (We have definied Y as $R - r_f$ and X as $R_m - r_{f^*}$). There is no intercept in this model. Because of that, we can see that, in minimizing the sum of u_i^2 with respect to B_2 and setting the equation equal to zero, we obtain equation 2.37: (In this case, there is only one equation and one unknown.)

$$\frac{d\sum u_i^2}{dB_2} = -\sum X(Y_i - B_2 X) = 0$$

$$\sum XY - B_2 \sum X^2 = 0$$

$$\sum XY = B_2 \sum X^2$$

$$B_2 = \frac{\sum XY}{\sum X^2}$$

2.9: Consider the following model without any regressors.

$$Y_i = B_1 + u_i$$

How would you obtain an estimate of B_1 ? What is the meaning of the estimated value? Does it make any sense?

If you have a model without regressors, B_1 simply gives you the average value of Y. We can see this by using the data in Table 2.19 (from Exercise 2.7) and running a regression of with only a "dependent" variable, child mortality:

eg cm						
Source	SS		MS		Number of obs	
Model Residual	0 363678	0 63 5772	.66667		. 1	= . = 0.0000
Total		63 5772	2.66667		Adj R-squared Root MSE	
cm	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
_cons	141.5	9.497258	14.90	0.000	122.5212	160.4788

This is clearly not very useful and does not make much sense. B₁, the intercept, gives you the mean value of child mortality. Summarizing this variable would give us the same value:

. su cm						
Variable	Obs	Mean	Std. Dev.	Min	Max	
cm	64		75.97807	12	31	

CHAPTER 3 EXERCISES

3.1. How would you compare the results of the linear wage function given in Table 3.1 with the semi-log wage regression given in Table 3.5? How would you compare the various coefficients given in the two tables?

General goodness of fit cannot be compared through comparing the values of R^2 since the two models have different dependent variables. They can be altered as outlined in Chapter 2 through dividing the dependent variables by their geometric means and running the regressions accordingly. The log-lin equation becomes:

$$\ln Y^* = B_1 + B_2$$
 female $+ B_3$ nonwhite $+ B_4$ union $+ B_5$ education $+ B_6$ exp $er + u$,

where Y^* is equal to wage divided by its geometric mean (equal to 10.40634). The linear equation becomes:

$$Y^* = B_1 + B_2$$
 female $+ B_3$ nonwhite $+ B_4$ union $+ B_5$ education $+ B_6$ exp $er + u$

The two equations are now comparable. Using the wage data provided in Table 1.1, we obtain the following for the altered log-lin regression:

	SS				Number of obs	
Model	+ 153.064777 289.766303	5 3	0.6129554	F(5, 1283) = Prob > F = R-squared = Adj R-squared =		= 0.0000 = 0.3457
Total	442.83108	1288 .	343812951		Root MSE	
	 Coef. +				[95% Conf.	Interval]
	249154					1969207
nonwhite	1335351	.037181	9 -3.59	0.000	2064791	0605911
union	.1802035	.036954	9 4.88	0.000	.107705	.2527021
education	.0998703	.004812	5 20.75	0.000	.0904291	.1093115
	.0127601	001171	8 10 89	0 000	.0104612	015059
exper	.012/001	.0011/1	0 10.00	0.000	• 0 1 0 1 0 1 2	• 0 ± 0 0 0 0

We obtain the following for the altered linear regression:

	SS				Number of obs	
Model Residual	239.789517 501.815062	5 4 1283	47.9579035 .391126315		F(5, 1283) Prob > F R-squared	= 0.0000 = 0.3233
	741.60458				Adj R-squared Root MSE	
					[95% Conf.	_
	2954809					
nonwhite	1504192	.048930	05 -3.07	0.002	2464117	0544266
union	.1053181	.048633	17 2.17	0.031	.0099117	.2007244
education	.1316794	.006333	31 20.79	0.000	.1192551	.1441037
exper	.0160101	.001542	21 10.38	0.000	.0129848	.0190354
cons	6902846	.097612	24 -7.07	0.000	881782	4987872

Since the RSS for the log-lin model (289.766303) is lower than that for the linear model (501.815062), we may conclude that the log-lin model is the superior one. A more formal test is the following chi-square test:

$$\lambda = \frac{n}{2} \ln \left(\frac{RSS_1}{RSS_2} \right) = \frac{1289}{2} \ln \left(\frac{501.815062}{289.766303} \right) = 353.931624 \sim \chi_{(1)}^2$$

Since this value (353.91624) is much greater than the chi-square (1 df) 5% value of 3.841, we can conclude that the log-lin model is superior to the linear model.

An alternative method to compare the two models is to recalculate R^2 for the log-lin model using the antilog of the predicted values of ln(wage). We obtain:

$$R^{2} = \frac{(\Sigma y_{i} \hat{y}_{i})}{(\Sigma y_{i}^{2})(\Sigma \hat{y}_{i}^{2})} = 0.33416233.$$

This value for R^2 is only slightly higher than the value of 0.3233 for the linear model, suggesting that both models perform equally well.

The coefficients may be compared by evaluating the linear model at mean values of wage. For example, for female, the log-lin model suggests that females earn $e^{(-.249154)}$ -1 = 22.05% lower wages than males, *ceteris paribus*. The coefficient on female for the linear model suggests that females earn \$3.074875 less than males. Since males in the sample earn a mean wage of \$14.11889, this means that females earn (3.074875/14.11889) = 21.78% less than males, which is very close to the value we obtained from the log-lin model.

For a continuous variable such as education, the coefficient on education in the log-lin model suggests that for every additional year of schooling, predicted wages increase by 9.98%, *ceteris paribus*. The coefficient on education in the linear model suggests that for every additional year of schooling, predicted wages go up by \$1.370301. Evaluated at the mean wage value of 12.36585, this implies an increase of (1.370301/12.36585) over the mean, or 11.08%.

3.2. Replicate Table 3.4, using log of wage rate as the dependent variable and compare the results thus obtained with those given in Table 3.4.

The results in Stata give the following:

education IfemXeduc~1	(dropped) .0077406	.0096434	0.80	0.422	011178	.0266591	
_ Ifemale 1	(dropped)						
exper	(dropped)						
_IfemXexpe~1	0042732	.0023145	-1.85	0.065	0088138	.0002675	
_Inonwhite_1	(dropped)						
InonXeduc~1	0105504	.0136875	-0.77	0.441	0374027	.016302	
_cons	.8930738	.1006091	8.88	0.000	.695697	1.090451	

Interestingly, the coefficients on the interaction terms become less significant in the log-lin model.

3.3. Suppose you regress the log of the wage rate on the logs of education and experience and the dummy variables for gender, race and union status. How would you interpret the slope coefficients in this regression?

The slope coefficients in this regression (i.e., the coefficients on the continuous variables ln(education) and ln(experience)) would be interpreted as partial elasticities. For example, the coefficient on ln(education) would reveal the percentage change in wage resulting from a one percentage increase in education, *ceteris paribus*.

3.4. Besides the variables included in the wage regression in Tables 3.1 and 3.5, what other variables would you include?

I would include dummy variables for either state of residence or region to take into account geographic differences in the cost of living. I may include the square of the variable "experience" to take into account the nonlinear pattern of the relationship between wage and experience.

3.5. Suppose you want to consider the geographic region in which the wage earner resides. Suppose we divide US states into four groups: east, south, west and north. How would you extend the models given in Tables 3.1 and 3.5?

As additional control variables, I would include the following three dummy variables: south, west, and north, and use east as the reference category. (Note that any of the four regions can be used as the reference category. Yet to avoid the dummy variable trap, we cannot include four dummy variables in the same model.) The coefficients would reveal how much higher or lower wage is in that region compared to the eastern region.

3.6. Suppose instead of coding dummies as 1 and 0, you code them as -1 and +1. How would you interpret the regression results using this coding?

This is a less desirable way of coding dummy variables, although the interpretation would be similar. Had we coded female, nonwhite, and union, in this fashion (replacing the zeros with -1s), the results in Table 3.1 would look as follows:

. reg wage fema	ale1 nonwhite	1 union1 ed	ucation (exper		
· ·	SS				Number of obs	
Model Residual	25967.2805 54342.5442	5 5193 1283 42.3	.45611 558411		F(5, 1283) = Prob > F = R-squared = -	= 0.0000 = 0.3233
	80309.8247				Adj R-squared = Root MSE =	
					[95% Conf.	
female1 nonwhite1	-1.537438 7826567			0.000 0.002	-1.895092 -1.282122	-1.179783 2831909
education	1.370301	.0659042	20.79	0.000	1.241009 .1351242	1.499593 .1980889

```
_cons | -8.955445 1.009532 -8.87 0.000 -10.93596 -6.97493
```

Note that the significance of the coefficients did not change, although the intercept did. [The slope coefficients on the continuous variables (education and experience) remained exactly the same.] This is because instead of just adding the value of the coefficient to the mean wage when all variables are zero (the intercept), we now have to both add *and* subtract. Therefore, we need to multiply our differential intercept coefficients by 2 in order to obtain the same values as in Table 3.1. For example, the coefficient on female is really -1.537438*2 = -3.074876. The coefficient on nonwhite is -.78265667*2 = -1.5653133. Lastly, the coefficient on union is .54798789*2 = 1.0959758.

3.7. Suppose somebody suggests that in the semi-log wage function instead of using 1 and 0 values for the dummy variables, you use the values 10 and 1. What would be the outcome?

In order to interpret the coefficients, they would need to be multiplied by 9 (=10-1). Note that we normally would interpret the differential intercept coefficient in a semi-log wage function as $(e^b - 1)\%$. Now the difference in wages is equal to $[(e^{b+10b} - e^b)/e^b]\%$, which is equal to $[(e^{9b} - 1)\%]$.

We can see this using the data. This transformation would yield the following results:

	SS 				Number of obs	
	153.064774				F(5, 1283) Prob > F	
Residual	289.766303	1283 .	225850587		R-squared	
Total	442.831077	1288 .	343812948		Adj R-squared Root MSE	
	Coef.				[95% Conf.	Interval]
	0276838	.002958				0218801
nonwhite1	0148372	.004131	3 -3.59	0.000	0229421	0067323
union1	.0200226	.004106	1 4.88	0.000	.0119672	.028078
education	.0998703	.004812	5 20.75	0.000	.0904291	.1093115
0.000	.0127601	.001171	8 10.89	0.000	.0104612	.015059
exper	•0127001					

If we multiply the coefficient on *female* by 9, we get 9*(-0.0276838) = -0.24915404. This is exactly the coefficient on *female* that we obtain in Table 3.5. The percentage is $e^{-0.24915404} - 1 = -0.2205401$, precisely as noted in the chapter. In other words, predicted female wages are 22.05% less for females than for males, ceteris paribus. The interpretation of the results has not changed. (Similarly, for *nonwhite*, 9*(-0.0148372) = -0.1335351, and for *union*, 9*0.0200226 = 0.18020354.)

3.8. Refer to the fashion data given in Table 3.10. Using log of sales as the dependent variable, obtain results corresponding to Tables 3.11, 3.12, 3.13, 3.14, and 3.15 and compare the two sets of results.

The results corresponding to Table 3.11 using the log of sales as the dependent variable are:

= .11718	Root MSE		306608	27 .059	1.60127842	Total
Interval]	[95% Conf.	P> t	t	Std. Err.	Coef.	 lnsales
.3188582	.0603225	0.006	3.03	.0626328	.1895904	+- d2
.4627958	.2042601	0.000	5.33	.0626328	.333528	d3
.7130496	.4545139	0.000	9.32	.0626328	.5837817	d4
4.372772	4.18996	0.000	96.67	.0442881	4.281366	cons

The results corresponding to Table 3.12 are:

```
. list yearq lnsales salesf r seadj
 | yearq lnsales salesf r seadj |
 |-----
 1. | 1986q1 3.983674 4.281366 -.2976923 4.260398 | 2. | 1986q2 4.269711 4.470956 -.2012448 4.356846 | 3. | 1986q3 4.568236 4.614894 -.0466575 4.511434 |
 4. | 1986q4 4.828642 4.865148 -.0365057 4.521585
5. | 1987q1 4.364499 4.281366 .0831332 4.641224
 _____
 6. | 1987q2 4.495456 4.470956 .0244995 4.582591
 4.644602 4.614894 .0297085
4.687284 4.865148 -.1778631
 7. | 1987q3
 4.5878
 8. | 1987q4
 4.380228
 12. | 1988q4 4.973881 4.865148 .1087337 4.666824

 4.401694
 4.281366
 .1203284
 4.678419

 4.514742
 4.470956
 .0437856
 4.601877

13. | 1989q1
.0684682 4.626559
 |-----
17. | 1990q1
4.521757
 4.513418
 _____
21. | 1991q1 4.311993 4.281366 .0306273 4.588718
22. | 1991q2
23. | 1991q3

 4.561135
 4.470956
 .0901786

 4.574113
 4.614894
 -.040781

 4.64827
4.51731
26. | 1992g2 4.490332 4.470956 .0193754 4.577466 |
```

The results corresponding to Table 3.13 are:

```
. reg lnsales rpdi conf d2 d3 d4
 df
 Source |
 SS
 MS
 Number of obs =
 F(5, 22) = 30.45
Prob > F = 0.0000
R-squared = 0.8738
  Adj R-squared = 0.8451
_____
 Total | 1.60127842 27 .059306608
 Root MSE
  lnsales | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 .0072603
 rpdi | .0164042 .0044091 3.72 0.001
 .0255481
```

The results corresponding to Table 3.14 are:

```
. list yearq lnsales salesf r seadj
  | yearq lnsales salesf
I-----
6. | 1987q2 4.495456 4.375609 .1198464 4.677938
10. | 1988q2 4.382751 4.449642 -.0668908 4.4912
  I -----
11. | 1988q3 4.706562 4.646759 .0598034 4.617894
_____

 16.
 | 1989q4
 4.90657
 4.967566
 -.0609949
 4.497096

 17.
 | 1990q1
 4.490141
 4.368446
 .121695
 4.679786

 18.
 | 1990q2
 4.582567
 4.519586
 .0629809
 4.621072

_____
21. | 1991q1 4.311993 4.268424 .0435691 4.60166
4.475895
28. | 1992q4 4.996435 5.000506 -.0040714 4.554019 |
```

The results corresponding to Table 3.15 are:

```
. xi: reg sales rpdi conf d2 d3 d4 i.d2*rpdi i.d3*rpdi i.d4*rpdi i.d2*conf i.d3*conf
i.d4*conf
 Id2 0-1
 (naturally coded; Id2 0 omitted)
i.d2
 _Id2Xrpdi #
i.d2*rpdi
 (coded as above)
 __id3_0-1
i.d3
 (naturally coded; _Id3_0 omitted)
 __Id3Xrpdi_#
__Id4_0-1
i.d3*rpdi
 (coded as above)
i.d4
 (naturally coded; _Id4_0 omitted)
 _Id4Xrpdi #
i.d4*rpdi
 (coded as above)
 i.d2*conf
 (coded as above)
 _Id3Xconf #
 (coded as above)
i.d3*conf
i.d4*conf
 _Id4Xconf_#
 (coded as above)
 SS
 df
 MS
 Number of obs =
 Source |
 F(11, 16) = 19.12

Prob > F = 0.0000

R-squared = 0.9293

Adj R-squared = 0.8807
 Model | 13993.0285 11 1272.0935
Residual | 1064.45671 16 66.5285442
-----
```

Total	15057.4852	27 557.	684638		Root MSE	= 8.1565
sales	Coef.	Std. Err.	 t	P> t	[95% Conf.	Interval]
rpdi	2.049794	.7998886	2.56	0.021	.354106	3.745482
conf	.2809376	.1568957	1.79	0.092	0516664	.6135417
d2	(dropped)					
d3	(dropped)					
d4	(dropped)					
_Id2_1	(dropped)					
rpdi	(dropped)					
_Id2Xrpdi_1		1.403951	-0.79	0.440	-4.086828	1.86566
	(dropped)					
_Id3Xrpdi_1	-1.218073	1.134186	-1.07	0.299	-3.622439	1.186294
		134.7884		0.710		
_Id4Xrpdi_1		1.014161	-0.05			
_Id2_1	196.702	221.2633	0.89	0.387	-272.3553	665.7592
	(dropped)					
_Id2Xconf_1	2948154	.3817769	-0.77	0.451	-1.104146	.5145156
	123.1387	163.4398	0.75	0.462	-223.3383	469.6157
_Id3Xconf_1		.2598604	0.25	0.805	4856423	.6161164
	(dropped)					
_Id4Xconf_1		.2010698				
_cons	-191.5846	107.9814	-1.77	0.095	-420.4949	37.32564

3.9. Regress Sales, RPDI, and CONF individually on an intercept and the three dummies and obtain residuals from these regressions, say S_1 , S_2 , S_3 . Now regress S_1 on S_2 and S_3 (no intercept term in this regression) and show that slope coefficients of S_2 and S_3 are precisely the same as those of RPDI and CONF obtained in Table 3.13, thus verifying the *Frisch-Waugh theorem*.

Doing this indeed confirms the Frisch-Waugh Theorem, since the coefficients on S2 and S3 are precisely the same as those of RPDI and CONF shown in Table 3.13:

g s1 s2 s3 Source	SS	df	MS		Number of obs	
Model	1233.0037 1424.81821	2 6	16.501852		F(2, 26) Prob > F R-squared Adj R-squared	= 0.0003 = 0.4639
Total		28 9	4.9222111		Root MSE	
s1	Coef.	Std. Er	 r. t	P> t	[95% Conf.	Interval]
s2 s3	1.598903		3 4.70 3 3.79		.8990092 .134371	

3.10. Collect quarterly data on personal consumption expenditure (PCE) and disposable personal income (DPI), both adjusted for inflation, and regress personal consumption expenditure on disposable personal income. If you think there is a seasonal pattern in the data, how would you deseasonalize the data using dummy variables? Show the necessary calculations.

These data can be easily obtained from the Bureau of Economic Analysis (BEA) website. If there is a seasonal pattern, I would run the following regression:

$$PCD = B_1 + B_2DPI + B_3D_2 + B_4D_3 + B_5D_4 + u$$

I would then obtain the residuals (u_i) from this regression by taking the difference between actual PCD and predicted PCD, and add them to the mean value of PCD in order to obtain seasonally adjusted estimates.

3.11. Continuing with 3.10, how would you find out if there are structural breaks in the relationship between PCE and DPI? Show the necessary calculations.

A dummy variable denoting where a structural break might have occurred (such as Recession81, equal to 1 after year 1981) may be included in the model, in addition to an interaction term between Recession81 and DPI. If these variables are significant, it is more appropriate to run two separate models for years prior to 1981 and those after.

3.12. Refer to the fashion sales example discussed in the text. Reestimate Eq. (3.10) by adding the trend variable, taking values of 1, 2, and so on. And compare your results with those given in Table 3.11. What do these results suggest?

The results are as follows:

reg sales d2	2 d3 d4 trend					
	SS				Number of obs	
Model Residual	12754.04 2303.44517	4 3188 23 100	.51001 .14979		F(4, 23) Prob > F R-squared	= 0.0000 = 0.8470
	15057.4852				Adj R-squared Root MSE	
	Coef.				[95% Conf.	Interval]
					3.17107	25.32411
d3	27.07532	5.370081	5.04	0.000	15.96646	38.18418
d4	55.78063	5.396037	10.34	0.000	44.61807	66.94318
trend	.4446964	.2364047	1.88	0.073	0443439	.9337367
cons	67.40237	4.873607	13.83	0.000	57.32055	77.4842

The trend variable suggests that sales increase as time goes by, significant at the 10% level. Since the value of R^2 goes up slightly, we have added some, but not much, information to the model. The coefficients on the seasonal dummy variables are only slightly lower, and the overall results are similar.

3.13. Continue with the preceding exercise. Estimate the sales series after removing the seasonal and trend components from it and compare your analysis with that discussed in the text.

The regression shown in Exercise 3.12 is run, and the residuals from that regression are added to the mean value of sales. The estimates are as follows:

. lis	t yearq lı	nsales sale:	sf r seadj;		
	+ yearq	lnsales		r	_
1. 2.		3.983674 4.269711	67.84707 82.53936	-14.13307 -11.03836	83.99329 87.088
3.	1986q3	4.568236	95.81179	.5622131	98.68857
4. 5.	1987q1	4.828642 4.364499	124.9618 69.62585	.0792135 8.984144	98.20557 107.1105
6.	1	4.495456	84.31815	5.290858	103.4172
7. 8.		4.644602 4.687284	97.59058 126.7406	6.43143 -18.18257	104.5578 79.94379

3.14. Estimate the effects of ban and sugar_sweet_cap on diabetes using the data in Table 3.19, where

diabetes = diabetes prevalence in country

ban = 1 if some type of ban on genetically modified goods is present,

0 otherwise

sugar sweet cap = domestic supply of sugar and sweeteners per capita, in kg

What other variables could have been included in the model?

The results are:

	SS				Number of obs F(2, 171)	
Model Residual	.055833577	2 171	.027916789		Prob > F R-squared Adj R-squared	= 0.0000 = 0.3235
	.172597223				Root MSE	
					[95% Conf.	-
ban ugar swee~p	0092273 .0011184	.0045	906 -2.01 239 9.03	0.046	0182888 .0008739 .0199039	0001658 .0013629

Other variables that could have been included in the model include race and gender composition of the country, average age, and average level of physical activity.

3.15. *Pricing of Diamond Stones*: The price of a diamond stone depends on the four C's: caratage, color, clarity and cut. Table 3.20 on the book's website gives the following data on 308 diamonds sold in Singapore:

carat =weight of diamond stones in carat units color= color of diamond classified as D, E, F, G,H and I clarity of diamonds = classified as IF, VVS1, VVS2, VS1 or VS2 certification body = classified as GIA, IGI or HRD price = price of diamond in Singapore dollar.

Diamonds graded D through F are the most valuable and desirable because of their rarity. Such diamonds are a treat for the eyes of anyone. Those graded G, H, I, are somewhat less valuable.

Diamond clarity refers to the presence of identifying characteristics such as inclusions and blemishes. Inclusions refer to internal flaws and blemishes refer to surface flaws. For purposes of grading diamonds, all flaws are called "inclusions." Clarity grading is as follows:

F: Flawless: No internal or external flaws. Extremely rare.

IF: Internally Flawless: no internal flaws, but some surface flaws. Very rare.

VVS1-VVS2: Very Very Slightly Included (two grades). Minute inclusions very difficult to detect under 10x magnification by a trained gemologist.

VS1-VS2: Very Slightly Included (two grades). Minute inclusions seen only with difficulty under 10x magnification.

SI1-SI2: Slightly Included (two grades). Minute inclusions more easily detected under 10x magnification.

REMEMBER: For grades F through SI, a diamond's clarity grade has an impact on the diamond's value, not on the unmagnified diamond's appearance.

While flawless diamonds are the rarest, a diamond does not have to be flawless to be stunning. In fact, until you drop to the "I" grade, a diamond's clarity grade has an impact on the diamond's value, not on the unmagnified diamond's appearance. Diamonds with VVS and VS grades are excellent choices for both value and appearance.

A certificate is a "blueprint" of a diamond; it tells you the diamond's exact measurements and weight, as well as the details of its cut and quality. It precisely points out all the individual characteristics of the stone. Certificates also serve as proof of the diamond's identity and value.

The three well-known certificate agencies are GIA (Gemological Institute of America), IGI (International Gemological Institute) and HRD (Diamond High Council of Belgium). Certificates issued by these agencies are highly valued, for they offer the purchaser of diamond peace of mind, a kind of insurance policy.

Based on the data, develop a suitable model of diamond pricing, taking into account the four C's. Note that carat and price are quantitative variables and the others are qualitative variables. You may want to code the latter appropriately to avoid the dummy variable trap.

In order to account for the four Cs, a regression of price on **carat**, d**color** (a dummy variable equal to 1 if the color is classified as D, E, or F, which is desirable), dummy variables for vs1, vs2, vvs1, and vvs2 (for **clarity**, with IF as the omitted, or reference, category—note there are no F, SI1, or SI2 diamonds in the data), and dummy variables for the certification bodies GIA and IGI (with

HRD as the omitted, or reference, category), to represent the **cut** of the diamond. Results were as follows:

Source	SS	df		MS		Number of obs	
+ Model	3.3089e+09	8	413	613342		F(8, 298) Prob > F	
Residual	232655912	298	7807	24.538		R-squared	= 0.9343
Total	3.5416e+09	306	1157	3734.1		Adj R-squared Root MSE	
price	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interval]
carat	12611.89	233.6	796	53.97	0.000	12152.02	13071.76
dcolor	1085.414	104.2	2498	10.41	0.000	880.2547	1290.573
vs1	-1259.936	195.7	416	-6.44	0.000	-1645.147	-874.7253
vs2	-1676.358	212.4	1099	-7.89	0.000	-2094.371	-1258.344
vvs1	-538.8393	198.1	595	-2.72	0.007	-928.8087	-148.8699
vvs2	-1021.184	183.4	1659	-5.57	0.000	-1382.236	-660.1307
cert gia	-21.31493	132.3	3572	-0.16	0.872	-281.7882	239.1583
cert igi l	184.9713	181.2	2824	1.02	0.308	-171.7847	541.7272
				-10.04	0.000	-2995.563	

These results are not surprising. As the value of carat (a continuous variable) goes up, the predicted price goes up (significant at the 1% level). The dummy variable for color indicates that the predicted price is higher for the more desiable classifications (D, E, and F), significant at the 1% level. The dummy variables for vs1, vs2, vvs1, and vvs2 suggest that predicted price is lower for these categories compared with the superior omitted category, IF. These dummy variables are all statistically significant at the 1% level. The dummy variables for the certification body seem to suggest that predicted price is higher for IGI than HRD, and lower for GIA than HRD, yet neither of these coefficients is statistically significant at conventional levels.

3.16 Table 3.21 gives data on body temperature (degrees Fahrenheit), heart rate (beats per minute) and gender (1 = male, 2 = female) for 130 people.

(a) Regress body temperature on heart rate and gender, providing the usual regression output.

Running this regressions gives the following results:

Source	SS	df		MS		Number of obs	
	6.81327808 62.531668					F(2, 127) Prob > F R-squared Adj R-squared	= 0.0014 = 0.0983
	69.3449461	129	.537	557722		Root MSE	
- '	Coef.					[95% Conf.	Interval]
heartrate		.0087	619	2.88	0.005	.0079286	
cons	95.9814	.6650	883	144.31	0.000	94.66531	97.29749

(b) How would you interpret the dummy coefficient in this model? Is there an advantage in coding dummy in this way rather than the usual 0 and 1 coding?

Coding it as 1=male and 2=female gives us the same coefficients as if we had coded it as 0=male and 1=female:

g female=(ge	nder==2)					
reg bodytem	heartrate fe	male				
	SS				Number of obs	
Model	6.81327808 62.531668	2	3.40663904		F(2, 127) Prob > F R-squared Adj R-squared	= 0.0014 = 0.0983
Total	69.3449461	129	.537557722		Root MSE	
<u> </u>	Coef.				[95% Conf.	Interval]
heartrate female	.0252668	.00876	619 2.88 772 2.19	0.005 0.031	.0079286 .0254626 94.96712	.5133494

If, instead, we had coded it as 0=female and 1=male, the coefficient on the gender variable would take the opposite sign:

g male=(gend	er==1)					
reg bodytem	heartrate ma	le				
Source	SS	df	MS		Number of obs	
	6.81327808 62.531668				F(2, 127) Prob > F R-squared	= 0.0014 = 0.0983
Total	69.3449461	129 .5	337557722		Adj R-squared Root MSE	
<u> </u>	Coef.				[95% Conf.	Interval]
heartrate male	.0252668 269406	.0087619	2.88 2 -2.19	0.005 0.031	.0079286 5133494 95.22304	0254626

As we see, the main coefficient that is affected is that of the y-intercept. We would have to be more careful in interpreting it. There is therefore no real advantage to coding it in this fashion rather than the usual 0 and 1 coding.

3.17 Determinants of price per ounce of cola. Cathy Schafer, a student of mine estimated the following regression from cross-section data of 77 observations.

$$P_i = B_0 + B_1 D_{1i} + B_2 D_{2i} + B_3 D_{3i} + u_i$$

where P_i = price per ounce of cola

 $D_{1i} = 001$ if discount store, = 010 if chain store, =100 if convenience store

 $D_{2i} = 10$ if branded good, = 01 if unbranded good

 $D_{3i} = 0001$ if 67.6 ounce (2 liter) bottle, = 0010 if 28-33 ounce bottles,

= 0100 if 16 ounce bottle, and 1000 =if 12 ounce cans

The results were as follows:

$$\hat{P}_{i} = 0.143 - 0.00000D_{1i} + 0.0090D_{2i} + 0.00001D_{3i}$$
 $t = (-0.3837) \quad (8.3927) \quad (5.8125) \quad R^{2} = 0.6033$
where figures in the parantheses are the estimated t values

$$\hat{P}_i = 0.143 - 0.00000D_{1i} + 0.0090D_{2i} + 0.00001D_{3i}$$

$$t = (-0.3837) \quad (8.3927) \quad (5.8125) \quad R^2 = 0.6033$$

where figures in the parentheses are the estimated t values

(a) Comment on the way the dummies have been introduced in the model.

By definition, dummy variables are dichotomous variables that take on values of 1 (indicating the presence of an attribute) and 0 (for the absence of the attribute), so this is an unconventional way of coding dummy variables. They cannot really be called dummy variables in this case but rather more general categorical variables, in which the movement from 1 to 10 to 100 (for the first dummy) is qualitative rather than quantitative (possibly ordinal rather than cardinal if we view discount stores as "less than" chain stores, and in turn chain stores as "less than" convenience stores). A better method would have been to introduce dummy variables for these three *categories* (type of store, type of good, and size of drink). For example, for type of good, a dummy variable called *branded* should be introduced (=1 if the good is branded and =0 if unbranded).

(b) How would you interpret the results, assuming the dummy setup is acceptable?

It is not clear that there are reference categories, so we cannot really interpret the y-intercept. The coefficient on D1 suggests that there is no significant difference in price as we move from one type of store to the next, but there is a coding concern to worry about. The coefficient on D2 suggests that branded goods are significantly more expensive than unbranded goods, *ceteris paribus*. (Since the coding here is 10 and 1 instead of 1 and 0, we can assume that the predicted price of branded goods is approximately 0.009*9 = 0.081 units higher than unbranded goods, *ceteris paribus*.) The coefficient on D3 suggests that the predicted price *per ounce* of smaller cans/bottles of cola is significantly higher than larger cans/bottles of cola, *ceteris paribus* (which makes sense).

(c) The coefficient of D_3 is positive and statistically significant, How would you rationalize this result?

Please see the last part of b above: The coefficient on D3 suggests that the predicted price *per ounce* of smaller cans/bottles of cola is significantly higher than larger cans/bottles of cola, *ceteris paribus* (which makes sense).

3.18 Table 3.22 gives data on a sample of 528 workers from the 1985 Current Survey of Populaton, US Department of Labour, on the following variables: Ed = education in years

Region = region of residence = 1 if South, 0 otherwise

Nwnhisp = non-white, non-Hispanic = 1, 0 otherwise

His = 1 if Hispanic, 0 otherwise

Gender = 1, if female, 0 if male

Mstatus = 1 if married, 0 otherwise

Exp = labor market experience, in years

Un = 1 if a union member, 0 otherwise

Wagehrly = hourly wage, in dollars

a) Regress hourly wage on marital status and region of residence, obtaining the usual statistics, and interpret your results.

Results are as follows:

	SS		MS		Number of obs	
Model	449.240744		224 620372		F(2, 525) Prob > F	
	13496.0113				R-squared	
					Adj R-squared	
Total	13945.2521	527	26.4615789		Root MSE	= 5.0702
 wagehrly +		Std. E	rr. t	P> t	[95% Conf.	Interval]
		.46426	55 2.37	0.018	.1876992	2.011792
region	-1.672964	.48544	94 -3.45	0.001	-2.626626	719302
	8.814819	.40153	48 21.95	0 000	8.026007	9.603631

The results indicate that those who are married or not living in the South have higher hourly wages, *ceteris paribus*.

b) What is the relationship between hourly wage and years of education? Show the necessary regression results and interpret your results.

The results are as follows:

eg wagehrly	y ed					
	SS		MS		Number of obs	
Model Residual	2163.7493 11781.5028	1 2 526 22	163.7493 .3982942		F(1, 526) Prob > F R-squared	= 0.0000 = 0.1552
	13945.2521				Adj R-squared Root MSE	
					[95% Conf.	-
ed	.8139465	.0828133	9.83	0.000	.6512612 -3.771867	.9766319

However, in obtaining this relationship, it is best to add to the prior variables included in the regression. Results are:

	SS					Number of obs	
	2469.06115					F(3, 524) Prob > F	
Residual	11476.1909	524	21.901	1277		R-squared	
+ Total	13945.2521	527	26.461	 5789		Adj R-squared Root MSE	
	Coef.					[95% Conf.	Interval]
	1.226814					.3845742	2.069054
region	-1.080287	.4523	087	-2.39	0.017	-1.968848	1917261
ed	.7942076	.082	701	9.60	0.000	.6317413	.9566739
cons	-1.835204	1.169	282	-1.57	0.117	-4.13226	.4618515

The results suggest that hourly wages are positively associated with education. In particular, as education goes up by one year, predicted hourly wages go up by \$0.79, *ceteris paribus*.

c) Regress hourly wage on education, gender, marital status, and union status. Interpret your results.

Results are:

	SS				Number of obs	
Model Residual	3171.89823 10773.3538	4 523	792.974557 20.5991469		F(4, 523) Prob > F R-squared	= 0.0000 = 0.2275
	13945.2521				Adj R-squared Root MSE	
	Coef.				[95% Conf.	Interval]
					.6646409	.9771957
gender	-1.865438	.40186	538 -4.64	0.000	-2.654903	-1.075972
mstatus	1.124314	.41780	019 2.69	0.007	.3035378	1.94509
un I	1.823224	.52183	3.49	0.001	.7980826	2.848365

These suggest that education, being male, being married, and belonging to a union are all associated with higher wages. For example, predicted wages for union members are \$1.82 higher than they are for non-union members, *ceteris paribus*.

d) Repeat exercise (c), but include the His variable. What do the results show?

Results are:

```
. reg wagehrly ed gender mstatus un his

Source | SS df MS Number of obs = 528

Model | 3187.94646 5 637.589292 Prob > F = 0.0000

Residual | 10757.3056 522 20.6078651 R-squared = 0.2286

Total | 13945.2521 527 26.4615789 Root MSE = 4.5396
```

Interval]	[95% Conf.	P> t	t	Std. Err.	Coef.	agehrly
.9723612	.6588443	0.000	10.22	.0797948	.8156027	ed
-1.066171	-2.645992	0.000	-4.62	.4020886	-1.856082	gender
1.934558	.2919106	0.008	2.66	.4180789	1.113234	mstatus
2.855384	.8044421	0.000	3.51	.5219959	1.829913	un
1.010261	-2.658086	0.378	-0.88	.93365	8239127	his
.4402758	-4.023927	0.115	-1.58	1.136208	-1.791825	cons

At first glance, it looks as though the predicted hourly wage for Hispanic individuals is \$0.82 lower than that for non-Hispanic individuals, *ceteris paribus*; however, this coefficient is insignificant, with a p-value of 0.378. The remaining coefficients are similar to those reported in part (c).

e) Repeat the regression in (c) but include the interaction variable (gender times education) and compare your results with those obtained in (c). What does the coefficient of the interaction variable suggest?

The results are:

	Igender	0-1	status un (natural (coded a	lly coded as above)	coded; _Igender_0 omitted) above)				
	SS				Number of obs				
Model Residual		5 522	635.189429 20.6308523		F(5, 522) Prob > F R-squared Adj R-squared	= 0.0000 = 0.2277			
			26.4615789		Root MSE				
wagehrly	Coef.	Std.	Err. t	P> t	[95% Conf.	Interval]			
_ ed _IgenXed_1 _mstatus	.7895466 .0713729 1.135371 1.802125	.1065 .1611 .4188 .5243	496 7.41 101 0.44 676 2.71 992 3.44	0.000 0.658 0.007 0.001	2451309 .3124975	.9988653			

In interpreting the coefficients on gender and education, we need to take the interaction into account. For example, the effect that being female (relative to being male) has on the natural log of hourly wage is:

$$\frac{\partial wagehrly}{\partial gender} = -2.801335 + 0.0713729 * ed$$

Evaluating this at the mean value of education in the data of 13.08712, we can see that this is equal to:

$$\frac{\partial wagehrly}{\partial gender} = -2.801335 + 0.0713729 * 13.08712 = -1.8672693$$

This suggests that, in this data set, predicted hourly wage is \$1.87 lower for females than for males, *ceteris paribus*. This is actually very similar to the gender coefficient of -1.865 obtained in part (c).

f) Try to develop a broader wage regression including the variables listed above and the various interaction variables.

We can take several interactions (such as gender and experience, union membership and marital status, etc). Results (for example) are:

We can also take the natural log of wages as the dependent variable. In generating the following results, the natural log of hourly wage was taken (since wages are often skewed to the right) and regressed on education, Southern region, Hispanic, non-White non-Hispanic, female gender, marital status, experience, union status, and the interaction between female gender and experience:

```
. g lnwagehrly = ln(wagehrly)
. xi: reg lnwagehrly ed region nwnhisp his i.gender*exp mstatus un
i.gender __Igender_0-1 (naturally coded; _Igender_0 omitted)
i.gender*exp __IgenXexp_# (coded as above)
Adj R-squared = 0.3234
 Total | 143.172422 527 .271674425
 Root MSE
 = .42875
______
 lnwagehrly | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 ______
 ed | .0949567 .0080694 11.77 0.000 .079104 .1108094
 region | -.1195062 .0420617 -2.84 0.005 -.2021387
nwnhisp | -.0843512 .0572223 -1.47 0.141 -.1967676
his | -.1030679 .0891028 -1.16 0.248 -.2781152
 -.0368737
 .0280652
 .0719794
 .0182297
 .0186082
```

_IgenXexp_1	0068551	.0031374	-2.18	0.029	0130188	0006914
mstatus	.0749647	.0412024	1.82	0.069	0059797	.1559091
un	.1907673	.0502497	3.80	0.000	.092049	.2894857
cons	.6533051	.1268336	5.15	0.000	.4041336	.9024765

Results suggest that those individuals with higher levels of education, those who are married, those with more work experience, and those who are unionized have higher predicted wages, *ceteris paribus*. Those in the South, who are non-White non-Hispanic, Hispanic, and female have relatively lower wages. In interpreting the coefficients on gender and experience, we need to take the interaction into account. For example, the effect that being female (relative to being male) has on the natural log of hourly wage is:

$$\frac{\partial \ln wagehrly}{\partial gender} = -0.1135713 - 0.0068551* exp$$

Evaluating this at the mean value of work experience in the data of 17.65909, we can see that this is equal to:

$$\frac{\partial \ln wagehrly}{\partial gender} = -0.1135713 - 0.0068551*17.65909 = -0.23462613$$

This suggests that, in this data set, predicted hourly wage is $(e^{(-0.23462613)} - 1)*100\% = -0.20913352*100\% \rightarrow 20.91\%$ lower for females than for males, *ceteris paribus*.

CHAPTER 4 EXERCISES

4.1. For the hours example discussed in the chapter, try to obtain the correlation matrix for the variables included in Table 4.5. *Eviews*, *Stata* and several other programs can compute the correlations with comparative ease. Find out which variables are highly correlated.

The correlation matrix is:

e educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc f hours!=0										
age	educ	exper	faminc	father~c	hage	heduc	hhours	hwage	kidsl6	
1.0000 -0.0522 0.4836 0.1139 -0.1097 0.8944 -0.0693 -0.1215 0.0887 -0.3384 -0.3976 0.0304 -0.2249 -0.1239 0.0925	1.0000 -0.0152 0.3623 0.4154 -0.0699 0.5943 0.0959 0.3030 0.1293 -0.0925 0.3820 0.3870 -0.4134 0.1222	1.0000 -0.0275 -0.1218 0.4139 -0.0832 -0.0888 -0.1117 -0.1856 -0.3874 0.0550 -0.1116 -0.0430 0.0308	1.0000 0.1690 0.0867 0.3547 0.1436 0.6688 -0.0720 -0.0487 0.3027 0.1154 -0.8845 0.0657	1.0000 -0.0862 0.3346 0.0625 0.15506 0.0639 -0.0466 0.1077 0.5541 -0.2178 0.0669	1.0000 -0.1139 -0.1319 0.0724 -0.3530 -0.3547 0.0257 -0.2195 -0.1027 0.0738	0.1049 -0.0310 0.1663 0.2752 -0.4385	-0.0190 0.1153 -0.0322 0.0746 -0.1889	1.0000 -0.0209 -0.0204 0.2159 -0.6910 0.1737	1.0000 0.0907 0.0314 0.0614 0.1247 0.0143	
kids618	wage	mother~c	mtr	unempl~t						
1.0000 -0.0792 0.0455 0.1565	1.0000 0.0571 -0.3143	1.0000	1.0000							
	age 1.0000 -0.0522 0.4836 0.1139 -0.1097 0.8944 -0.0693 -0.1215 0.0887 -0.3384 -0.3976 0.3976 0.0304 -0.2249 -0.1239 0.0925 kids618	age educ 1.0000 -0.0522 1.0000 0.4836 -0.0152 0.1139 0.3623 -0.1097 0.4154 0.8944 -0.0699 -0.0693 0.5943 -0.1215 0.0959 0.0887 0.3030 -0.3384 0.1293 -0.33976 -0.0925 0.0304 0.3420 -0.2249 0.3870 -0.1239 -0.4134 0.0925 0.1222 kids618 wage	age educ exper 1.0000 -0.0522 1.0000 0.4836 -0.0152 1.0000 0.1139 0.3623 -0.0275 -0.1097 0.4154 -0.1218 0.8944 -0.0699 0.4139 -0.0693 0.5943 -0.0882 -0.1215 0.0959 -0.0888 0.0887 0.3030 -0.1117 -0.3384 0.1293 -0.1856 -0.3976 -0.0925 -0.3874 0.0304 0.3420 0.0550 -0.2249 0.3870 -0.1116 -0.1239 -0.4134 -0.0430 0.0925 0.1222 0.0308 kids618 wage mother~c	age educ exper faminc 1.0000 -0.0522 1.0000 0.4836 -0.0152 1.0000 0.1139 0.3623 -0.0275 1.0000 -0.1097 0.4154 -0.1218 0.1690 0.8944 -0.0699 0.4139 0.0867 -0.0693 0.5943 -0.0832 0.3547 -0.1215 0.0959 -0.0888 0.1436 0.0887 0.3030 -0.1117 0.6688 -0.3384 0.1293 -0.1856 -0.0720 -0.3976 -0.0925 -0.3874 -0.0487 0.0304 0.3420 0.0550 0.3027 -0.2249 0.3870 -0.1116 0.1154 -0.1239 -0.4134 -0.0430 -0.8845 0.0925 0.1222 0.0308 0.0657 kids618 wage mother~c mtr	age educ exper faminc father~c 1.0000 -0.0522 1.0000 0.4836 -0.0152 1.0000 0.1139 0.3623 -0.0275 1.0000 -0.1097 0.4154 -0.1218 0.1690 1.0000 0.8944 -0.0699 0.4139 0.0867 -0.0862 -0.0693 0.5943 -0.0832 0.3547 0.3346 -0.1215 0.0959 -0.0888 0.1436 0.0625 0.0887 0.3030 -0.1117 0.6688 0.1506 -0.3384 0.1293 -0.1856 -0.0720 0.0639 -0.3976 -0.0925 -0.3874 -0.0487 -0.0466 0.0304 0.3420 0.0550 0.3027 0.1077 -0.2249 0.3870 -0.1116 0.1154 0.5541 -0.1239 -0.4134 -0.0430 -0.8845 -0.2178 0.0925 0.1222 0.0308 0.0657 0.0669 kids618 wage mother~c mtr unempl~t	Durs!=0 age	age educ exper faminc father~c hage heduc 1.0000 -0.0522 1.0000 0.4836 -0.0152 1.0000 0.1139 0.3623 -0.0275 1.0000 0.1997 0.4154 -0.1218 0.1690 1.0000 0.8944 -0.0699 0.4139 0.0867 -0.0862 1.0000 0.0894 -0.0693 0.5943 -0.0832 0.3547 0.3346 -0.1139 1.0000 0.01215 0.0959 -0.0888 0.1436 0.0625 -0.1319 0.1440 0.0887 0.3030 -0.1117 0.6688 0.1506 0.0724 0.3964 0.3844 0.1293 -0.1856 -0.0720 0.0639 -0.3530 0.1049 0.0887 0.3030 -0.1117 0.6688 0.1506 0.0724 0.3964 0.3384 0.1293 -0.1856 -0.0720 0.0639 -0.3530 0.1049 0.0304 0.3420 0.0550 0.3027 0.1077 0.0257 0.1663 0.0304 0.3420 0.0550 0.3027 0.1077 0.0257 0.1663 0.0249 0.3870 -0.1116 0.1154 0.5541 -0.2195 0.2752 0.1239 -0.4134 -0.0430 -0.8845 -0.2178 -0.1027 -0.4385 0.0925 0.1222 0.0308 0.0657 0.0669 0.0738 0.0679 kids618 wage mother~c mtr unempl~t	age educ exper faminc father~c hage heduc hhours 1.0000 -0.0522 1.0000 0.4836 -0.0152 1.0000 0.1139 0.3623 -0.0275 1.0000 0.197 0.4154 -0.1218 0.1690 1.0000 0.8944 -0.0699 0.4139 0.0867 -0.0862 1.0000 0.0894 0.0699 0.4139 0.03647 0.3346 -0.1139 1.0000 0.0897 0.3030 -0.1117 0.6688 0.1506 0.0724 0.3964 -0.2844 0.384 0.1293 -0.1856 -0.0720 0.0639 -0.3530 0.1049 -0.0190 0.0887 0.3030 -0.1117 0.6688 0.1506 0.0724 0.3964 -0.2844 0.3384 0.1293 -0.1856 -0.0720 0.0639 -0.3530 0.1049 -0.0190 0.0304 0.3420 0.0550 0.3027 0.1077 0.0257 0.1663 -0.0322 0.0304 0.3420 0.0550 0.3027 0.1077 0.0257 0.1663 -0.0322 0.02249 0.3870 -0.1116 0.1154 0.5541 -0.2195 0.2752 0.0746 0.1239 -0.4134 -0.0430 -0.8845 -0.2178 -0.1027 -0.4385 -0.1889 0.0925 0.1222 0.0308 0.0657 0.0669 0.0738 0.0679 -0.1702 kids618 wage mother~c mtr unempl~t	age educ exper faminc father~c hage heduc hhours hwage 1.0000 -0.0522	

As noted in the text, some high correlations include the correlation between husband's wage and family income (about 0.67), that between mother's education and father's education (about 0.55), and that between the marginal tax rate and family income (about -0.88). Other correlation coefficients that are over 0.5 in magnitude (other than own correlations, of course) that are highlighted above include that between age and husband's age (0.8944), that between education and husband's education (0.5943), and that between husband's wage and the marginal tax rate (-0.6910).

4.2. Do you agree with the following statement and why? Simple correlations between variables are a sufficient but not a necessary condition for the existence of multicollinearity.

No. While high pair-wise correlations may be a strong indication that multicollinearity exists, they do not hold other variables constant and are not definitive evidence of multicollinearity.

4.3. Continuing with Exercise 4.1, find out the partial correlation coefficients for the variables included in Table 4.4, using Stata or any other software you have. Based on the partial correlations, which variables seem to be highly correlated?

Doing this in Stata gives the following, where high (0.4 and higher) partial correlations are highlighted (although significance is shown for those considered to be high):

```
. pcorr age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc mtr unempl > oyment if hours!=0 (obs=428)

Partial correlation of age with
```

```
Variable |
 Corr.
 Sig.
 educ | -0.0229
 0.641
 exper | 0.2536 faminc | 0.1097
 0.000
 faminc |
 0.025
 fathereduc | -0.0505
 0.305
 hage | 0.8411
heduc | 0.0812
hhours | 0.0501
 0.000
 0.099
 hhours |
 0.308
 0.0656
 0.182
 hwage |
 kids16 | -0.0659
 0.180
 kids618 | -0.1531
 0.002
 wage | -0.0145
 0.768
 mothereduc | -0.0406
 0.409
mtr | 0.1059
unemployment | 0.0639
 0.031
 0.194
. pcorr educ age exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of educ with
 Variable I
 Corr.
 Sig.
-----
 age | -0.0229

exper | 0.0410

faminc | 0.0571

fathereduc | 0.1404

hage | 0.0247

heduc | 0.4375

hhours | 0.067
 0.641
 0.245
 0.004
 0 616
 0.000
 hhours | 0.0067
hwage | -0.0366
 0.892
 0.457
 kids16 | 0.1076
 0.028
 kids618 | -0.0569
 0.248
 wage | 0.2599
mothereduc | 0.1974
 0.000
 0.000
mtr | -0.0311
unemployment | 0.1037
 0.527
 0.035
. pcorr exper age educ faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of exper with
 Variable I
 Corr
 Sia.
-----
 age | 0.2536
educ | 0.0410
 0.000
 faminc | -0.0974
 0.047
 fathereduc | -0.1087
 0 027
 hage | -0.0629
heduc | -0.0134
 0.201
 0 786
 hhours | -0.1582
 0.001
 hwage |
 -0.2346
 0.000
 kidsl6 L
 -0.0210
 0.670
 -0.1714
 kids618 L
 0.000
 wage | 0.0293
mothereduc | 0.0296
 0.551
 0.548
mtr | -0.1866
unemployment | 0.0058
 0.000
 0.907
. pcorr faminc age educ exper fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of faminc with
 Variable |
 Corr.
 Sig.
-----
 0.025
 age | 0.1097
educ | 0.0571
 0.245
 exper | -0.0974
 0.047
 fathereduc | -0.0196
 0.690
```

hage | -0.0479 heduc | -0.1289 0.330

```
0.0231
 0.638
 hhours |
 0.1226
 0.012
 hwage |
 kidsl6 | 0.0896
 0.068
 0.1724
 kids618 |
 0.000
 0.0542
 0.271
 wage I
 mothereduc | -0.0200
 0.685
 0.000
 mtr \mid -0.7091
unemployment | -0.0490
 0.319
. pcorr fathereduc age educ exper faminc hage heduc hhours hwage kids16 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of fathereduc with
 Sig.
 Variable |
 Corr.
-----
 age | -0.0505 0.305
 educ | 0.1404
exper | -0.1087
 0.004
 0.027
 faminc | -0.0196
 0.690
 hage | 0.0778
heduc | 0.0925
hhours | -0.0095
 0.113
 0.060
 0.847
 hwage | -0.0252
kids16 | 0.0172
 0.609
 0.726
 kids618 | -0.0722
wage | 0.0005
 0.142
 0.991
 mothereduc | 0.4610
mtr | -0.0406
 0.000
 0.409
unemployment | 0.0525
 0.286
. pcorr hage age educ exper faminc fathereduc heduc hhours hwage kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0 (obs=428)
Partial correlation of <a href="hage">hage</a> with
 Variable I
 Corr.
 Sig.
-----
 age | 0.8411 0.000
educ | 0.0247 0.616
exper | -0.0629 0.201
 faminc | -0.0479
 0.330
 fathereduc | 0.0778
heduc | -0.1087
 0.113
 0 027
 hhours | -0.0538
 0.274
 hwage | -0.0162
 0 742
 kids16 | -0.1086
 0.027
 kids618 | 0.0039
wage | 0.0035
 0.936
 0.943
 mothereduc | -0.0627
 0.202
 mtr | -0.0550
 0 263
unemployment | -0.0262
 0.594
. pcorr heduc age educ exper faminc fathereduc hage hhours hwage kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of heduc with
 Variable |
 Corr.
 Sig.
 age | 0.0812
educ | 0.4375
exper | -0.0134
 0.099
 0.000
 0 786
 faminc | -0.1289
fathereduc | 0.0925
 0.009
 0 060
 hage | -0.1087
 0.027
 0.1629
0.2233
 hhours |
 0.001
 hwage |
 0.000
 0.0541
 kidsl6 L
 0.271
 kids618 |
 0.952
 wage | -0.0726
 0.140
  mothereduc | -0.0042
 0.931
 mtr | -0.1029
 0.036
unemployment | -0.0268
 0.586
```

```
. pcorr hhours age educ exper faminc fathereduc hage heduc hwage kidsl6 kids618 wage mothereduc
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of hhours with
 Sig.
 Variable | Corr.
 0.308
 age | 0.0501
educ | 0.0067
 0.892
 exper | -0.1582
faminc | 0.0231
 0.001
 0.638
 fathereduc | -0.0095
 0.847
 hage | -0.0538
heduc | 0.1629
 0.274
 0.001
 hwage | -0.6311
 0.000
 kids16 | 0.0079
kids618 | 0.1890
 0.872
 kids618 |
 0.000
 wage | -0.1211
 0.014
 mothereduc | -0.0359
 0.466
 mtr | -0.3901
 0.000
unemployment | -0.1130
 0.021
. pcorr hwage age educ exper faminc fathereduc hage heduc hhours kidsl6 kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of hwage with
 Sig.
 Variable | Corr
-----
 0.182
 age | 0.0656
educ | -0.0366
 0.457
 exper | -0.2346
faminc | 0.1226
fathereduc | -0.0252
 0.000
 0.012
 0.609
 hage | -0.0162
 0 742
 heduc | 0.2233
hhours | -0.6311
kids16 | 0.0566
kids618 | 0.1621
 0.000
 0 000
 0.250
 0.001
 wage | -0.0707
mothereduc | -0.0363
 0.150
 0.461
mtr | -0.4443
unemployment | 0.0557
 0.000
 0.258
. pcorr kidsl6 age educ exper faminc fathereduc hage heduc hhours hwage kids618 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of kidsl6 with
 Sig.
  Variable | Corr.
-----
 0.180
 age | -0.0659
 educ | 0.1076
exper | -0.0210
 0.028
 0.670
 faminc | 0.0896
fathereduc | 0.0172
 0.068
 0.726
 hage | -0.1086
 0.027
 heduc | 0.0541
hhours | 0.0079
 0.271
 hhours |
 0.872
 hwage |
 0.0566
 0.250
 kids618 | -0.0828
 0.092
 wage | 0.0345
 0.484
 mothereduc | -0.0592
 0.229
mtr | 0.1738
unemployment | 0.0281
 0.000
 0.568
. pcorr kids618 age educ exper faminc fathereduc hage heduc hhours hwage kids16 wage mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of kids618 with
 Variable | Corr.
 _____
```

```
age | -0.1531
 0.002
 -0.0569
 educ |
 0.248
 -0.1714
 0.000
 exper |
 0.1724
 0.000
 faminc |
 -0.0722
 fathereduc |
 0.142
 0.0039
 hage I
 0.936
 0.0030
 heduc I
 0.952
 0.1890
 0.000
 hhours I
 hwage I
 0.1621
 0.001
 kids16 | -0.0828
 0.092
 wage | 0.0108
 0.826
 0.0446
 mothereduc |
 0.365
 0.2673
 0.000
 mtr I
unemployment | 0.0573
 0.244
. pcorr wage age educ exper faminc fathereduc hage heduc hhours hwage kids16 kids618 mothereduc mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of wage with
 Variable I
 Corr.
 Sig.
 age | -0.0145 0.768
 educ | 0.2599
exper | 0.0293
faminc | 0.0542
hereduc | 0.0005
 0.000
 0.551
 0.271
 fathereduc |
 0.991
 0.0035
 0.943
 hage I
 heduc | -0.0726
 0.140
 hhours | -0.1211
 0 014
 hwage | -0.0707
 0.150
 kids16 | 0.0345
kids618 | 0.0108
 0 484
 0.826
 mothereduc | -0.0725
 0.140
 mtr I -0.1047
 0.033
unemployment | -0.0364
 0.460
. pcorr mothereduc age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mtr
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of mothereduc with
 Variable |
 Corr.
 Sig.
 age | -0.0406 0.409
 educ | 0.1974
exper | 0.0296
faminc | -0.0200
 0 000
 0.548
 0.685
 fathereduc | 0.4610
hage | -0.0627
heduc | -0.0042
 0 000
 0.202
 0 931
 hhours | -0.0359
 0.466
 hwage | -0.0363
 0 461
 kids16 | -0.0592
 0.229
 kids618 |
 0.0446
 0.365
 wage | -0.0725
 0.140
 mtr | -0.0408
 0.407
unemployment | -0.0548
 0.265
. pcorr mtr age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage mothereduc
unempl
> oyment if hours!=0
(obs=428)
Partial correlation of mtr with
 Variable I
 Corr.
 Sig.
-----
 age | 0.1059
 0.031
 educ | -0.0311
 0.527
 exper | -0.1866

faminc | -0.7091

fathereduc | -0.0406
 0.000
 0.000
 0.409
 hage | -0.0550
 0.263
 heduc | -0.1029
 0.036
```

hhours | -0.3901 hwage | -0.4443 0.000

```
0.1738
 kidsl6 |
 0.000
 0.2673
 kids618 |
 0.000
 wage | -0.1047
 0.033
 mothereduc | -0.0408
 0.407
unemployment | -0.0390
 0.429
. pcorr unemployment mtr age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage
mother
> educ
 if hours!=0
(obs=428)
Partial correlation of unemployment with
 Variable I
 Corr.
 Sig.
 mtr | -0.0390
 0.429
 age | 0.0639
 0.194
 0.1037
 educ I
 0.035
 exper |
 0.0058
 0.907
 faminc | -0.0490
 0.319
 0.0525
 fathereduc |
 0.286
 -0.0262
 hage I
 0.594
 -0.0268
 heduc I
 0.586
 -0.1130
 hhours |
 0.021
 0.0557
 hwage I
 0.258
 kidsl6
 0.0281
 0.568
 kids618
 0.0573
 0.244
 -0.0364
 wage
 0.460
 0.265
 -0.0548
 mothereduc |
```

4.4. In the three-variable model, Y and regressors X_2 and X_3 , we can compute three partial correlation coefficients. For example, the partial correlation between Y and X_2 , holding X_3 constant denoted as $r_{12.3}$, is as follows:

$$r_{12.3} = \frac{r_{12} - r_{13}r_{23}}{\sqrt{(1 - r_{13}^2)(1 - r_{23}^2)}}$$

where the subscripts 1, 2, and 3 denote the variables Y, X_2 and X_3 , respectively and r_{12} , r_{13} , and r_{23} are simple correlation coefficients between the variables.

(a) When will $r_{12.3}$ be equal to r_{12} ? What does that mean?

If r_{13} and r_{23} are equal to 0, then $r_{12.3}$ and r_{12} will be equivalent. That is, if Y and X_3 are uncorrelated, and X_2 and X_3 are uncorrelated, then the two correlation coefficients will be equal.

(b) Is r_{123} less than, equal to or greater than r_{12} ? Explain.

This is unclear. As shown in comparing the correlation coefficients in Exercise 4.1 with the partial correlation coefficients in Exercise 4.3, the partial ones ($r_{12.3}$) will depend on the signs and magnitudes of the other correlation coefficients. This can be seen in the formula above.

4.5. Run the 15 auxiliary regressions mentioned in the chapter and determine which explanatory variables are highly correlated with the rest of the explanatory variables.

The results for the auxiliary regressions are as follows, with significant F values highlighted:

age 	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
educ I	- 0459119	0984951	-0 47	0 641	- 2395261	1477022
exper	.1254187	.0235385	5.33	0.000	.0791485 8.48e-06	.1716889
faminc	.0000686	.0000306	2.24	0.025	.0791485 8.48e-06 1704098 .7298065 0220136	.0001287
fathereduc	0584896	.0569358	-1.03	0.305	1704098	.0534305
hage	.7782149	.0246262	31.60	0.000	.7298065	.8266232
heduc	.1175773	.0710124	1.66	0.099	0220136	.2571682
hhours	.0003803 .1128156	.0003728	1.02	0.308	0003525	.001113
hwage	.1128156	.0844626	1.34	0.182	0532147	
kidsl6	598926	.4464059	-1.34	0.180	-1.476437	.2785851
kids618	4446115	.1412493	-3.15	0.002	7222686	1669543
wage	0156505	.0530285	-0.30	0.768	1198899 1691089	.0885889
mothereduc	0500573	.0605637	-0.83	0.409	1691089	.0689943
mtr	11.89621	5.497669	2.16	0.031	1.089307 0359599	22.70311
nemployment	.070329	.0540711	1.30	0.194	0359599	.1766178
_cons 	-5.400782	5.225301	-1.03 	0.302	-15.67228 	4.870721
othereduc m ment if hou Source	tr unemploy	df	MS		Number of obs	= 428
Model I	1127.02235	14 80 5	015964		F(14, 413) Prob > F	= 0 0000
Residual I	1103.17391	413 2.67	112327		R-squared	= 0.5053
Nesiduai		415 2.07			R-squared Adj R-squared	= 0.3033
	2230.19626				Root MSE	
educ		Std. Err.	t	P> t	[95% Conf.	
	011453					.0368451
exper	.0101205	.0121436	0.83	0.405	0137504	.0339915
faminc I	.0000178	.0000153	1.16	0.245	0137504 0000123	.000048
fathereduc	.0812145	.0281913	2.88	0.004	.0257981 0332879	.1366309
hage I	.0113979	.0227325	0.50	0.616	0332879	.0560837
heduc I	.316396	.0319985	9.89	0.000	.2534957	.3792963
hhours I	.0000253	.0001864	0.14	0.892	0003411	.0003917
hwage I	0314339	.042248	-0.74	0.457	1144818	.051614
kidsl6 l	. 4887898	. 2221468	2.20	0.028	.2534957 0003411 1144818 .0521105	9254692
kids618 I	- 0825266	0712733	-1 16	0.020	- 2226302	0575771
ware I	.1399056	.0255779	5.47	0.000	2226302 .0896266	.1901846
mothereduc	.1214726	.0296779	4.09	0.000	.063134	.1798112
mtr	-1.745501	2.760023	-0.63	0.527	.063134 -7.170946	3.679944
	.0570237		2.12		.0041153	
					1.40226	
	e educ famino	fatheredu	c hage	 heduc hh	ours hwage kid:	sl6 kids61
othereduc mothereduc mothereduc	tr unemploy rs!=0	16				400
othereduc m ment if hou Source	tr unemploy				Number of obs F(14, 413)	
othereduc m ment if hou Source	tr unemploy rs!=0 SS				F(14, 413) Prob > F	= 15.71 = 0.0000
thereduc mment if hou Source Model	tr unemploy rs!=0 SS	14 687.	739764		F(14, 413) Prob > F	= 15.71 = 0.0000
sthereduc m ment if hou Source Model Residual	tr unemploy rs!=0 SS 	14 687. 413 43.	739764 784613		F(14, 413)	= 15.71 = 0.0000 = 0.3475
othereduc ment if hou Source Model Residual	tr unemploy rs!=0 SS 	14 687. 413 43.	739764 784613		F(14, 413) Prob > F R-squared	= 15.71 = 0.0000 = 0.3475 = 0.3253
othereduc ment if hou Source Model Residual Total	tr unemploy rs!=0 SS 	14 687. 413 43. 427 64.8 Std. Err.	739764 784613 978966	 P> t	F(14, 413) Prob > F R-squared Adj R-squared Root MSE [95% Conf.	= 15.71 = 0.0000 = 0.3475 = 0.3253 = 6.617
othereduc m ment if hou Source Model Residual Total	tr unemploy rs!=0 SS 9628.3567 18083.0452 27711.4019	14 687. 413 43. 427 64.8 Std. Err.	739764 784613 978966 	P> t	F(14, 413) Prob > F R-squared Adj R-squared Root MSE	= 15.71 = 0.0000 = 0.3475 = 0.3253 = 6.617 Interval]
othereduc ment if hou ment if hou Model Residual Total exper age	tr unemploy rs!=0 SS 9628.3567 18083.0452 	14 687. 413 43. 427 64.8 Std. Err.	739764 784613 978966 t 5.33	P> t 0.000	F(14, 413) Prob > F R-squared Adj R-squared Root MSE [95% Conf3236406	= 15.71 = 0.0000 = 0.3475 = 0.3253 = 6.617 Interval]
othereduc ment if hou source Source Model Residual Total exper	tr unemploy rs!=0 SS 9628.3567 18083.0452 	14 687. 413 43. 427 64.8 Std. Err.	739764 784613 978966 t 5.33	P> t 0.000	F(14, 413) Prob > F R-squared Adj R-squared Root MSE [95% Conf3236406	= 15.71 = 0.00000 = 0.3475 = 0.3253 = 6.617 Interval]
othereduc m ment if hou Source Model Residual Total exper age educ faminc	tr unemploy rs!=0 SS 	14 687. 413 43. 427 64.8 Std. Err. .0962496 .1990554	739764 784613 978966 t 5.33 0.83	P> t 0.000 0.405 0.047	F(14, 413) Prob > F R-squared Adj R-squared Root MSE [95% Conf	= 15.71 = 0.0000 = 0.3475 = 0.3253 = 6.617 Interval]
Source Source Model Residual Total exper age educ faminc	tr unemploy rs!=0 SS 	14 687. 413 43. 427 64.8 Std. Err. .0962496 .1990554	739764 784613 978966 t 5.33 0.83	P> t 0.000 0.405 0.047	F(14, 413) Prob > F R-squared Adj R-squared Root MSE [95% Conf3236406	= 15.71 = 0.00000 = 0.3475 = 0.3253 = 6.617 Interval]

```
heduc | -.0392123 .1440596
 -0.27 0.786
 -.3223939 .2439692
 -.002426 .0007452 -3.26 0.001
 -.0038908 -.0009611
 hwage | -.8158741 .1663885 -4.90 0.000
kidsl6 | -.3855072 .9044591 -0.43 0.670
 -1.142948 -.4888001
 -2.163425
 1.39241
 .2847514
 -3.54 0.000
 -1.007026
 -1.566769
 -.4472829
 kids618 |
 0.60 0.551
0.60 0.548
-3.86 0.000
 .2746619
 .0639444 .1071958
 -.1467731
 wage |
 mothereduc |
 .0736379
 .1225157
 -.1671942
 .31447
 -42.39399 10.98352
 mtr |
 -63.98457
 -20.80341
 0.12 0.907
unemployment |
 .0128068 .1095609
 -.2025598
 _cons | 40.4075 10.3914
 3.89 0.000
 19.98086
 60.83414
 ______
. reg faminc age educ exper fathereduc hage heduc hhours hwage kidsl6 kids618 wage
mothereduc mtr unemploy
> ment if hours!=0
 df
 MS
 Source I
 SS
 Number of obs =
 428
 F(14, 413) = 122.26
 Prob > F = 0.0000
R-squared = 0.8056
 Model | 4.6859e+10 14 3.3470e+09
 Residual | 1.1307e+10 413 27376796.6
 Adj R-squared = 0.7990
 = 5232.3
 Total | 5.8165e+10 427 136218216
 Root MSE
 faminc | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  ______
 age | 175.4129 78.20535 2.24 0.025 21.68269 329.143 educ | 182.9335 157.2748 1.16 0.245 -126.2254 492.0925 xper | -77.04861 38.72434 -1.99 0.047 -153.17 -.9272309
 educ I
 exper |
 fathereduc |
 -36.37942
 91.1374 -0.40 0.690
 -215.5304 142.7716
 -70.85879 72.7151 -0.97 0.330
-298.379 112.973 -2.64 0.009
 hage I
 -213.7967
 72.07908
 heduc |
 -520.4528
 0.47 0.638
 .280532 .5966166
 hhours I
 -.8922519
 1.453316
 2.51 0.012
 hwage I
 337.2715 134.3233
 73.22883
 601.3142
 1.83 0.068
3.56 0.000
1.10 0.271
 1302.726 712.4661
800.7342 225.1246
 kidsl6 |
 -97.78628
 2703.238
 kids618 L
 358.2013
 1243.267
 wage |
 93.32576 84.6755
 -73.12295
 259.7745
 mothereduc | -39.32604 96.9004
 -0.41 0.685
 -229.8055 151.1535
 -20.44
 mtr |
 -127400.7
 6233.051
 0.000
 -139653.1
 -115148.2
 -1.00 0.319
unemployment | -86.25798 86.53097
 -256.354
 83.83807
__cons | 104247.8 6608.674 15.77 0.000
 91256.93 117238.6
. reg fathereduc age educ exper faminc hage heduc hhours hwage kidsl6 kids618 wage
mothereduc mtr unemploy
> ment if hours!=0
 SS df MS
 Source |
 Number of obs =
 F(14, 413) = 17.96
Prob > F = 0.0000
R-squared = 0.3785
 Model | 2006.19625 14 143.299732
 Residual | 3294.74534 413 7.97759162
 Adj R-squared = 0.3574
 Total | 5300.94159
 427 12.4143831
 Root MSE
 = 2.8245
______
 fathereduc | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 _____
 age | -.0435762 .0424186 -1.03 0.305 -.1269594
 .2425557 .0841964 2.88 0.004
-.0464194 .0208793 -2.22 0.027
 .0770488
 .4080627
 educ I
 exper |
 -.0874624
 -.0053764
 -0.40 0.690
 .0000266
 faminc |
 -.0000106
 -.0000628
 .0000416
 -.0148748
 hage |
 .0621396
 .0391786
 1.59 0.113
 .139154
 .1156036
 .0612337
 1.89 0.060
-0.19 0.847
 -.0047649
 .2359722
 heduc |
 -.0000623
 .0003221
 -.0006956
 hhours |
 .0005709
 .0730379
 -0.51 0.609
 -.037366
 -.1809384
 .1062064
 hwage I
 .8943024
 kidsl6 |
 .1353446 .3860957
 0.35 0.726
 -.6236133
 .1230505
 kids618 |
 -.1811051
 -1.47
 0.142
 -.4229885
 .0607783
 0.01 0.991
 wage |
 .0004955
 -.089488
 .090479
 mothereduc |
 .4901456
 .0464278 10.56 0.000
 .3988813
 .5814099
mtr | -3.939409 4.768187
unemployment | .0498898 .0467024
 -0.83 0.409
1.07 0.286
 -13.31235
 5.433533
 .1416937
 -.0419142
```

```
_cons | 2.552637 4.51429 0.57 0.572 -6.321214 11.42649
. reg hage age educ exper faminc fathereduc heduc hhours hwage kidsl6 kids618 wage
mothereduc mtr unemploy
> ment if hours!=0
 Source |
 SS
 df
 MS
 Number of obs =
 F(14, 413) = 124.62
 Prob > F = 0.0000
R-squared = 0.8086
 Model | 21822.0582 14 1558.71845
Residual | 5165.78055 413 12.5079432
 Adj R-squared = 0.8021
 Total | 26987.8388 427 63.2033695
 Root MSE
 hage | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 age | .9090423 .0287662 31.60 0.000 educ | .0533724 .1064483 0.50 0.616
 .852496 .9655887
 -.1558756
 .2626205
 educ I
 -.0336397 .0262479 -1.28 0.201 -.0852359
 .0179566
 exper |
 faminc | -.0000324 .0000332 -0.97 0.330
hereduc | .0974278 .0614276 1.59 0.113
heduc | -.1700832 .0765479 -2.22 0.027
 .0000329
 -.0000977
 -.0233219
 .2181775
 fathereduc |
 -.3205552 -.0196112
 -.000441 .0004028 -1.09 0.274
-.0301727 .0914715 -0.33 0.742
 .0003508
 hhours I
 -.0012328
 hwage I
 -.2099804
 -2.22 0.027
 .4806636
 -1.066973
 kidsl6 L
 -2.011825
 -.1221205
 .1544803 0.08 0.936
.0573184 0.07 0.943
.0653819 -1.28 0.202
 .0123498
 kids618 |
 -.2913159
 .3160154
 .0041336
 -.1085387
 .1168059
 wage I
 mothereduc |
 -.0835268
 -.2120496
 .0449959
 -6.683005 5.966371 -1.12 0.263
 -18.41125
 5.045236
 mtr |
unemployment | -.0311893 .0585391 -0.53 0.594

_cons | 15.11554 5.605636 2.70 0.007
 -.146261
 .0838824
 4.096402
 26.13467
 _____
. reg heduc age educ exper faminc fathereduc hage hhours hwage kidsl6 kids618 wage
mothereduc mtr unemploy
> ment if hours!=0
 Source |
 SS
 df
 MS
 Number of obs =
 F(14, 413) = 25.51

Prob > F = 0.0000

R-squared = 0.4638
_____
 Model | 1824.21617 14 130.301155
 Residual | 2109.40065 413 5.10750763
 Adj R-squared = 0.4456
 ______
 ______
 Total | 3933.61682 427 9.21221738
 Root MSE
 heduc I
 Coef. Std. Err.
 t P>|t| [95% Conf. Interval]
______
 age | .056083 .0338721 1.66 0.099 educ | .604987 .061185 9.89 0.000
 -.0105002
 .1226662
 .604987 .061185 9.89 0.000
-.0045741 .0168047 -0.27 0.786
 .4847141
 educ |
 -.0376075
 exper |
 .0284592
 faminc |
 -.0000557 .0000211 -2.64 0.009
 -.0000971
 -.0000142
 .0740131
-.069452
 .0392038 1.89 0.060
.0312576 -2.22 0.027
 fathereduc |
 -.0030507
 .1510769
 -.0080081
 hage |
 -.1308959
 .0003537
 .0008536 .0002543 3.36 0.001
 hhours |
 4.66 0.000
1.10 0.271
0.06 0.952
 .3772826
 .1532547
 .2652686 .0569835
 hwage I
 kidsl6 |
 .3398987
 .3085254
 -.2665773
 .9463747
 .0059513 .0987157
 .1999991
 kids618 |
 -.1880965
 -.0540249 .036531 -1.48 0.140
 .017785
 wage |
 -.1258348
 mothereduc |
 -.003611
 .0418621
 -0.09
 0.931
 -.0859005
 3.798125
 -2.10 0.036
 mtr |
 -7.984389
 -15.45046
 -.5183205
unemployment | -.0203967 .0374068 -0.55 0.586

_cons | 8.327207 3.590176 2.32 0.021
 .0531347
15.3845
 -.0939281
 1.269909
. reg hhours age educ exper faminc fathereduc hage heduc hwage kidsl6 kids618 wage
mothereduc mtr unemploy
> ment if hours!=0
 Number of obs =
 Source |
 SS
 df
 MS
 428
 F(14, 413) = 26.18
```

Model	68216714.9	14 487	2622.49		Prob > F	= 0.0000	
Residual	76870469.6	413 186	127.045		R-squared Adj R-squared Root MSE	= 0.4702 $= 0.4522$	
Total	145087184	427 339	782.633		Root MSE	= 431.42	
hhours	Coef.	Std. Err.			[95% Conf.	Interval]	
	C C1000F	6 470066	1 00	0 200	C 10CC1F	10 24660	
educ	1.764201	12.98892	0.14	0.892	-0.126015 -23.76844 -16.53985 0060662 -16.22838 -18.34456	27.29684	
exper	-10.31269	3.167869	-3.26	0.001	-16.53985	-4.085533	
fathorodus	.0019073	.0040562	0.4/ _0.10	0.638	0060662	.009880/	
hage I	-6 562258	5 993872	-0.19 -1 09	0.047	-10.22030 -18 34456	5 220043	
heduc I	31.10649	9.267904	3.36	0.001	12.88834	49.32464	
hwage	-143.1323	8.65651	-16.53	0.000	12.88834 -160.1486	-126.116	
kidsl6	9.518145	58.98135	0.16	0.872	-106.4229	125.4592	
kids618	72.36339	18.50519	3.91	0.000	-106.4229 35.98729	108.7395	
wage	-17.20721	6.940666	-2.48	0.014	-30.85064 -21.52205	-3.56377	
mothereduc	-5.823166	7.986311	-0.73	0.466	-21.52205	9.875722	
mtr unemployment	-16 40015	7 00765	-8.61 -2.31	0.000	-/U98.3/I -30 36110	-4459./24 -2 /57125	
cons misiihtoliiiii	7000 721	7.09703 597.6307	-2.31 11 71	0.021	-50.30118 5825 943	8175 498	
					5825.943		
. reg hwage ag mothereduc m > ment if hou	tr unemploy	faminc fa	thereduc	hage he	duc hhours kid	sl6 kids618	wage
	9.9	a.e	MC		Number of the	_ 400	
Source	SS	ar	M5		Number of obs	= 428	
Model L	3951.26945	14 282	. 233532		F(14, 413) Prob > F R-squared Adj R-squared	= 0.0000	
Residual	1494.5143	413 3.	6186787		R-squared	= 0.7256	
+					Adj R-squared	= 0.7163	
'l'otal	5445.78376	427 12.	/535919		Root MSE	= 1.9023	
					[95% Conf.		
age	.0381257	.0285439	1.34	0.182	0179837 1550931 0944615 9.68e-06 0820746	.0942351	
educ	0425847	.0572351	-0.74	0.457	1550931	.0699236	
exper	0674298	.0137516	-4.90	0.000	0944615	040398	
faminc	.0000446	.0000178	2.51	0.012	9.68e-06	.0000795	
fathereduc	0169494	.0331304	-0.51	0.609	0820746	.0481758	
hage	0087293	.0264637	-0.33	0.742	0607495 .1085813 0031136 2114075	.043291	
hhoure I	.18/9433	0403729	4.00 -16 53	0.000	.1083813	- 0024519	
kidsl6 L	.2990097	.2596585	1.15	0.250	2114075	.8094268	
kids618	.2736766	.0819933	3.34	0.001	.1125003	.4348528	
wage	0443131	.0307532	-1.44	0.150	1047654	.0161392	
mothereduc	0260016	.0352135	-0.74	0.461	0952217	.0432184	
mtr I	-29.01818	2.879438	-10.08	0.000	-34.67836	-23.358	
$\verb"unemployment" $.0356577	.0314487	1.13	0.258	0261617	.0974771	
_cons	29.46522	2.673747	11.02	0.000	24.20937	34.72107	
. reg kidsl6 a mothereduc m > ment if hou	ge educ exper tr unemploy rs!=0	faminc f	athereduc		educ hhours hw		wage
Source	SS 				Number of obs F(14, 413)		
	12.0889256				F(14, 413) Prob > F	= 0.0000	
	53.4998595				R-squared Adj R-squared	= 0.1843	
+ Total	65.588785				Adj R-squared Root MSE	= 0.1567 = .35992	
kidsl6	Coef.	Std. Err.	t	P> t	[95% Conf.	Intervall	
+							
age	0072456	.0054005	-1.34	0.180	0178614	.0033702	

```
.0448818
 .0237045 .0107733
 2.20 0.028
 educ I
 .0025272
 -.0011405 .0026759 -0.43 0.670
 -.0064006
 .0041195
 exper |
 faminc | 6.16e-06 3.37e-06 1.83 0.068 nereduc | .0021977 .0062694 0.35 0.726
 .0000128
 -4.63e-07
 .0062694
 -.0101262
 fathereduc |
 .0145216
 .004978
 -.0110502
 -2.22 0.027
 -.0208356
 -.0012648
 hage I
 .0240025
 heduc |
 .0086207
 .007825 1.10 0.271
 -.0067611
 0.16 0.872
1.15 0.250
 hhours |
 6.62e-06
 .000041
 -.0000741
 .0092951
 -.0075679
 hwage |
 .0107038
 .0289754
 -.0572374
 -.0264399 .0156672 -1.69 0.092
 kids618 |
 .0040851 .0058297 0.70 0.484
-.0080202 .0066552 -1.21 0.229
 -.0073745
 .0155448
 wage |
 mothereduc |
 -.0211025
 .005062
 2.147703 .5988496
 3.59 0.000
 .9705297
 3.324876
 mtr |
 .0059571 0.57 0.568
.57298 -1.90 0.059
 .0151116
unemployment |
 .0034016
 0.57 0.568
 -.0083083
 _cons | -1.086809
 -2.21313
 .0395117
 ______
. reg kids618 age educ exper faminc fathereduc hage heduc hhours hwage kids16 wage
mothereduc mtr unemploy
> ment if hours!=0
 Source | SS df MS
 Number of obs =
 428
 F(14, 413) = 12.12
 Prob > F = 0.0000
R-squared = 0.2912
 Model | 215.307061 14 15.3790758
 Residual | 524.122846 413 1.26906258
-----
 Adj R-squared = 0.2672
 Total | 739.429907 427 1.73168596
 = 1.1265
 Root MSE
 kids618 |
 Coef. Std. Err. t P>|t|
 [95% Conf. Interval]
 age | -.0526941 .0167405 -3.15 0.002 -.0856013 -.019787
 -.0392087 .0338622 -1.16 0.248
-.0291879 .0082533 -3.54 0.000
 educ I
 -.1057726
 -.0454116
 -.0129641
 exper |
 .0000576
 faminc |
 .0000371 .0000104
 3.56 0.000
 .0000166
 -.0288099 .0195747 -1.47 0.142
.001253 .0156737 0.08 0.936
.0014787 .0245279 0.06 0.952
 fathereduc |
 -.0672883
 .0096685
 hage I
 -.0295571
 .0320631
 heduc |
 -.0467363
 .0496938
 .0002454
 hhours | .0004934 .0001262 3.91 0.000
 .0007414
 .0287549 3.34 0.001
.1534875 -1.69 0.092
 .0394536
 .1525019
 hwage |
 .0959778
 -.2590242
 -.5607383
 kidsl6 |
 .0426899
 .004025 .0182566 0.22 0.826
 -.0318625
 .0399125
 wage |
 0.91 0.365
5.64 0.000
 .0208464
1.83407
 mothereduc |
 .0189107
 -.0220675
 .0598889
 10.34066
 mtr |
 6.735384
 13.94594
 1.17 0.244
 .0217183 .0186221
 -.0148877
 .0583243
unemplovment |
 cons | -5.324854 1.782045 -2.99 0.003
 -8.827865 -1.821844
. reg wage age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618
mothereduc mtr unemploy
> ment if hours!=0
 Source |
 SS
 df
 MS
 Number of obs =
 428
 F(14, 413) =
 6.76
 Prob > F = 0.0000
R-squared = 0.1864
 Model | 871.976632 14 62.2840451
 Residual | 3807.0763 413 9.21810243
 Adj R-squared = 0.1588
 Total | 4679.05293 427 10.9579694
 = 3.0361
 Root MSE
______
 wage | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  ______
 age | -.0134731 .0456509 -0.30 0.768 -.1032102
 5.47 0.000
0.60 0.551
1.10 0.271
 .4828171 .0882697
 .3093031
 .6563311
 educ |
 .0225683
 -.0309006
 exper |
 .0134624
 .0578254
 .0000314
 .0000285
 .0000875
 -.0000246
 faminc L
 0.01 0.991
 .1045484
 fathereduc |
 .0005725 .0528944
 -.1034033
 .0030464
 .0422425
 .0860836
 0.07
 0.943
 -.0799908
 hage I
 -1.48 0.140
 heduc I
 -.0975049
 -.2271085
 .0320987
 -.0015279
 -.0008522 .0003437 -2.48 0.014
 hhours I
 -.0001765
 hwage | -.1128817 .0783397 -1.44 0.150
kidsl6 | .2907007 .4148455 0.70 0.484
 -.2668759
 .0411125
 1.106173
 -.5247714
```

```
0.22 0.826
 kids618 |
 .0292365 .1326107
 -.2314397
 .2899126
 -.0828677 .0560915 -1.48 0.140 -.1931281
 mothereduc |
 .0273928
 mtr | -10.91449 5.101564 -2.14 0.033
 -20.94276
 -.886222
 -.0371848
 .0502383
 -0.74
 0.460
 -.1359395
unemployment |
 .0615699
 cons | 9.825881 4.830338
 2.03 0.043
 .3307664
 19.321
. reg mothereduc age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618
wage mtr unemploy
> ment if hours!=0
 df
 Number of obs =
 SS
 MS
 428
 Source |
 F( 14, 413) =
 17.80
 Prob > F = 0.0000
R-squared = 0.3763
 Model | 1758.42388 14 125.601706
 Residual | 2914.46163 413 7.05680783
 R-squared
 Adj R-squared = 0.3552
 Total | 4672.88551 427 10.9435258
 Root MSE
 = 2.6565
 mothereduc |
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 age | -.0329894 .0399135 -0.83 0.409 -.1114483
 .320917 .0784057 4.09 0.000
.0118683 .019746 0.60 0.548
-.0000101 .000025 -0.41 0.685
 educ I
 .1667929
 .0506834
 -.0269468
 exper
 faminc |
 -.0000592
 .000039
 .4335723 .0410691 10.56 0.000
 .3528419
 fathereduc |
 .5143028
 hage |
 -.0471247
 .0368875 -1.28 0.202
 -.1196354
 .0253861
 .057839 -0.09 0.931
.0003028 -0.73 0.466
 .1087063
 heduc I
 -.0049892
 -.1186847
 hhours |
 -.0002208
 -.000816
 .0003744
 -.050706 .0686701 -0.74 0.461
 -.1856924
 .0842805
 hwage |
 -.4369108 .3625481 -1.21 0.229
 .2757588
 kidsl6 L
 -1.14958
 .1051557
-.0634383
 kids618 |
 .1159192
 0.91
 0.365
 -.1227095
 .0429402
 -1.48 0.140
 -.1478469
 .0209702
 wage |
 mtr |
 -3.719021 4.484549 -0.83 0.407
 -12.53441
 5.096368
unemployment | -.0489721 .0439191
_cons | 9.144291 4.223524
 -1.12 0.265
2.17 0.031
 -.1353049
 .0373608
 .8420059
 17.44658
. reg mtr age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618 wage
mothereduc unemploy
> ment if hours!=0
 SS
 df MS
 Number of obs =
 Source |
 F(14, 413) = 183.35
 Prob > F = 0.0000
R-squared = 0.8614
 Model | 2.17719873 14 .155514195
 Residual | .350306418 413 .0008482
 R-squared
 Adj R-squared = 0.8567
_____
 Total | 2.52750515 427 .005919216
 Root MSE
 = .02912
 mtr | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 .0009423 .0004355 2.16 0.031
-.0005543 .0008764 -0.63 0.527
 .0017984
 age |
 .0000863
 .0011685
 educ |
 -.0022771
 -.0008213 .0002128 -3.86 0.000
 -.0012395
 exper |
 -.000403
 -3.95e-06 1.93e-07 -20.44 0.000
-.0004188 .000507 -0.83 0.409
-.0004532 .0004046 -1.12 0.263
 faminc L
 -4.33e-06
 -3.57e-06
 .0005777
 fathereduc |
 -.0014154
 -.0012485
 .0003421
 hage I
 heduc |
 -.001326 .0006308 -2.10 0.036
 -.0025658
 -.0000861
 hhours |
 -.0000263
 3.06e-06
 -8.61
 0.000
 -.0000323
 -.0000203
 .0006749 -10.08 0.000
 hwage |
 -.0068017
 -.0081284
 -.005475
 .0140627
 3.59 0.000
 .0063548
 kidsl6 |
 .0039211
 .0217706
 .0069114
 .0012258
 .0045017
 5.64 0.000
 .009321
 kids618 |
 .0004694
 -2.14
 -.0010043
 0.033
 -.001927
 -.0000815
 wage |
 .000539
 .0006126
 mothereduc |
 -.000447
 -0.83 0.407
 -.0015066
unemployment | -.0003818
 .0004819
 .0005655
 -0.79 0.429
 -.001329
 _cons | .8908343 .0157129 56.69 0.000
 .8599471
 .9217215
. reg unemployment mtr age educ exper faminc fathereduc hage heduc hhours hwage kidsl6
```

kids618 wage mothered

Source	SS	df	MS		Number of obs	
Model Residual			83172983		F(14, 413) Prob > F R-squared Adj R-squared	= 0.0053 $= 0.0716$
Total	3928.86157				Root MSE	
unemployment	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
mtr	-3.974947	5.017289	-0.79	0.429	-13.83755	5.88766
age	.0580068	.0445974	1.30	0.194	0296594	.145673
educ	.1885415	.0889925	2.12	0.035	.0136067	.3634763
exper	.0025832	.0220994	0.12	0.907	040858	.0460245
faminc	0000278	.0000279	-1.00	0.319	0000827	.000027
fathereduc	.0552313	.0517026	1.07	0.286	0464018	.1568645
hage	0220225	.0413338	-0.53	0.594	1032734	.0592285
heduc	0352693	.0646825	-0.55	0.586	1624173	.0918788
hhours	0007786	.0003368	-2.31	0.021	0014406	0001166
hwage	.087026		1.13	0.258	0638501	.2379022
kidsl6	.2319171	.4061395	0.57	0.568	5664412	1.030275
kids618	.1511429	.1295962		0.244	1036076	.4058934
wage		.0481326				
mothereduc		.0549656				.0467578
cons	9.554961	4.728332	2.02	0.044	.260362	18.84956

The F values denoting the significance of R^2 in these auxiliary regressions above suggest that all of the variables are highly correlated with the other regressors. Unemployment is slightly less correlated than the other explanatory variables.

4.6. Consider the sets of data given in the following two tables:

Table 1		
Y	X_2	X_3
1	2	4
2	0	2
3	4	12
4	6	0
5	8	16

Table 2		
Y	X_2	X_3

1	2	4
2	0	2
3	4	0
4	6	12
5	8	16

The only difference between the two tables is that the third and fourth values of X_3 are interchanged.

(a) Regress Y on X₂ and X₃ in both tables, obtaining the usual OLS output.

Results for Table 1 are as follows:

Source	SS	df	MS		Number of obs	
Model Residual	8.10121951 1.89878049		4.05060976 .949390244		F(2, 2) Prob > F R-squared	= 0.1899 = 0.8101
Total	10	4	2.5		Adj R-squared Root MSE	
у	Coef.	Std. E	Grr. t	P> t	[95% Conf.	Interval]
x2 x3 _cons	.4463415 .0030488 1.193902	.08506		0.137 0.975 0.263	3629602	1.241517 .3690578 4.522774

Results for Table 2 are as follows:

Source	SS	df	MS		Number of obs F(2, 2)	
Model Residual	8.14324324 1.85675676	2	4.07162162 .928378378		Prob > F R-squared	= 0.1857 = 0.8143
Total		4	2.5		Adj R-squared Root MSE	
у	Coef.	Std. E	Err. t	P> t	[95% Conf.	Interval]
x2 x3	.4013514		065 1.48 281 0.22	0.278 0.849		1.571953 .5658399
cons	1.210811	.74802	215 1.62	0.247	-2.007666	4.429288

(b) What difference do you observe in the two regressions? And what accounts for this difference?

In Table 2, X_2 and X_3 are more strongly correlated ($\rho = 0.8285$ versus $\rho = 0.5523$ in Table 1), leading to slightly higher standard errors.

4.7. The following data describes the manpower needs for operating a U.S. Navy bachelor officers' quarters, consisting of 25 establishments.

(a) Are the explanatory variables, or some subset of them, collinear? How is this detected? Show the necessary calculations.

The lack of significance of some of the explanatory variables in the regression below can be indicative of multicollinearity:

Source	SS	df	MS			Number of obs F(7, 17)	
Model	87382498.1	7	12483	214		Prob > F	
Residual						R-squared	
Total	90909196.3		3787883			Adj R-squared Root MSE	
	Coef.					[95% Conf.	Interval]
						-2.987347	.4125586
x2	1.809622	.51524	177	3.51	0.003	.7225439	2.896699
x3	.5903961	1.8000	093	0.33	0.747	-3.207467	4.38826
x4	-21.48168	10.222	264 -	2.10	0.051	-43.04956	.0862015
x5	5.619405	14.756	619	0.38	0.708	-25.51344	36.75225
x6	-14.51467	4.226	615 -	3.43	0.003	-23.43107	-5.598274
x7	29.36026	6.3703	371	4.61	0.000	15.91995	42.80056
cons	148.2205	221.62	269	0.67	0.513	-319.3714	615.8125

One can observe correlation coefficients for the explanatory variables:

. corr x1 x2 x3 (obs=25)	x4 x5 x6	х7						
!	x1	x2	x3	x4	x5	x6	x7	
x1	1.0000							
x2	0.6192	1.0000						
x3	0.3652	0.4794	1.0000					
x4	0.3874	0.4732	0.4213	1.0000				
x5	0.4884	0.5524	0.4016	0.6861	1.0000			
x6	0.6200	0.8495	0.4989	0.5938	0.6763	1.0000		
x7	<mark>0.6763</mark>	<mark>0.8608</mark>	0.5142	0.6619	0.7589	0.9782	1.0000	

Note that correlation coefficients do not hold other variables in the model constant while computing the pairwise correlations. Additional methods include analyzing partial correlation coefficients and running auxiliary regressions.

(b) Optional: Do a principal component analysis, using the data in the above table.

The principal component analysis to predict Y (monthly manhours needed to operate an establishment) yields the following:

Co								
00	mp3	.675	847	.225112	0	.0965	0.8699	
Co	omp4	.450	735	.152944	0	.0644	0.9343	
	mp5			.145798		.0425	0.9769	
	mp6			.141971		.0217	0.9986	
	mp7					.0014	1.0000	
Principal com	nponent	s (eigenv	rectors)					
_								
Varia	able	Comp1	Comp2	Comp3	Comp4	Comp5	Comp6	Unexplained
	+-							+
-								
	x1							.00003909
	x2				-0.3974	0.1462	0.7268	.0000397
	x3		0.1669	0.9299	0.1142	-0.1071	-0.0215	0
	x4	0.3407	0.6412	-0.1630	0.1530	0.6429	0.0838	.00002499
	x5	0.3727	0.4015	-0.2833	0.1341	-0.7379	0.2145	.0001122
	x6	0.4321	-0.1563	-0.0713	-0.3502	0.0192	-0.5588	.003493
	x7	0.4497	-0.0899	-0.1108	-0.2028	-0.0244	-0.3253	.006313
-								
. predict pc1	. pc2 p	oc3 pc4 pc	:5 pc6					
(score assume	ed)							
Scoring coeff	icient	s						
sum of so	quares	(column-lc	ading) = 1	1				
Varia	able	Comp1	Comp2	Comp3	Comp4	Comp5	Comp6	
Varia	+-							
Varia	x1	0.3373	-0.4890	-0.1030	0.7899	0.0919	-0.0151	
Varia	x1 x2	0.3373 0.3998	-0.4890 -0.3580	-0.1030 0.0233	0.7899 -0.3974	0.0919 0.1462	-0.0151 0.7268	
Varia 	x1 x2 x3	0.3373 0.3998 0.2873	-0.4890 -0.3580 0.1669	-0.1030 0.0233 0.9299	0.7899 -0.3974 0.1142	0.0919 0.1462 -0.1071	-0.0151 0.7268 -0.0215	
Varia	x1 x2 x3 x4	0.3373 0.3998 0.2873 0.3407	-0.4890 -0.3580 0.1669 0.6412	-0.1030 0.0233 0.9299 -0.1630	0.7899 -0.3974 0.1142 0.1530	0.0919 0.1462 -0.1071 0.6429	-0.0151 0.7268 -0.0215 0.0838	
Varia	x1 x2 x3 x4 x5	0.3373 0.3998 0.2873 0.3407 0.3727	-0.4890 -0.3580 0.1669 0.6412 0.4015	-0.1030 0.0233 0.9299 -0.1630 -0.2833	0.7899 -0.3974 0.1142 0.1530 0.1341	0.0919 0.1462 -0.1071 0.6429 -0.7379	-0.0151 0.7268 -0.0215 0.0838 0.2145	
Varia	x1 x2 x3 x4 x5 x6	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588	
Varia	x1 x2 x3 x4 x5	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321	-0.4890 -0.3580 0.1669 0.6412 0.4015	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588	
Varia	x1 x2 x3 x4 x5 x6	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588	
	x1 x2 x3 x4 x5 x6 x7	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588	
	x1 x2 x3 x4 x5 x6 x7	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588	
reg y pcl p	x1 x2 x3 x4 x5 x6 x7	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253	
	x1 x2 x3 x4 x5 x6 x7	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253	
. reg y pc1 p Source	x1 x2 x3 x4 x5 x6 x7 cc2 pc3	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253	
. reg y pc1 p Source	x1 x2 x3 x4 x5 x6 x7 cc2 pc3	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 	
. reg y pc1 p	x1 x2 x3 x4 x5 x6 x7 cc2 pc3	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221	
. reg y pc1 p Source Model Residual	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x7 x	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221	
. reg y pcl p Source Model Residual	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x7 x	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962	
. reg y pc1 p Source Model Residual	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x7 x	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962	
. reg y pcl p Source Model Residual	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x7 x	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962	
. reg y pc1 p Source Model Residual	x1 x2 x3 x4 x5 x6 x7 x7 x7 x8 x7 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05	
. reg y pcl p Source Model Residual Total	x1 x2 x3 x4 x5 x6 x7 x7 x7 x8 x7 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df 6 139 18 393 -24 378 Std. Err.	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05	
. reg y pcl p Source Model Residual Total	x1 x2 x3 x4 x5 x6 x7 x6 x7 x7 x8 x8 x8 x9 x9 x9 x9 x9	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 8 pc4 pc5 SS 331856.5 077339.8	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df 6 139 18 393 -24 378 Std. Err.	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 MS 	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05	
. reg y pcl p Source Model Residual Total y pc1	x1 x2 x3 x4 x5 x6 x7 x7 x7 x8 x8 x7 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 	
. reg y pc1 p Source Model Residual Total y pc1 pc2	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x8 x6 x7 x7 x8 x8 x8 x8 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df -6 139 18 393 -24 378 Std. Err59.2196 148.5783 155.693	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 	
Source Model Residual Total y pc1 pc2 pc3	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x8 x6 x7 x7 x8 x8 x8 x8 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df -6 139 18 393 -24 378 Std. Err59.2196 148.5783 155.693	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05 Interval] 957.8073 8.943308 188.8937	
. reg y pc1 p Source Model Residual Total y pc1 pc2 pc3 pc4	x1 x2 x3 x4 x5 x6 x7 x7 x7 x7 x8 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 009196.3 Coef. 33.3915 03.2082 138.205 02.2792	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df -6 139 18 393 -24 378 Std. Err59.2196 148.5783 155.693 190.6481	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05 Interval] -957.8073 8.943308 188.8937 -91.74239	
. reg y pc1 p Source Model Residual Total y pc1 pc2 pc3 pc4 pc5	x1 x2 x3 x4 x5 x5 x6 x7 x7 x7 x8 x8 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 009196.3 Coef. 33.3915 03.2082 138.205 02.2792 03.1856.5	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df -6 139 18 393 -24 378 Std. Err59.2196 148.5783 155.693 190.6481	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05 Interval] -957.8073 8.943308 188.8937 -91.74239	
Total pc1 pc2 pc3 pc4 pc5 pc6	x1 x2 x3 x4 x5 x6 x7 x7 x7 x8 x7 x8 x7 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 009196.3 Coef. 33.3915 03.2082 138.205 02.2792 03.1805 03.2082 138.205 138.205 138	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df 6 139 18 393 24 378 Std. Err. 59.2196 148.5783 155.693 190.6481 234.5512 328.308	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108 MS 71976.1 185.545 7883.18 t 14.07 -2.04 -0.89 -2.58 -1.22 1.43	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t 0.000 0.056 -0.386 0.019 0.238 0.169	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 -0.3253 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05 Interval] 	
. reg y pc1 p Source Model Residual Total y pc1 pc2 pc3 pc4 pc5	x1 x2 x3 x4 x5 x6 x7 x7 x7 x8 x7 x8 x7 x8 x8	0.3373 0.3998 0.2873 0.3407 0.3727 0.4321 0.4497 3 pc4 pc5 SS 331856.5 077339.8 009196.3 Coef. 33.3915 03.2082 138.205 02.2792 03.1805 03.2082 138.205 138.205 138	-0.4890 -0.3580 0.1669 0.6412 0.4015 -0.1563 -0.0899 pc6 df 6 139 18 393 24 378 Std. Err. 59.2196 148.5783 155.693 190.6481 234.5512 328.308	-0.1030 0.0233 0.9299 -0.1630 -0.2833 -0.0713 -0.1108	0.7899 -0.3974 0.1142 0.1530 0.1341 -0.3502 -0.2028 Num F(Pro R-s Adj Roo P> t 0.000 0.056 -0.386 -0.019 0.238 -0.169	0.0919 0.1462 -0.1071 0.6429 -0.7379 0.0192 -0.0244 	-0.0151 0.7268 -0.0215 0.0838 0.2145 -0.5588 -0.3253 -0.3253 = 25 = 35.54 = 0.0000 = 0.9221 = 0.8962 = 627.05 Interval] -957.8073 8.943308 188.8937 -91.74239	

The first principal component has a variance (eigenvalue) of 4.67149 and accounts for most of the total variation in the regressors (about 67%). In the regression, the first principal component is highly significant. Variables X_6 and X_7 (operational berthing capacity and number of rooms, respectively) contribute substantially to this principal component.

4.8. Refer to Exercise 4.4. First regress Y on X_3 and obtain the residuals from this regression, say e_{1i} . Then regress X_2 on X_3 and obtain the residuals from this regression, say e_{2i} . Now take the simple correlation coefficient between e_{1i} and e_{2i} . This will give the partial regression coefficient given in Eq. (4.2). What does this exercise show? And how would you describe the residuals e_{1i} and e_{2i} ?

By obtaining residuals from regressions of Y and X_2 on X_3 , we are partialling out X_3 . The residuals can therefore represent the variations in Y and X_2 after accounting for the correlations between Y and X_3 on the one hand, and X_2 and X_3 on the other hand. We can see this using the data in Exercise 4.7 and analyzing variables Y, X_2 , and X_3 :

. reg y x3							
	SS				Number of obs F(1, 23)	= 7.74	
Residual	22885685.4 68023510.9	23	2957543.95		Prob > F = 0.0106 R-squared = 0.2517 Adj R-squared = 0.2192		
Total	90909196.3	24	3787883.18		Root MSE	= 1719.8	
у І		Std. E	Err. t	P> t	[95% Conf.		
	15.94567 23.37391	5.7322 825.01		0.011 0.978	4.087572 -1683.293	27.80377 1730.041	
. predict e1,							
	SS				Number of obs F(1, 23)	= 25 = 6.86	
	808252.511 2708273.01				Prob > F R-squared Adj R-squared	= 0.0153 = 0.2298	
Total	3516525.52	24	146521.897		Root MSE	= 343.15	
					[95% Conf.		
					.6305458 -402.0237		
. predict e2, . corr e1 e2 (obs=25)	resid						
	e1						
e1	1.0000 <mark>0.8745</mark> 1						
. pcorr y x2 x (obs=25)	3						
Partial correl	ation of y wi	th					
	Corr.						
x2	0.8745 0.1820	0.000					

- 4.9. Table 4.12 posted on the companion website gives data on 20 patients on their blood pressure (bp), age (in years), weight (in kg.), bsa (body surface area, square meters), dur (duration of hypertension, in years,) basal pulse (pulse, beats per minute) and stress index (stress).
- (a) Estimate a linear regression of bp in relation to age, weight, bsa, dur, pulse, and stress, obtaining the usual statistics.

Results are as follows:

. reg bp weight	bsa dur pul	se stress	age			
Source	SS	df	MS		Number of obs	
Residual	557.844135 2.1558651	13 .16	5835777		F(6, 13) Prob > F R-squared	= 0.0000 = 0.9962
	560				Adj R-squared Root MSE	
bp	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
weight	.9699192	.0631086	15.37	0.000	.8335815	1.106257
bsa	3.776502	1.580154	2.39	0.033	.3627878	7.190217
dur	.0683829	.0484416	1.41	0.182	0362687	.1730346
pulse	0844846	.0516091	-1.64	0.126	1959792	.0270101
stress	.0055715	.0034123	1.63	0.126	0018003	.0129433
age	.7032596	.0496059	14.18	0.000	.5960926	.8104266
cons	-12.87047	2.556654	_5 O3	0.000	-18.39378	-7.34715

(b) Do you suspect multicollinearity among the regressors? How do you know?

Yes, one might easily suspect multicollinearity among the regressors. This is because three of the independent variables are statistically insignificant at conventional levels, and yet the joint F test reveals that they are jointly very highly significant.

(c) Obtain the correlation matrix and decide which factor is highly correlated with BP. You may consider VIF in answering this question.

The correlation matrix is as follows:

. corr (obs=20)								
1	obs	bp	weight	bsa	dur	pulse	stress	age
obs	1.0000							
bp	0.0311	1.0000						
weight	0.0249	0.9501	1.0000					
bsa	-0.0313	<mark>0.8659</mark>	0.8753	1.0000				
dur	0.1762	0.2928	0.2006	0.1305	1.0000			
pulse	0.1123	0.7214	0.6593	0.4648	0.4015	1.0000		
stress	0.3432	0.1639	0.0344	0.0184	0.3116	0.5063	1.0000	
age	0.0427	0.6591	0.4073	0.3785	0.3438	0.6188	0.3682	1.0000

The VIF is:

. estat vif;					
Variable	VIF	1/VIF			

	+	
weight	8.42	0.118807
bsa	<mark>5.33</mark>	0.187661
pulse	4.41	0.226574
stress	1.83	0.545005
age	1.76	0.567277
dur	1.24	0.808205
	+	
Mean VIF	3.83	

Both of these suggest that the three variables *weight*, *bsa*, and *pulse* (all with variance-inflating factors exceeding 2 in value) may be causing a high degree of multicollinearity in the regression results.

(d) Estimate the six auxiliary regressions and decide which variable(s) may be dropped from the original bp regression.

The six auxiliary regressions are:

. reg weight	bsa dur pulse	stress	age			
	SS				Number of obs = 20 F(5, 14) = 20.77	
Model Residual	308.838946 41.6391347	5 14	61.7677892 2.9742239		Prob > F = 0.0000 R-squared = 0.8812	
· ·	350.47808				Adj R-squared = 0.8388 Root MSE = 1.7246	
weight	Coef.	Std. E	Err. t	P> t	[95% Conf. Interval]	
bsa dur pulse stress	21.42166 .0086964 .5576973 0229969	3.4645 .20513 .1598	6.18 6.42 6.18 6.18 6.18 7.004 6.18 7.004	0.000 0.967 0.004 0.101	13.99086 28.852464312727 .4486655 .2148467 .9005479051048 .00505425875221 .29823526254191 39.97429	
. reg bsa wei	-		-			
Source	SS	df 	MS		Number of obs = 20 F(5, 14) = 12.12	
Model		5	.057500584		Prob > F = 0.0001 R-squared = 0.8123 Adj R-squared = 0.7453	
	.353919965				Root MSE = .06888	
bsa		Std. E	Err. t		[95% Conf. Interval]	
weight dur pulse stress age	.034168900113270140234 .0004919 .0075946	.00552 .00818 .00788 .0005	662 6.18 676 -0.14 634 -1.78 662 0.88 609 0.93	0.000 0.892 0.097 0.396 0.367	.0223163 .0460215 0186934 .016428 0309316 .0028848 0007134 .0016972 0098659 .0250552 -1.457321 .2676958	
. reg dur wei	ght bsa pulse	stress	age			
Source	SS	df	MS		Number of obs = 20	
Model	16.770915 70.6710842	5 14	3.354183		F(5, 14) = 0.66 Prob > F = 0.6565 R-squared = 0.1918 Adj R-squared = -0.0969	
Total	87.4419992	19	4.60221048		Root MSE = 2.2468	

dur	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
woight I	01/7500	3/0150/	0 04	0 967	_ 7310670	761/075
bsa	-1.205246	8.712052	-0.14	0.892	-19.89074	17.48025
pulse	.1462171	.2820426	0.52	0.612	458704	.7511383
stress	.0071612	.0187288	0.38	0.708	0330081	.0473305
age	.1328079	.2713736	0.49	0.632	4492306	.7148464
_cons	-9.549133	13.87274	-0.69	0.502	-19.89074 -19.89074 458704 0330081 4492306 -39.30321	20.20494
eg pulse v	veight bsa dur	stress age	e			
Source	SS	df	MS		Number of obs	= 20
	212.537557				F(5, 14)	= 9.56
Model	212.537557	5 42.5	075113		Prob > F R-squared Adj R-squared	= 0.0004
Residual	62.2624433	14 4.44	1/31/38		R-squared	= 0.7734
Total	274.8	19 14.4	1631579		Adj R-squared Root MSE	= 0.6925 = 2.1089
pulse	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
	0000170	0000061	2 40	0 004	2010574	1 046555
weight	-13 1/69	7 390265	_1 70	0.004	.32125/4 -28.99674 4041262 .0064137 1187452 -31.68219	2 70/2//
dur I	1288198	2484844	1.70	0.037	= 4041262	6617659
stress	.0375921	.0145368	2 59	0.012	.0064137	.0687705
age	3858752	2352776	1 64	0.022	- 1187452	8904955
cons	-3 350643	13 2095	-0 25	0.123	-31 68219	24 98091
	SS				Number of obs F(5, 14)	= 2.34
Model	11890.1784	5 2378	3.03569		Prob > F	= 0.0967
Residual	14242.3716	14 1017	7.31225		Prob > F R-squared Adj R-squared	= 0.4550 = 0.2604
	26132.55				Root MSE	
stress	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
					-17.46062 -152.9824	
bsa	105.4825	120.5084	0.88	0.396	-152.9824	363.9474
dur	1.443199	3.774421	0.38	0.708	-6.652129	9.538528
pulse	8.599096	3.32526	2.59	0.022	1.467123	15.73107
age	.2677899	3.884611	0.07	0.946	-6.652129 1.467123 -8.063873	8.599453
_cons	-45.95592	199.8672	-0.23	0.821	-474.6284	382.7166
eg age bp v	veight dur pul	se stress				
	SS				Number of obs F(5, 14)	= 20 = 59.28
					Prob > F R-squared	= 0.0000
Model	113.441394 5.35860618	14 .382	2757584		R-squared	= 0.9549
Model Residual	113.441394 5.35860618 118.8	14 .382			R-squared Adj R-squared Root MSE	= 0.9388
Model Residual	118.8 Coef.	19 6.25 Std. Err.	 5263158 	P> t	Adj R-squared Root MSE	= 0.9388 = .61867
Model Residual Total	118.8 Coef.	19 6.25 Std. Err.	2757584 5263158 	P> t	Adj R-squared Root MSE	= 0.9388 = .61867
Model Residual Total age	118.8 Coef.	14 .362 19 6.25 Std. Err. .0960922	13.15	P> t 0.000	Adj R-squared Root MSE 	= 0.9388 = .61867 Interval]
Model Residual Total age	118.8 Coef.	14 .362 19 6.25 Std. Err. .0960922	13.15	P> t 0.000	Adj R-squared Root MSE 	= 0.9388 = .61867 Interval]
Model Residual Total age	118.8 Coef.	14 .362 19 6.25 Std. Err. .0960922	13.15	P> t 0.000	Adj R-squared Root MSE 	= 0.9388 = .61867 Interval] 1.470052
Model Residual Total age	118.8 Coef.	14 .362 19 6.25 Std. Err. .0960922	13.15	P> t 0.000	Adj R-squared Root MSE 	= 0.9388 = .61867 Interval] 1.470052 -1.132248
Model Residual Total age bp weight dur pulse stress	118.8 Coef. 1.263955 -1.386711 0716502 .1983405 008988	14 .36. 19 6.25 Std. Err. .0960922 .1186425 .0744906 .0673377 .0051495	13.15 -11.69 -0.96 2.95 -1.75	P> t 0.000 0.000 0.352 0.011 0.103	Adj R-squared Root MSE	= 0.9388 = .61867 Interval]

The variables weight, bsa, and age have the highest F values; dropping one of them from the regression may be a wise choice.

(e) According to Klein's rule of thumb, multicollinearity may be a troublesome problem only if the R^2 obtained from an auxiliary regression is greater than the overall R^2 , that is, that obtained from the regression of the dependent variable on all the regressors. By this rule, which regressor seems to be highly correlated with the other regressors? Does the answer here differ from that obtained in (d)?

The overall R^2 value (obtained in part a) was 0.9962, which is very high. In this particular case, none of the R^2 values from the auxiliary regressions exceeds the overall R^2 value, yet the R^2 value for age is very high (at 0.9549). Yes, this differs somewhat from the answer obtained in part d.

(f) Based on your results in (d), you decide to drop one or more variables from the initial bp regression. Show the results of your analysis. Have you succeeded in reducing collinearity?

Dropping the variables weight, bsa, and age from the regression yielded the following results:

. reg bp dur pu	lse stress					
Source	SS	df	MS		Number of obs F(3, 16)	
Model	322.695933 237.304067				Prob > F R-squared Adj R-squared	= 0.0027 = 0.5762
Total	560	19 29.4	736842		Root MSE	
bp	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
-	1.207061 0404797	.2821728 .0278897	0.22 4.28 -1.45 1.72	0.828 0.001 0.166 0.105	.6088813	1.805241 .0186437

There is only one significant variable, and the predictive power of the regression (based on the value of \mathbb{R}^2) has gone down substantially.

(g) Although the sample data is small, estimate a principal components regression for the data and interpret your results.

Conducting the principal components analysis yields the following results:

. pca weight bsa du	r pulse stress	s age, comp(6)		
Principal component Rotation: (unro		Number of obs Number of comp. Trace Rho	= 20 = 6 = 6 = 1.0000	
Component	Eigenvalue	Difference	Proportion	Cumulative
Comp1 Comp2 Comp3 Comp4 Comp5 Comp6	3.01271 1.38802 .708761 .518303 .307039	1.6247 .679255 .190458 .211264 .24187	0.5021 0.2313 0.1181 0.0864 0.0512 0.0109	0.5021 0.7335 0.8516 0.9380 0.9891 1.0000

Principal components (eigenvectors) Variable | Comp1 Comp2 Comp3 Comp4 Comp5 Comp6 | Unexplained ight | 0.4717 -0.4404 0.0328 0.1926 -0.1401 0.7250 | bsa | 0.4247 -0.4945 0.0036 0.1659 0.5275 -0.5190 | dur | 0.2902 0.3886 0.8639 0.0968 0.0951 0.0008 | weight | 0.4717
 pulse |
 0.5088
 0.1348
 -0.1642
 0.1078
 -0.7189
 -0.4093 |

 stress |
 0.2635
 0.5991
 -0.4496
 0.4493
 0.3744
 0.1658 |

 age |
 0.4295
 0.1830
 -0.1530
 -0.8441
 0.1901
 0.0995 |
 Ω 0 predict pc1 pc2 pc3 pc4 pc5 pc6 (score assumed) Scoring coefficients sum of squares(column-loading) = 1 Variable | Comp3 Comp4 Comp5 Comp2 Comp1 Comp6 . reg bp pc1 pc2 pc3 pc4 pc5 pc6 Number of obs = F(6, 13) = Prob > F =SS Source | df F(6, 13) = 560.64 Prob > F = 0.0000 R-squared = 0.9962 Model | 557.844135 6 92.9740224 Residual | 2.1558653 13 .165835792 Adj R-squared = 0.9944Total | 560 19 29.4736842 = .40723 Root MSE bp | Coef. Std. Err. t P>|t| [95% Conf. Interval] pc1 | 2.87295 .0538249 53.38 0.000 2.756668 2.989232 cons | ._____

We can see that the first component has an eigenvalue of 3.01271 and accounts for 50.21% of the variation in the regressors. The regressions show that the first, second, fourth, and sixth components are highly significant. Variables *weight*, *bsa*, *pulse*, and *age* contribute substantially to the first principal component.

4.10 For the k-variable regression model, it can be shown that the variance of the kth (k = 2, 3,...K) partial regression coefficient given in Eq. (4.9) can also be written as:

$$\operatorname{var}(b_k) = \frac{1}{n-k} \frac{\sigma_y^2}{\sigma_k^2} \left(\frac{1-R^2}{1-R_k^2} \right)$$

where σ_y^2 = variance of Y, σ_k^2 = variance of the kth regressor, R_k^2 = the coefficient of determination from the regression of X_k on the remaining regressors, and R^2 = coefficient of determination from the multiple regression of Y on all the regressors.

(a) Ceteris paribus, if σ_k^2 increases, what happens to $var(b_k)$? What are the implications for the multicollinearity problem?

Since σ_k^2 is in the denominator, we can see that as the variance of the k^{th} regressor increases, the variance of b_k decreases, reducing the multicollinearity problem. (The more variation an explanatory variable has, the better.)

(b) What happens to the preceding formula if collinearity is perfect?

If collinearity is perfect – i.e., if R_k^2 is equal to 1, the equation would be undefined. This is because, as R_k^2 approaches 1, the variance of b_k increases indefinitely.

(c) Evaluate the statement: The variance of b_k decreases as R^2 rises, so that the effect of a high R_k^2 can be offset by a higher R^2 .

While it is true that a higher R^2 results in a lower variance of b_k , it is still problematic to have a high R_k^2 , and the higher R^2 would not necessarily "offset" this. The logic behind this statement is flawed since you still have a high R_k^2 and, in turn, a high VIF. Since the k^{th} regressor is likely contributing the predictive power of the regression (making R^2 higher), deleting the k^{th} regressor will not accomplish what we desire. The comparison here is not clear. Technically, as long as the VIF is greater than one, the variance of the k^{th} regressor is higher than ideal. What we can do is compare a regression with a completely different outcome. (In the previous example, exercise 4.9, we can look at bp as an outcome versus obs as an outcome; we would expect the latter to have a very low R^2 value.)

. reg bp weigh	t bsa dur pul	se stress				
Source	SS	df	MS		Number of obs	
			174721		F(5, 14) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9366
Total	560				Root MSE	
bp	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
bsa dur pulse stress	9.19595 .1574484 .2092453 .0064626	5.994208 .1877859 .1847956 .0133384	1.53 0.84 1.13 0.48	0.147 0.416 0.277 0.636	.2851433 -3.660348 2453123 1871019 0221453 -13.99484	22.05225 .5602092 .6055925 .0350706
. estat vif						
Variable	VIF	1/VIF				
weight bsa	8.13 5.02 3.70	0.199327				

stress dur	1.83 1.22					
Mean VIF	3.98					
. reg obs weig	ght bsa dur pu	lse stress				
Source	SS	df	MS		Number of obs = 20 F(5, 14) = 0.57	
	112.103903 552.896097		1925783		Prob > F = 0.7236 R-squared = 0.1686 Adj R-squared = -0.1284	
Total	665				Root MSE = 6.2843	
	Coef.				[95% Conf. Interval]	
weight bsa dur pulse stress	.7454421 -15.50659 .3074535 5712695 .0769449	.9572526 23.66041 .7412308 .7294275 .0526493	0.78 -0.66 0.41 -0.78 1.46	0.449 0.523 0.685 0.447 0.166	-1.307661 2.798545 -66.25312 35.23994 -1.282328 1.897235 -2.135736 .9931968 0359767 .1898665 -68.19099 79.72575	
. estat vif	VIF	1 /v/T 🗗				
weight bsa pulse stress	8.13 5.02 3.70 1.83 1.22	0.122971 0.199327 0.270106 0.545190				
· ·	3.98					

The VIF remains the same regardless of the outcome. Note though, that aside from showing that the VIF is the same (since the regressors are exactly the same), this exercise is not very useful since we are interested in *bp*, and not *obs*, as the outcome.

4.11 *The Longley Data* This well-known data was originally collected to assess the computational accuracy of least-squares estimates in several computer programs; these data have been used to illustrate several econometric problems, such as (severe) multicollinearity, outliers (discussed in Ch.7), sensitivity of regression results to dropping one more observations from the analysis. The original data for the years 1947-1961 was later extended to through year 2005. The variables are defined as follows:

Y = number of people employed, in thousands

 $X_1 =$ GNP implicit price deflator

 X_2 =GNP, millions of dollars

 X_3 = number of people unemployed, in thousands

 X_4 = number of people in the armed forces, in thousands;

 X_5 = non-institutionalized population over 16 years of age

 X_6 = Time, equal to 1 in 1947 and 15 in 1961

These data are given in Table 4.13 in the companion website.

(a) Create pair wise scatterplots (scatter diagrams) of all the variables in the sample. What do these scatterplots suggest about the nature of multicollinearity in the data?

Several of the above figures show very strong positive correlations among the variables, suggesting that multicollinearity is present in regressions involving all or most of the variables. We will see that the correlations are high in part b below.

(b) Create a correlation matrix. Which variables seem to be most related to each other, not including the dependent variable Y?

. corr (obs=15)								
1	obs	У	x1	x2	х3	x4	x5	x6
obs	1.0000							
у І	0.9659	1.0000						
x1	0.9908	0.9661	1.0000					
x2	0.9948	0.9819	0.9937	1.0000				
x3	0.6466	0.4596	0.5917	0.5753	1.0000			
x4	0.4222	0.4634	0.4690	0.4588	-0.2033	1.0000		
x5	0.9957	0.9566	0.9833	0.9897	0.6748	0.3712	1.0000	
x6	1.0000	0.9659	0.9908	0.9948	0.6466	0.4222	0.9957	1.0000

The variables most related to each other appear to be x1 and x2 (corr=0.9937), x1 and x5 (corr=0.9833), x1 and x6 (corr=0.9908), x2 and x5 (corr=0.9897), x2 and x6 (corr=0.9948), and x5 and x6 (corr=0.9957).

(c) Develop a multiple regression to predict the number of people employed, using one or more X variables.

The following are regression results after regressing the number of people employed (y) on the GNP implicit price deflator (x1), the number of people unemployed (x3), the number of people in the armed forces (x4), the population (x5), and time (x6):

Source	SS	df	MS		Number of obs	
Model Residual	155029285 758467.52				F(5, 9) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9951
Total	155787753	14 1	1127696.6		Root MSE	
у	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]
×1	-6.841639	6.36823	7 -1.07	0.311	-21.24759	7.564313
x3	-1.581942	.155907	2 -10.15	0.000	-1.934629	-1.229256
x4	8696413	.184217	3 -4.72	0.001	-1.28637	4529127
	0822532	.165641	3 -0.50	0.631	45696	.2924535
x5				0 000	COA 1101	1909.514
- 1	1266.812	284.110	3 4.46	0.002	624.1101	1909.514

(d) Are there any outliers in the data? If so, present the regression results in (c) Drop the outlying observations and compare your results with those obtained in (c).

Before 1951, there are fewer people in the armed forces. Deleting these observations affects the results somewhat:

DOULCE	SS	df	MS		Number of obs F(5, 5)	
Residual	55259208.4 364097.27	5 728	19.4539		Prob > F R-squared	= 0.0000 = 0.9935
	55623305.6				Adj R-squared Root MSE	
-	Coef.				[95% Conf.	Interval]
	-14.7447					6.70494
x3	-1.549476	.166431	-9.31	0.000	-1.977301	-1.121652
x4	-1.547456	.5187524	-2.98	0.031	-2.880951	2139606
	0537429	.1996708	-0.27	0.799	567013	.4595273
x5				0 010	473.5812	21/2 352
- 1	1307.967	324.5901	4.03	0.010	4/3.3012	2142.332

(e) What conclusions do you draw from this exercise?

Regression results can be quite sensitive to outliers.

CHAPTER 5 EXERCISES

5.1. Consider the wage model given in Table 1.2. Replicate the results of this table, using log of wage rates as the regressand. Apply the various diagnostic tests discussed in the chapter to find out if the log wage function suffers from heteroscedasticity. If so, what remedial measures would you take? Show the necessary calculations.

The results without taking heteroscedasticity into account are:

reg lnwage	female nonwhit	te union e	ducation e	xper		
Source	SS	df	MS		Number of obs	
	153.064774 289.766303				F(5, 1283) Prob > F R-squared	= 0.0000 = 0.3457
Total	442.831077	1288 .3	43812948		Adj R-squared Root MSE	
_					[95% Conf.	Interval]
	+ 249154			0.000		1969207
female			-9.36		3013874	1969207 0605911
female nonwhite	249154	.026625 .0371819	-9.36	0.000	3013874	0605911
female nonwhite union	249154 1335351	.026625 .0371819	-9.36 -3.59 4.88	0.000 0.000 0.000	3013874 2064791	0605911 .2527021
female nonwhite union education	249154 1335351 .1802035	.026625 .0371819 .0369549	-9.36 -3.59 4.88 20.75	0.000 0.000 0.000 0.000	3013874 2064791 .107705	0605911 .2527021 .1093115

A histogram of the squared residuals suggests that the residuals are not homoscedastic:

A graph of the squared residuals against the predicted value of ln(wage) suggests that there is a systematic relationship between the two, although this is not very clear:

A more formal test (the Breush-Pagan test) shows the following:

Source	SS	df		MS		Number of obs	
	6.19983041 257.113283					F(5, 1283) Prob > F R-squared	= 0.0000 = 0.0235
Total	263.313114	1288	.2044	135647		Adj R-squared Root MSE	
r2	Coef.	Std.		t		[95% Conf.	Interval]
female	.0013649	.02					.0505673
nonwhite	0166888	.0350	243	-0.48	0.634	0854001	.0520224
union	1352733	.0348	105	-3.89	0.000	203565	0669816
education	.0117658	.0045	332	2.60	0.010	.0028725	.0206591
exper	.0042823	.0011	038	3.88	0.000	.0021168	.0064478
cons	.0130591	0698	707	0.19	0.852	1240143	.1501325

The number of observations (1289) times R^2 (0.0235) is equal to 30.35 for this model. This is distributed as a χ^2 distribution with 5 degrees of freedom (equal to the number of regressors). Since 30.35 is greater than the 1% critical value of 15.0863, we can reject the null hypothesis of homoscedasticity.

Or, done more easily in Stata:

```
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
White/Koenker nR2 test statistic : 30.350 Chi-sq(5) P-value = 0.0000
```

White's more flexible test shows the following:

```
. reg r2 female nonwhite union education exper education2 exper2 cross1 cross2 cross3
cross4 cross5 cross6 cross7 cross8 cross9 cross10
 Source |
 SS
 Number of obs =
 F(17, 1271) =
 2.74
 Model | 9.30303183 17 .547237167
 = 0.0002
 Prob > F
 Residual | 254.010082 1271 .199850576
 = 0.0353
 R-squared
 Adj R-squared = 0.0224
 Total | 263.313114 1288 .204435647
 Root MSE
```

female .1360266 .1393901 nonwhite 1367891 .1974056 union .2203041 .2160059 education .0291403 .029408 exper .0124568 .0079739	0.98 -0.69 1.02 0.99 1.56	0.329 0.488 0.308 0.322	1374333 5240657 2034632 0285533	.4094865 .2504876 .6440713
union .2203041 .2160059 education .0291403 .029408 exper .0124568 .0079739	1.02	0.308	2034632	
education .0291403 .029408 exper .0124568 .0079739	0.99			.6440713
exper .0124568 .0079739		0.322	0285533	
- I - ,	1.56			.0868339
		0.118	0031867	.0281004
education2 .0001341 .0008632	0.16	0.877	0015595	.0018276
exper2 .0000762 .0000912	0.84	0.403	0001027	.000255
cross1 0885791 .0717283	-1.23	0.217	229298	.0521398
cross2 .0135671 .0715243	0.19	0.850	1267515	.1538858
cross3 0072755 .0092828	-0.78	0.433	0254867	.0109358
cross4 0014333 .0022324	-0.64	0.521	0058129	.0029464
cross5 .0334814 .0899128	0.37	0.710	1429125	.2098754
cross6 .0165853 .0136066	1.22	0.223	0101085	.0432792
cross7 0028189 .003172	-0.89	0.374	0090417	.003404
cross8 0209439 .013755	-1.52	0.128	0479289	.006041
cross9 0039752 .0032359	-1.23	0.219	0103235	.0023731
cross10 0007655 .0004492	-1.70	0.089	0016467	.0001157
_cons 2510354 .2579332	-0.97	0.331	757057	.2549863

The number of observations (1289) times R^2 (0.0353) is equal to 45.54 for this model. This is distributed as a χ^2 distribution with 17 degrees of freedom (equal to the number of regressors). Since 45.54 is greater than the 1% critical value of 33.4087, we can reject the null hypothesis of homoscedasticity.

Or, done more easily in Stata:

Although we can use weighted least squares, a preferable method is simply to apply robust standard errors, as in the following results:

exper .0127601 .0012366 10.32 0.000 .010334 .0151861
_cons .9055037 .0725482 12.48 0.000 .7631775 1.04783

5.2. Refer to hours worked regression model given in Table 4.2. Use log of hours worked as the regressand and find out if the resulting model suffers from heteroscedasticity. Show the diagnostic tests you use. How would you resolve the problem of heteroscedasticity, if it is present in the model? Show the necessary calculations.

We would proceed similarly to how we proceeded in Exercise 5.1. The regression results without taking heteroscedasticity into account are as follows:

```
. reg lnhours age educ exper faminc fathereduc hage heduc hhours hwage kidsl6 kids618
wage mothereduc mtr unemployment if hours!=0
 Number of obs = 428
F(15, 412) = 14.96
Prob > F = 0.0000
R-squared = 0.3527
Adj R-squared = 0.3291
 SS
 df
 Source |
 _____
 Total | 400.877178 427 .93882243
 Root MSE
 lnhours |
 Coef. Std. Err.
 t P>|t|
 [95% Conf. Interval]
 age | -.0312382 .0119341 -2.62 0.009 -.0546976 -.0077787 educ | -.0297978 .0238943 -1.25 0.213 -.0767678 .0171722 exper | .0259331 .0059018 4.39 0.000 .0143318 .0375344 faminc | .0000134 7.46e-06 1.80 0.073 -1.24e-06 .0000281 ereduc | -.0103092 .0138263 -0.75 0.456 -.0374881 .0168697
 faminc |
  fathereduc |
 .011042
 .0272517
 hage |
 .0055459
 0.50 0.616 -.0161598
 heduc | -.0020659 .0172797
hhours | -.0006264 .0000905
hwage | -.173639 .020529
 -0.12 0.905 -.0360334
-6.92 0.000 -.0008043
 .0319015
 -.0004484
 hhours I
 -8.46 0.000 -.2139936 -.1332844
 .020529
 hwage |
 kids16 | -.4458732 .1085027
 -4.11 0.000 -.6591612 -.2325852
 kids618 | -.009997 .0346657
wage | -.0683135 .0128624
 -0.29 0.773 -.0781408
-5.31 0.000 -.0935975
 .0581468
 -.0430294
  mothereduc | -.0076268 .0147007 -0.52 0.604 -.0365246
 .0212709
-5.498435
 .0083894
18.93194
-----<del>-</del>-----
```

The Breush-Pagan and White tests for heteroscedasticity suggest that heteroscedasticity is present:

```
ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
 White/Koenker nR2 test statistic : 44.703 Chi-sq(15) P-value = 0.0001
. estat hettest
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: fitted values of Inhours
 29.91
 Prob > chi2 = 0.0000
. estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(135)
 =
 254.42
 Prob > chi2 =
 0.0000
```

```
| Cameron & Trivedi's decomposition of IM-test | Source | Chi2 df p | Heteroskedasticity | 254.42 135 0.0000 | Skewness | 53.97 15 0.0000 | Kurtosis | 3.71 1 0.0540 | Total | 312.10 151 0.0000
```

Results with robust standard errors are as follows:

```
. reg lnhours age educ exper faminc fathereduc hage
 heduc hhours hwage kidsl6 kids618
> st
Linear regression
 Number of obs =
 428
 F( 15, 412) = 14.34
Prob > F = 0.0000
R-squared = 0.3527
 Root MSE = .79363
 Robust
 Coef. Std. Err.
 [95% Conf. Interval]
 lnhours |
 P>|t|
 age | -.0312382 .0144107 -2.17 0.031 -.0595659 -.0029104 educ | -.0297978 .0240121 -1.24 0.215 -.0769992 .0174036 exper | .0259331 .0059724 4.34 0.000 .0141929 .0376734 faminc | .0000134 .0000141 0.95 0.342 -.0000143 .0000412
 faminc | .0000134 .0000141
 .0190404
 fathereduc | -.0103092 .0149305 -0.69 0.490 -.0396587 hage | .0055459 .0125492 0.44 0.659 -.0191225
 .0302143
 heduc | -.0020659 .0183421 -0.11 0.910 -.0381218
 .0339899
 hhours | -.0006264 .0000838
 -7.47 0.000 -.0007912 -.0004616
 hwage | -.173639 .0230781
kidsl6 | -.4458732 .1405578
 -7.52 0.000 -.2190044
-3.17 0.002 -.722173
 -.1282736
 -.1695733
 kidsl6 |
 -.009997 .0358602 -0.28 0.781 -.0804888
 kids618 |
 .0604948
 wage | -.0683135 .0156729
ereduc | -.0076268 .0136556
 -4.36 0.000
-0.56 0.577
 -.0991223
 -.0375046
 mothereduc |
 -.0344701
 .0192164
 unemployment | -.0174418 .0130948 -1.33 0.184 -.0431829
 .0082992
 cons | 16.43755 1.684311
 9.76 0.000
 13.12663
 19.74847
```

5.3. Do you agree with the following statement, "Heteroscedasticity has never been a reason to throw out an otherwise good model"?

Yes, especially since we can attempt to correct for it. Also, since it only affects the standard errors, the magnitudes and signs of the coefficients can be very revealing.

5.4. Refer to any textbook on econometrics and learn about the Park, Glejser, Spearman's rank correlation, and Goldfeld-Quandt tests of heteroscedasticity. Apply these tests to the abortion rate, wage rate and hours of work regressions discussed in the chapter. Find out if there is any conflict between these tests and the BP and White tests of heteroscedasticity.

These tests involve identifying a random variable that may be the source of the heteroscedasticity. The test results shown in the chapter were:

```
Residual | 2094.96246 42 49.8800585
 R-squared = 0.5774
 Adj R-squared = 0.5070
 Total | 4957.62584 49 101.176038
 Root MSE = 7.0626
  abortion |
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 religion | .0200709 .0863805 0.23 0.817 -.1542521 .1943939
 price | -.0423631 .0222232 -1.91 0.063 -.0872113
 3.923003
 funds |
 8.437282
 .1154622
 income | .0024007 .0004552 5.27 0.000 .0014821 .0033193 picket | -.1168712 .0421799 -2.77 0.008 -.2019936 -.0317488 __cons | 14.28396 15.07763 0.95 0.349 -16.14393 44.71185
. predict r, resid
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
 White/Koenker nR2 test statistic : 16.001 Chi-sq(7) P-value = 0.0251
. estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(33)
 32.10
 Prob > chi2 = 0.5116
```

Applying the additional tests to the abortion rate model discussed in this chapter (Table 5.2), we obtain the following results:

Park Test

This test involves regressing the log of squared residuals on log of income:

The coefficient on the log of income is significant at the 10% level, suggesting heteroscedasticity.

Glejer Test

This test involves regressing the absolute value of the residuals on income as shown by various functional forms:

```
Prob > F = 0.0127
R-squared = 0.1226
 Model | 85.8840974
 1 85.8840974
  Residual | 614.403471 48 12.8000723
_____
 Adj R-squared = 0.1044
 Total | 700.287568 49 14.291583
 = 3.5777
 Root MSE
______
 ra | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 income | .0004712 .0001819 2.59 0.013 .0001054 .0008369

_cons | -3.772504 3.531752 -1.07 0.291 -10.87357 3.32856
______
. reg ra lnincome
 SS df MS
 Source |
 Number of obs =
 F(1, 48) = 5.98
 Prob > F = 0.0182
R-squared = 0.1108
  Model | 77.6248724 1 77.6248724
Residual | 622.662696 48 12.9721395
 R-squared
 Adj R-squared = 0.0923
 Total | 700.287568 49 14.291583
 Root MSE
 = 3.6017
 ra | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 lnincome | 8.812906 3.60267 2.45 0.018 1.569252 16.05656

_cons | -81.55519 35.50201 -2.30 0.026 -152.9368 -10.17361
. reg ra income inv
 SS
 Number of obs = 50

F( 1, 48) = 5.18

Prob > F = 0.0273

R-squared = 0.0975
 Source I
 df MS
  Model | 68.2506231 1 68.2506231
Residual | 632.036945 48 13.1674364
 Adj R-squared = 0.0787
Root MSE = 3.6287
 Total | 700.287568 49 14.291583
 Root MSE
 ra | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 -----
 income_inv | -158404.2 69576.72 -2.28 0.027 -298297.5 -18510.81 _cons | 13.69135 3.729409 3.67 0.001 6.192868 21.18983
. reg ra income sqr
 SS df MS
 Source |
 Number of obs =
-----
 F(1, 48) = 6.36
 Prob > F = 0.0150
R-squared = 0.1170
  Adj R-squared = 0.0986
 Total | 700.287568 49 14.291583
 Root MSE
 = 3.5892
 ra | Coef. Std. Err. t P>|t| [95% Conf. Interval]
income_sqr | .1295369 .0513619 2.52 <mark>0.015</mark> .026267 .2328069
_cons | -12.6293 7.119783 -1.77 0.082 -26.94458 1.685987
_____
```

The coefficients are again generally significant at the 5% level.

Spearman's Rank Correlation Test

```
. spearman ra income

Number of obs = 50

Spearman's rho = 0.2528
```

```
Test of Ho: ra and income are independent

Prob > |t| = \frac{0.0765}{0.0765}
```

This is significant at the 10% level.

Goldfeld-Quandt Test

This test involves running two separate regressions and comparing RSS values using an F test:

```
. sort income
. g obs= n
. reg abortion religion price laws funds educ income picket if obs<18
 df
 SS
 MS
 Number of obs =
 Source |
 17
 F(7, 9) = 0.65
Prob > F = 0.7090
R-squared = 0.3355
  Model | 137.234775 7 19.6049679
Residual | 271.855842 9 30.2062046
 Adj R-squared = -0.1814
 Total | 409.090617 16 25.5681636
 Root MSE
 = 5.496
------
  abortion | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  religion | -.0734598 .1515806 -0.48 0.640 -.4163589 .2694393
 -.0487688 .0387981 -1.26 0.240
-.5576993 3.588989 -0.16 0.880
 price |
 -.0487688
 -.1365361
 -8.676555
 laws |
 7.561157
 -2.452523 4.983495 -0.49 0.634 -13.72597
 8.820926
 funds |
 educ | .1264315 .2880345 0.44 0.671 -.5251478
ncome | .0023892 .0016756 1.43 0.188 -.0014013
icket | -.0124762 .0611097 -0.20 0.843 -.1507159
 .7780108
 income |
 .1257636
48.5919
 picket |
 cons | -15.89165 28.50533 -0.56 0.591 -80.37519
. sca rss1=e(rss)
. sca list rss1
 rss1 = 271.85584
. reg abortion religion price laws funds educ income picket if obs>33
 Source |
 SS
 df
 MS
 Number of obs =
 F(7, 9) = Prob > F = 
 1.81
 Prob > F = 0.2008
R-squared = 0.5843
  Model | 1039.61058 7 148.515797
Residual | 739.71175 9 82.1901944
-----
 Adj R-squared = 0.2609
 Total | 1779.32233 16 111.207646
 Root MSE
 = 9.0659
_____
  abortion | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  religion | .2931685 .645013 0.45 0.660 -1.165952 1.752289
 price |
 -.0489702 .0605519 -0.81 0.440
 -.1859481
 .0880077
 -34.88774
 28.51184
 funds |
 -6.056108
 23.76182
 educ | -1.363548
 1.08036 -1.26 0.239
 -3.807492
 1.080395
 .0044927
 .1156408
. sca rss2=e(rss)
. sca list rss2
 rss2 = 739.71175
. scalar ratio=rss2/rss1
```

```
. scalar list ratio ratio = 2.7209706
```

The critical 10% F value for the Goldfeld-Quandt test is 2.32, while the 5% value is 2.98. Since 2.72 is the actual F value, we can reject the null hypothesis at the 10% level but not at the 5% level.

In all cases, we can reject the null hypothesis of homoscedasticity at the 10% level or lower, in line with the results obtained in the text (with the exception of the detailed White test, which suggested no heteroscedasticity).

5.5. Refer to Table 5.5. Assume that the error variance is related to the square of income instead of to the square of ABORTIONF. Transform the original abortion rate function replacing ABORTIONF by income and compare your results with those given in Table 5.5. A priori, would you expect a different conclusion about the presence of heteroscedasticity? Why or why not? Show the necessary calculations.

I expect different results if income is not the source of heteroscedasticity, yet it likely is, as seen in the previous exercise. Doing this transformation yields the following results:

reg abortioni	i religioni	pricei	lawsi	fundsi	educi i	ncomei picketi	intercepti,	noc
	SS					Number of obs		
	.000058025					Prob > F		
Residual	5.1957e-06	42	1.23	71e-07		-		
	.000063221					Adj R-squared Root MSE		
		Std.			P> t	[95% Conf.	Interval]	
religioni	.0307231	.0781	.396	0.39	0.696	1269689	.1884152	
religioni	.0307231 0398154							
religioni pricei		.0213	183	-1.87		0828375	.0032066	
religioni pricei lawsi	0398154 -1.571727	.0213	183 414	-1.87 -0.74	0.069	0828375 -5.869058	.0032066 2.725604	
religioni pricei lawsi fundsi	0398154 -1.571727	.0213 2.129 2.71	183 414 195	-1.87 -0.74 0.70	0.069 0.465 0.490	0828375 -5.869058 -3.585096	.0032066 2.725604 7.360776	
religioni pricei lawsi fundsi educi	0398154 -1.571727 1.88784	.0213 2.129 2.71 .1792	183 414 195 427	-1.87 -0.74 0.70 -1.38	0.069 0.465 0.490 0.175	0828375 -5.869058 -3.585096	.0032066 2.725604 7.360776 .1141583	
religioni pricei lawsi fundsi educi incomei	0398154 -1.571727 1.88784 2475681 .0025692	.0213 2.129 2.71 .1792	183 414 195 427	-1.87 -0.74 0.70 -1.38 5.69	0.069 0.465 0.490 0.175 0.000	0828375 -5.869058 -3.585096 6092946	.0032066 2.725604 7.360776 .1141583	

These results are strikingly similar to those reported in Table 5.5, although price is much less significant (although still significant at the 10% level).

5.6. Table 5.10 on the companion website gives data for 106 countries on the following variables:

GDPGR = Growth rate of income per worker for a country averaged over 1960-1985 GDP60vsUS = Natural log of a country's per capita income in 1960 relative to that of US for 1960

NONEQINV = Non-equipment investment for the country in 1960-1985

EQUIPINV = Equipment investment for the country in 1960-1985

LFGR6085= Growth rate of the labor force for 1960-1985

CONTINENT = continent of the country

(a) Develop a suitable regression model to explain the growth rate of income using one or more of the variables listed above and interpret your results.

A regression of growth rate of income (*gdpgr*) on *gdp60vsus*, *nonequinv*, *equipinv*, and *lfgr6085* was run, and the following results were obtained:

	SS 				Number of obs F(4, 83)	
	.011190284				Prob > F	= 0.0000
	.012730901				R-squared	
	.023921185				Adj R-squared Root MSE	
	Coef.				[95% Conf.	Interval]
					0101596	003049
noneqinv	.0915896	.0294892	3.11	0.003	.0329368	.1502424
equipinv	.3051788	.0520854	5.86	0.000	.2015829	.4087746
1far6085 L	.0848798	.1587344	0.53	0.594	2308365	.400596
9-0000						

The results suggest that higher GDP relative to the US (meaning the closer GDP is to that of the US) results in lower growth rate of income, *ceteris paribus*, which one would expect due to convergence (growth slows down the higher GDP is already). As both non-equipment and equipment investment go up, the predicted growth rate of income goes up, *ceteris paribus*. As the growth rate of the labor force goes up, the results suggest that the predicted growth rate of income goes up, *ceteris paribus*, yet this is the only coefficient that is not statistically significant at conventional levels.

Note that we could also have created dummy variables for one (or more) of the continents and added them to the regression.

(b) Since the data are cross-sectional, you are likely to encounter heteroscedasticity. Use one or more tests discussed in the text to find out if in fact there is heteroscedasticity.

A histogram of the squared residuals suggests that the residuals are not homoscedastic:

A graph of the squared residuals against the predicted value of *gdpgr* suggests that there may possibly be a systematic relationship between the two, although this is not very clear at all:

A more formal test (the Breush-Pagan test) shows the following:

Source	SS	df	MS		Number of obs	
Residual	6.2035e-07 7.0652e-06	83 8.	5123e-08		F(4, 83) Prob > F R-squared	= 0.1323 = 0.0807
	7.6856e-06				Adj R-squared Root MSE	
	Coef.				[95% Conf.	Interval]
					0001448	.0000227
oneginv	.0015116	.0006947	2.18	0.032	.0001299	.0028933
equipinv	0003595	.001227	-0.29	0.770	0028	.002081
fgr6085	.0046187	.0037394	1.24	0.220	0028189	.0120563

The number of observations (88) times R^2 (0.0807) is equal to 7.103 for this model. This is distributed as a χ^2 distribution with 4 degrees of freedom (equal to the number of regressors). Since 7.103 is not greater than the 1% critical value of 13.277 (or even the 10% critical value of 7.779), we cannot reject the null hypothesis of homoscedasticity.

Or, done more easily in Stata:

```
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
White/Koenker nR2 test statistic : 7.103 Chi-sq(4) P-value = 0.1305
```

White's more flexible test shows the following:

```
. reg r2 gdp60vus noneqinv equipinv 1fgr6085 gdp60vus2 noneqinv2 equipinv2 1fgr60852 cross1 cross2 cross3 cross4 cross5 cross6

Source | SS df MS Number of obs = 88 F(14, 73) = 2.83 Model | 2.7030e-06 14 1.9307e-07 Prob > F = 0.0020 Residual | 4.9826e-06 73 6.8254e-08 R-squared = 0.3517 Adj R-squared = 0.2274 Total | 7.6856e-06 87 8.8340e-08 Root MSE = .00026

r2 | Coef. Std. Err. t P>|t| [95% Conf. Interval] gdp60vus | .0001297 .0002643 0.49 0.625 -.000397 .0006565
```

noneqinv	0177267	.0044524	-3.98	0.000	0266003	0088531	
equipinv	.0041233	.0066994	0.62	0.540	0092285	.0174751	
lfgr6085	0164181	.025133	-0.65	0.516	0665081	.0336718	
gdp60vus2	0000515	.0000398	-1.30	0.199	0001308	.0000277	
noneqinv2	.0467955	.010147	4.61	0.000	.0265725	.0670185	
equipinv2	0033839	.0315983	-0.11	0.915	0663592	.0595915	
lfgr60852	2704006	.4322825	-0.63	0.534	-1.131938	.5911371	
cross1	0016833	.0009244	-1.82	0.073	0035256	.000159	
cross2	.0010622	.0013514	0.79	0.434	0016311	.0037554	
cross3	0066993	.0052193	-1.28	0.203	0171015	.0037028	
cross4	0193995	.0377084	-0.51	0.608	0945521	.0557532	
cross5	.11407	.0890924	1.28	0.204	0634908	.2916308	
cross6	.0872705	.1283735	0.68	0.499	1685776	.3431185	
_cons	.0014831	.0006671	2.22	0.029	.0001536	.0028126	

The number of observations (88) times R^2 (0.3517) is equal to 30.95 for this model. This is distributed as a χ^2 distribution with 14 degrees of freedom (equal to the number of regressors). Since 30.95 is greater than the 1% critical value of 29.141, we can reject the null hypothesis of homoscedasticity.

Or, done more easily in Stata:

(c) If heteroscedasticity is found, how would you remedy the problem? Show the necessary calculations.

Since not all test results yielded the same conclusion, heteroscedasticity may not be a big issue here. However, we can remedy the problem by calculating robust standard errors:

Doing so reveals that the coefficient on *noneqinv* remains statistically significant at the 10% level, but it is no longer significant at the 5% and 1% levels.

(d) Use the White-Huber method to obtain robust standard errors.

Please see the answer to part (c) above.

(e) Compare the results in (d) with those obtained by the usual OLS method.

Please see the answer to part (c) above.

(f) The objective of the De Long and Summers study was to investigate the effect equipment investment on economic growth. What do the regression results suggest?

The results here suggest that equipment investment has a positive effect on growth, ceteris paribus.

5.7. Table 5.11 on the companion website gives the following data on 455 industries included in the U. S. Census Bureau's Survey on Manufactures for 1994:

shipments, value of output shipped (thousands of dollars)
materials, value of materials used in production (thousands of dollars)
newcap, expenditure on new capital by the industry (thousands of dollars)
inventory, value of inventories held (thousands of dollars)
managers, number of supervisory workers employed
workers, number of production workers employed

(a) Develop a regression model to explain *shipments* in terms of the other variables listed in the table. You can try several functional forms. What are the expected signs of the regression coefficients? Do the results confirm prior expectations?

A simple linear regressions gives us the following results:

,	SS				Number of obs	
	9.3151e+16				F(5, 449) Prob > F	
Residual	1.6451e+15	449 3.			R-squared	
Total	9.4796e+16				Adj R-squared Root MSE	
hipments		Std. Err	. t	P> t	[95% Conf.	Interval]
1						
+- naterials	1.124455	.0149144	75.39	0.000	1.095144	1.153765
	1.124455	.0149144		0.000	1.095144 3.13437	
naterials	1.124455 3.669202	.2721428				
naterials newcap	1.124455 3.669202 .3635347	.2721428	13.48 5.29	0.000	3.13437	4.204034
naterials newcap nventory	1.124455 3.669202 .3635347 96.29328	.2721428	13.48 5.29 15.57	0.000	3.13437 .2283607	4.204034 .4987087

The results are as expected and show that the more materials, new capital, inventory, managers, and workers there are, the higher the expected shipments will be.

One might expect that shipments move nonlinearly with the independent variables. Thus, a double-log or a poloynomial model may be appropriate:

```
. reg lnshipments lnmaterials lnnewcap lninventory lnmanagers lnworkers
 df
 Source |
 SS
 MS
 Number of obs =
 F( 5, 449) = 4907.95

Prob > F = 0.0000

R-squared = 0.9820
 Model | 649.129255 5 129.825851
  Residual | 11.8770214 449 .026452163
 Adj R-squared = 0.9818
 Total | 661.006276 454 1.45596096
 Root MSE
Inshipments | Coef. Std. Err. t P>|t| [95% Conf. Interval]
______
.22857
lnworkers | .0148879 .014531 1.02 0.306 -.0136693 .043445

_cons | 2.548021 .1077215 23.65 0.000 2.336321 2.759722
```

```
. reg shipments materials newcap inventory managers managers2 workers workers2
 SS
 df
 MS
 Number of obs =
 Source |
 F( 7, 447) = 3896.77
Prob > F = 0.0000
R-squared = 0.9839
_____
 Model | 9.3268e+16 7 1.3324e+16
 Residual | 1.5284e+15 447 3.4192e+12
 Adj R-squared = 0.9836
 = 1.8e+06
 Total | 9.4796e+16 454 2.0880e+14
 Root MSE
 shipments |
 Coef. Std. Err.
 t P>|t|
 [95% Conf. Interval]

 materials | 1.134725
 .014573
 77.86
 0.000
 1.106085

 newcap | 3.435464
 .2665166
 12.89
 0.000
 2.911683

 inventory | .2057449
 .0720092
 2.86
 0.004
 .0642263

 managers | 161.1807
 12.64974
 12.74
 0.000
 136.3204

 managers2 | -.0002987
 .0000511
 -5.84
 0.000
 -.0003992

 1.163365
 3.959245
 .3472636
 186.041

 managers2 | -.0002987
 .0000511
 -5.84
 0.000
 -.0003992

 workers | 5.164282
 6.243555
 0.83
 0.409
 -7.106084

 workers2 | .0000191
 .0000179
 1.06
 0.287
 -.0000161

 _cons | 117131.7
 132271.1
 0.89
 0.376
 -142818.8

 -.0001982
 17.43465
 .0000543
 377082.2
. test managers managers2
 (1) managers = 0
 (2) managers2 = 0
 Constraint 2 dropped
 F(1, 447) = 162.35
 Prob > F = 0.0000
. test workers workers2
 (1) workers = 0
 (2) workers2 = 0
 Constraint 2 dropped
 F(1, 447) =
 0.68
 Prob > F =
 0.4086
```

The results are as expected, although when the functional form is changed, the variable(s) pertaining to workers is(are) no longer significant at conventional levels.

(b) Since the data are cross-sectional, apply one or more diagnostic tests discussed in the chapter to find out if the regression you have estimated suffers from the problem of heteroscedasticity.

Conducting the Breusch-Pagan test for heteroscedasticity for the linear model shows that heteroscedasticity is indeed a problem here:

(c) If the answer to (b) is yes, re-estimate the model (s) you have used, using the White-Huber methodology and compare the results with those obtained by the usual OLS method.

The results are:

reg shipmer	nts materials	newcap inve	ntory mar	nagers w	orkers, robust	
inear regres:	sion				Number of obs F(5, 449) Prob > F R-squared Root MSE	
shipments	Coef.	Robust Std. Err.	t	P> t	[95% Conf.	Interval]
materials newcap inventory managers workers _cons	3.669202 .3635347 96.29328 16.96493	.0759615 .9022698 .2264329 17.01582 9.846345 93627.22	14.80 4.07 1.61 5.66 1.72 2.74	0.000 0.000 0.109 0.000 0.086 0.006	.9751705 1.896006 0814652 62.85275 -2.385712 72757.56	1.273739 5.442398 .8085345 129.7338 36.31557 440761.5

The variable *inventory* went from being statistically significant at all levels to not being significant at any conventional level, and the variable *workers* is not only statistically significant at the 10% level.

(d) Suppose that the error variance is proportional to the square of the *materials* variable. How would you transform the original regression model so that the transformed regression is free of heteroscedasticity. Show the necessary calculations. How do you know that the transformed regression model is homoscedastic? Which test(s) would you use to verify this?

The results are as follows:

```
. reg shipmentsi materialsi newcapi inventoryi managersi workersi intercepti, noc

Source | SS df MS Number of obs = 455
F( 6, 449) = 2523.46
Model | 2321.4889 6 386.914817 Prob > F = 0.0000
Residual | 68.8438114 449 .153326974 R-squared = 0.9712
Adj R-squared = 0.9708
Total | 2390.33271 455 5.25347848 Root MSE = .39157

shipmentsi | Coef. Std. Err. t P>|t| [95% Conf. Interval]
materialsi | 1.163427 .0449257 25.90 0.000 1.075136 1.251717
newcapi | 4.065196 .3698393 10.99 0.000 3.338366 4.792027
inventoryi | .7325447 .1215764 6.03 0.000 .4936152 .9714742
managersi | 92.22723 6.018263 15.32 0.000 80.39977 104.0547
workersi | 12.47689 2.576094 4.84 0.000 7.414194 17.53959
intercepti | -12655.14 7290.971 -1.74 0.083 -26983.8 1673.527
```

These results are similar to those that do not control for heteroscedasticity, so we probably have not solved the problem. The following Breusch-Pagan test reveals this to be the case:

```
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
White/Koenker nR2 test statistic : 22.968 Chi-sq(5) P-value = 0.0003
```

(e) It is possible that the OLS regression (s) suffer from both heteroscedasticity and multicollinearity. How would you check if the OLS regression is plagued by multicollinearity? Show the necessary calculations. If multicollinearity is found, how would you resolve the problem?

Yes, it is possible. The correlation matrix is as follows:

The post-regression VIF is as follows:

Total	9.4796e+16	454 2.08	30e+14		Root MSE	= 1.9e+06
shipments	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
materials	1.124455	.0149144	75.39	0.000	1.095144	1.153765
newcap	3.669202	.2721428	13.48	0.000	3.13437	4.204034
inventory	.3635347	.0687817	5.29	0.000	.2283607	.4987087
managers	96.29328	6.18628	15.57	0.000	84.13563	108.4509
workers	16.96493	3.418587	4.96	0.000	10.24651	23.68335
_cons	256759.5	110772.2	2.32	0.021	39063.15	474455.9
estat vif Variable	VIF	1/VIF				
newcap	3.01	0.332633				
materials	2.63	0.380814				
workers	2.11	0.474672				
managers	2.07	0.484093				
inventory	1.80	0.556505				
 Mean VIF	2.32					

While the average VIF is greater than 2, the highest VIF value is not too high, and the variables are all highly significant. This suggests that multicollinearity may not be a problematic in this case.

CHAPTER 6 EXERCISES

6.1. Instead of estimating model (6.1), suppose you estimate the following linear model:

$$C_{t} = A_{1} + A_{2}DPI_{t} + A_{3}W_{t} + A_{4}R_{t} + u_{t}$$
(6.16)

a. Compare the results of this linear model with those shown in Table 6.2.

This regression would yield the following results:

	SS 		MS		Number of obs F(3, 50)	
	119322125		39774041.8			
	71437.2069	50	1428.74414		R-squared	
+ Total		53	2252708.73		Adj R-squared Root MSE	
- ·					[95% Conf.	•
	.7340278				.7064062	
wealth	.0359757	.00248	31 14.49	0.000	.0309882	.0409631
interest	-5.521229	2.3066	73 -2.39	0.020	-10.15432	8881402
cons	-20.63276	12.826	98 -1.61	0.114	-46.39651	5.130982

b. What is the interpretation of the various coefficients in this model? What is the relationship between the A coefficients in this model and the B coefficients given in Table 6.2?

The interpretation of these values is similar to that of the results shown in Table 6.2. The coefficient on income implies that as income goes up by \$1, predicted consumption goes up by 73.4 cents, *ceteris paribus*. The coefficient on wealth suggests that as wealth goes up by \$1, predicted consumption goes up by 3.6 cents, *ceteris paribus*. The coefficient on the interest rate suggests that as the interest rate goes up by one percentage point, predicted consumption goes down by \$5.52, *ceteris paribus*.

These results are similar to those reported in Table 6.2. To compare, we can obtain elasticities at the mean values of consumption, income, and wealth, which are 2888.356, 3215.494, and 15438.7, respectively:

. su consumpt	cion income v	wealth			
Variable	Obs	Mean	Std. Dev.	Min	Max
consumption		2888.356	1500.903	976.4	6257.8 6539.2
income wealth	54 54	3215.494 15438.7	1633.004 8825.471	1035.2 5166.815	39591.26

Calculated at the mean, the elasticity of consumption with respect to income is 0.7340278*(3215.494/2888.356) = 0.8171645. (Note that the symbol * represents multiplication, standard in statistical outputs.) This is very close to the coefficient on L(DPI) of 0.804873 reported in Table 6.2. Both imply that as income goes up by 1%, predicted consumption goes up by approximately 0.8%, *ceteris paribus*.

Calculated at the mean, the elasticity of consumption with respect to wealth is 0.0359757*(15438.7/2888.356) = 0.19229556. This is close to the coefficient on L(W) of

0.201270 reported in Table 6.2. Both suggest that as wealth increases by 1%, predicted consumption increases by approximately 0.2%, *ceteris paribus*.

Calculated at the mean value for consumption, the interest semi-elasticity of -5.521229/2888.356 = -0.00191155 is comparable to the value of -0.002689 reported in Table 6.2, suggesting that as the interest rate goes up by one percentage point, predicted consumption goes down by approximately 0.002%, *ceteris paribus*.

c. Does this regression suffer from the autocorrelation problem? Discuss the tests you would conduct. And what is the outcome?

We can try the graphical method, Durbin-Watson test, and BG test to test for autocorrelation.

Graphical method:

As with Figure 6.1, this figure also reveals a see-saw type pattern, suggesting that the residuals are correlated.

Plotting residuals at time t against those at time (t-1) also reveals a slight positive correlation:

Durbin-Watson test:

. estat dwatson

We have n = 54, X (number of regressors) = 3. The 5% critical d values for this combination are (using n = 55): (1.452, 1.681). Since the computed d value is about 1.31, it lies below the lower limit, leading to the conclusion that we probably have positive (first-order) autocorrelation in the error term.

The 1% critical d values are (1.284, 1.506). Using 1%, there is no definite conclusion about positive autocorrelation, since 1.31 lies within the lower and upper d limits.

BG test:

. estat bgodf	frey			
Breusch-Godfr	rey LM test	for autocorrelatio	n	
lags(p)		chi2	df	Prob > chi2
1		3.992	1	0.0457
		H0: no serial corr	elation	

This test also suggests that there is autocorrelation, as the null hypothesis of no serial correlation is rejected at the 5% level.

d. If you find autocorrelation in the linear model, how would resolve it? Show the necessary calculations.

First Difference Transformation

We can rerun the regression by assuming that the value of ρ in the following equation is 1: $u_t - \rho u_{t-1} = v_t$.

By assuming this, we can transform the equation by taking first differences and suppressing the constant:

$$\Delta C_t = \beta_1 \Delta DPI_t + \beta_2 \Delta W_t + \beta_3 \Delta R_t + v_t$$

Doing this yields the following results in Stata:

reg dconsump	dincome dwea	lth dintere	est, noc				
·	SS 		MS		Number of obs F(3, 50)		
Model Residual	724613.044 69419.3058	3 2415			Prob > F R-squared	= 0.0000 = 0.9126	
Total		53 1498	31.7424		Adj R-squared Root MSE		
dconsump		Std. Err.			[95% Conf.	Interval]	
dincome dwealth	.8566632	.0547118	15.66 2.59	0.000	.7467714 .0034291	.0272139	

Results for BG tests using one, two, or three lags now reveal no evidence of autocorrelation:

```
. estat bgodfrey

Breusch-Godfrey LM test for autocorrelation
```

lags(p)	chi2	df	Prob > chi2
1	0.120	1	0.7289
	H0: no seria	al correlation	
estat bgodfrey,	lags(2)		
reusch-Godfrey LI	M test for autocor:	relation	
lags(p)		df	
	2.492		0.2877
	H0: no seria	al correlation	
estat bgodfrey,	lags(3)		
Breusch-Godfrey Ll	M test for autocor:	relation	
	chi2	df	Prob > chi2
·	3.007		0.3905
	HO: no seria	al correlation	

Generalized Transformation

Alternatively, instead of assuming a value for ρ , we can rerun the regression by regressing the residual on its lagged value (suppressing the constant) and obtaining the value of ρ :

reg r lr, noo	2					
	SS				Number of obs	
Model Residual	5048.84637 66353.9945	1 5	048.84637		F(1, 52) Prob > F R-squared	= 0.0520 = 0.0707
	71402.8409	53 1	347.22341		Adj R-squared Root MSE	
r	Coef.		r. t	P> t	[95% Conf.	Interval]
lr			6 1.99	0.052	0026486	.6043364

We obtain a value of 0.3008439. This value should also be similar to 1-(d/2), which is 0.34472315.

We then use the following transformation:

$$C_{t} - \rho C_{t-1} = \beta_{0} + \beta_{1} (DPI_{t} - \rho DPI_{t-1}) + \beta_{2} (W_{t} - \rho W_{t-1}) + \beta_{3} (R_{t} - \rho R_{t-1}) + v_{t}.$$

Results are:

```
. reg rconsump rincome rwealth rinterest

Source | SS df MS Number of obs = 53
F( 3, 49) =14503.59
Model | 58205878.5 3 19401959.5 Prob > F = 0.0000
Residual | 65549.0025 49 1337.73474 R-squared = 0.9989
Total | 58271427.5 52 1120604.38 Root MSE = 36.575

rconsump | Coef. Std. Err. t P>|t| [95% Conf. Interval]
```

rincome	.737685	.0178481	41.33	0.000	.7018179	.7735522
wealth	.0351224	.0032038	10.96	0.000	.0286842	.0415606
terest	-2.834487	3.367265	-0.84	0.404	-9.601259	3.932285
cons	-15.53843	12.17673	-1.28	0.208	-40.00848	8.931625

The reported coefficients are comparable to those shown in 6.1(a).

Newey-West Standard Errors

This is likely the most desirable method (for large samples). Results in Stata are as follows:

```
. newey consumption income wealth interest, lag(3)

Regression with Newey-West standard errors

maximum lag: 3

Number of obs = 54

F( 3, 50) = 23694.89

Prob > F = 0.0000

Newey-West

consumption | Coef. Std. Err. t P>|t| [95% Conf. Interval]

income | .7340278 .016266 45.13 0.000 .7013566 .7666991

wealth | .0359757 .0030548 11.78 0.000 .0298399 .0421114

interest | -5.521229 1.691641 -3.26 0.002 -8.918989 -2.123468

_cons | -20.63276 11.69495 -1.76 0.084 -44.12277 2.857242
```

e. For this model how would you compute the elasticities of C with respect to DPI, W and R? Are these elasticities different from those obtained from regression (6.1)? If so, what accounts for the difference?

Please see answer to 6.1(a).

For the results in the first part of (d), they are similar to the ones obtained in 6.1(a), which are similar to those obtained from regression (6.1), yet the coefficient on *dwealth* is substantially lower, and the coefficient on *dinterest* is insignificant. For comparison purposes, let us take elasticities at the mean values of *dconsump*, *dincome*, and *dwealth*, which are $0.8566632*(103.8491/99.64905) = \mathbf{0.8927702}$ for the elasticity of *dconsump* with respect to *dincome*, and $0.0153215*(622.6586/99.64905) = \mathbf{0.09573663}$ for the elasticity of *dconsump* with respect to *dwealth*. Compared to the elasticity of consumption with respect to income of 0.8171645 obtained in part (a), the value of 0.8927702 is higher. Yet the value of 0.09573663 is substantially lower than the value for the elasticity of consumption with respect to wealth of 0.19229556 obtained in part (a). This may be due to the wrong value of ρ chosen or due to the stationarity of one of more variables.

6.2. Reestimate regression (6.1) by adding time, t, as an additional regressor, t taking values of 1, 2, ...,54. t is known as the trend variable.

a. Compare the results of this regression with those given in Table 6.1. Is there a difference between the two sets of results?

Adding time to regression (6.1) gives the following results:

Total	16.1708681	53 .305	110719		Root MSE	= .01094
nconsump	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
lndpi	.7212201	.0303831	23.74	0.000	.6601631	.7822772
lnwealth	.1369181	.0255755	5.35	0.000	.0855223	.1883139
interest	0024247	.0007032	-3.45	0.001	0038378	0010117
time	.0051831	.0015989	3.24	0.002	.0019701	.0083962
cons	.6640849	.3513251	1.89	0.065	0419293	1.370099

These results are similar to those reported in Table 6.2, yet the coefficients are lower in magnitude and, while still highly significant, the reported t-statistics are lower.

b. If the coefficient of the trend variable is statistically significant, what does it connote?

The coefficient on time is indeed positive and statistically significant, with a p-value of 0.002, suggesting that consumption increases by 0.5% with each additional year. This suggests that omitting the time trend variable would be a mistake, as it would be an important omitted variable. Factors not included in the regression particular to certain years affect consumption. An alternative approach would be to include year dummies.

c. Is there serial correlation in the model with the trend variable in it? Show the necessary calculations.

Using the various methods:

Graphical method:

This graph suggests that there may still be some positive autocorrelation. Plotting residuals at time t against those at time (t-1) also reveals a slight positive correlation:

Durbin-Watson test:

The Durbin-Watson value we obtain is 1.336395. We have n = 54, X (number of regressors) = 4. The 5% critical d values for this combination are (using n = 55): (1.414, 1.724). Since the computed d value is about 1.34, it lies below the lower limit, leading to the conclusion that we probably have positive autocorrelation in the error term. However, the 1% critical d values for this combination are (using n = 55): (1.247, 1.548). Since the computed d value is about 1.34, it lies between the lower and upper limits, suggesting that there is no definite conclusion regarding positive autocorrelation.

BG test:

Results for this test are:

. estat bgodfrey;			
Breusch-Godfrey LM	I test for autocorr	relation	
lags(p)		df	Prob > chi2
1	4.456	1	0.0348
	H0: no seria	al correlation	

This also suggests that there is autocorrelation.

6.3. Repeat Exercise 6.2 for the model given in (6.16) and comment on the results.

Adding time to regression (6.16), results of which are shown in the answer to 6.1(a), gives the following results:

. reg consumpt	ion income we	alth ir	nterest time				
·	SS		MS		Number of obs		
Model Residual		4 49	29831905.7 1345.70864		F(4, 49) Prob > F R-squared	= 0.0000 = 0.9994	
	119393563				Adj R-squared Root MSE		
	Coef.		Err. t	P> t	[95% Conf.	Interval]	
income wealth	.8117169			0.000	.7299503 .025567		

interest	-3.222414	2.510995	-1.28	0.205	-8.268447	1.823619	
time	-6.135101	3.035395	-2.02	0.049	-12.23496	0352457	
_cons	-41.41596	16.14628	-2.57	0.013	-73.86313	-8.968788	

Again, results are similar, but with a slightly *higher* magnitude for the coefficient on income and lower t-statistics. Time is significant at the 5% level, but its sign is *negative*.

The graphical method suggests that positive autocorrelation may be problematic:

As does the Durbin Watson method:

The Durbin-Watson statistic of 1.274959 is lower than 1.414 but higher than 1.247, suggesting that there is evidence of positive autocorrelation at the 5% level, but the result is inconclusive at the 1% level.

And the BG method:

. estat bgodfrey				
Breusch-Godfrey LM	test for autocorr	elation		
lags(p)	chi2	df	Prob > chi2	
1	4.746	1	0.0294	

```
H0: no serial correlation
```

6.4. Re-run the regression in Table 6.7 using LINC(-1) as a regressor in place of LC(-1), and compare the results with those in Table 6.7. What difference, if any, do you see? What may be logic behind this substitution? Explain.

The results are as follows:

	SS 				Number of obs	
	15.2596061				F(4, 48) Prob > F	
Residual					R-squared	
Total	15.2663386		.293583434		Adj R-squared Root MSE	
± .					[95% Conf.	-
					.5876467	
lnwealth	.1968524	.01767	723 11.14	0.000	.1613198	.232385
interest lndpi	0017612	.00094	134 -1.87	0.068	0036581	.0001357
	.0272667	.09291	0.29	0.770	1595417	.214075
cons	449153	.0451	-9.96	0.000	5398667	3584392

The logic behind this substitution is that past income in addition to current income may have an effect on consumption. The results suggest that it does not have an effect; it is insignificant. Including the lagged value of consumption on the RHS of the regression may make more sense theoretically.

6.5 Table 6.10 on the companion website presents data for the US for the years 1973-2011 on the following variables:

Hstart: New housing starts, monthly data at seasonally annual rate ('000)

UN: seasonally adjusted civilian unemployment rate (%)

 M_2 : Seasonally adjusted M_2 money supply(billions of dollars)

Mgrate: New home mortgage yield (%)

Primerate: Prime rate charged by banks (%)

RGDP: Real GDP, billions of chained 2005 dollars, quarterly data at seasonally adjusted

annual rates.

Note: All the data are from the Economic Report of the President, 2013.

You are asked to develop a suitable regression model to explain new housing starts, which is a key economic indicator.

(a) State the model you use and estimate it by OLS. You may choose a suitable functional form from the various forms we discussed in Chapter 2.

The following are results from a simple, linear OLS model:

	SS 				Number of obs		
Model Residual	3485293.6 2381321.79	5 69 33 72	97058.72 161.2663		F(5, 33) Prob > F R-squared Adj R-squared	= 0.0000 = 0.5941	
	5866615.39				Root MSE		
	Coef.	Std. Err		P> t	[95% Conf.	Interval]	
un m2 mgrate primerate	-169.7104 1762174 172.6015 -129.6958 .1143827	.125383 67.59022 40.88638 .1040855	-2.85 -1.41 2.55 -3.17	0.007 0.169 0.015 0.003 0.280		310.1149 -46.51182 .3261463	

(b) What does economic theory suggest about the impact of the various regressors on housing starts? Do the regression results support your prior expectations?

Yes, on the whole. For *un*: One would expect that as the unemployment rate goes up, predicted new housing starts go down, ceteris paribus. This is what we find. For *m2*: One would expect that as the money supply goes up, new housing starts would go up. This is not what we find (but the coefficient is not statistically significant). For *mgrate*: One would expect that as the mortgage yield goes up, new housing starts would go up. This is what we find. For *primerate*: One would expect that as the prime rate goes up, new housing starts would go down. This is what we find. For *rgdp*: One would expect that as real GDP goes up, new housing starts would go up. This is what we find (but the coefficient is not statistically significant).

(c) Since the data involves time series, do you expect autocorrelation in the error term? If so, how would you handle the problem? Explain the diagnostic test you use to check for autocorrelation.

Using the BG test, we find that there is indeed autocorrelation:

. estat bgod	lfrey				
Breusch-Godf	rey LM tes	t for autocor	relation		
lags(p)		chi2	df	Prob > chi2	
1	1	23.185	1	0.0000	
		H0: no seri	al correlation		

(d) Show the autocorrelation-corrected results of your regression model(s).

First Difference Transformation

We can rerun the regression by assuming that the value of ρ in the following equation is 1: $u_t - \rho u_{t-1} = v_t$.

By assuming this, we can transform the equation by taking first differences and suppressing the constant; doing this yields the following results in Stata:

. reg dhstart dun	dm2 dmgr	ate dprim	merate drgdp,	noc	
Source	SS	df	MS	Number of obs = 38 F(5, 33) = 8.90	

Residual	1450196.53 1075376.8 2525573.32		7.1756	Prob > F R-squared Adj R-squared Root MSE	
				 [95% Conf.	-
dun dm2	-116.6197 4139056 -8.635407 -88.26869	42.98838 .1556255 61.12834 30.05704	-2.71 -2.66 -0.14	-204.0803 7305281	-29.15923 0972831 115.7311 -27.11719 .6756465

However, the BG test suggests that autocorrelation may still be a problem:

We therefore try Newey-West Standard Errors:

Results in Stata are as follows:

(e) Besides autocorrelation, do you suspect that the statistical results suffer from multicollinearity? If so, how would you remedy the problem? Show the necessary calculations.

The VIF results after the original regression reveal multicollinearity to be problematic. (Moreover, the correlation coefficient between m2 and rgdp is 0.9684.)

One might even drop both m2 and rgdp in this case. The value of r-squared does not go down by much, and the regression seems to have improved:

	SS		MS		Number of obs F(3, 35)	
Model	3259118.8 2607496.59	3 10	086372.93			= 0.0000 = 0.5555
Total	5866615.39	38 15	54384.615		Root MSE	
hstart	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
-	-242.4244 244.4978 -156.5961 2233.448	36.98665 52.34726 38.40204 212.9814	4.67 4 -4.08	0.000 0.000 0.000 0.000	138.2272 -234.5564	-167.3376 350.7684 -78.63582 2665.823

Moreover, correcting for autocorrelation yields the following results:

CHAPTER 7 EXERCISES

7.1. For the wage determination model discussed in the text, how would you find out if there are any outliers in the wage data? If you do find them, how would you decide if the outliers are influential points? And how would you handle them? Show the necessary details.

For the wage determination model discussed in the text (Table 7.3), we can detect possible outliers by graphing residuals and their square values:

Sorting the data by squared residuals reveals that outliers occur at observations 716 and 1071. Deleting these two observations yields the following regression results:

. reg wage fema obs!=1071)	ale nonwhite	union e	education	exper exper	rsq _IfemXexper	_1 if (obs!=716 &
	SS				Number of obs	
Model Residual	27470.3766 48742.5624	7 1279	3924.3395 38.109900	2 2	F(7, 1279) Prob > F R-squared	= 0.0000 = 0.3604
l	76212.939				Adj R-squared Root MSE	
wage	Coef.	Std. E			[95% Conf.	
female	-1.492823	.65389			-2.77564	
nonwhite	-1.397835	.48347	708 -2.	89 0.004	-2.346318	4493526
union	1.01917	.48105	38 2.	12 0.034	.0754293	1.962912
education	1.314992	.06319	966 20.	81 0.000	1.191012	1.438973
exper	.4720217	.0539	966 8.	75 0.000	.3661501	.5778932
expersq	0062844	.00117	754 -5.	35 0.000	0085904	0039784
IfemXexpe~1	088643	.02963	384 -2.	99 0.003	1467883	0304978
_cons	-9.176931	1.0297	712 -8.	91 0.000	-11.19704	-7.15682

Compared to the results shown in Table 7.3, these are very similar. However, they are not similar enough considering that we only deleted two observations out of 1289. For example, the coefficient on *union* goes from not being significant at the 5% level to being significant (and higher in magnitude). Since these two observations are likely influential points, we may therefore opt to run the wage regression without observations 716 and 1071.

7.2. In the various wage determination models discussed in the chapter, how would you find out if the error variance is heteroscedastic? If your finding is in the affirmative, how would you resolve the problem?

Using procedures from Chapter 5, we would test for heteroscedasticity using the Breusch-Pagan and White tests as follows:

```
. qui reg wage female nonwhite union education exper
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
 White/Koenker nR2 test statistic : 55.327 Chi-sq(5) P-value = 0.0000
. estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(17) = 79.43

Prob > chi2 = 0.0000
Cameron & Trivedi's decomposition of IM-test
 Source | chi2 df p
 Heteroskedasticity | 79.43 17 0.0000
Skewness | 24.52 5 0.0002
Kurtosis | 6.29 1 0.0122
-----
 Total | 110.24 23 0.0000
. qui req wage female nonwhite union education exper expersq IfemXexper 1
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
 White/Koenker nR2 test statistic : 55.596 Chi-sq(7) P-value = 0.0000
. estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(27)
 90.24
 Prob > chi2 = 0.0000
Cameron & Trivedi's decomposition of IM-test
 Source | chi2 df
Heteroskedasticity | 90.24 27 0.0000

Skewness | 23.36 7 0.0015

Kurtosis | 6.53 1 0.0106
 Total | 120.13 35 0.0000
```

This reveals that heteroscedasticity may be problematic in both models tested. We can correct for this using weighted least squares, although a preferable method is obtaining White's robust standard errors, as shown in Exercise 7.3.

7.3. In the chapter on heteroscedasticity we discussed robust standard errors or White's heteroscedasticity corrected standard errors. For the wage determination models, present the robust standard errors and compare them with the usual OLS standard errors.

Results with robust standard errors are:

These are similar to results reported in Table 7.3 in significance, and the standard errors actually go down for all coefficients except education, experience squared, and the constant.

7.4. What other variables do you think should be included in the wage determination model? How would that change the models discussed in the text?

As noted in Chapter 1, we could have included control variables for region, marital status, and number of children on the right-hand side. Instead of including a continuous variable for education, we could have controlled for degrees (high school graduate, college graduate, etc). An indicator for the business cycle (such as the unemployment rate) may be helpful. Moreover, we could include state-level policies on the minimum wage and right-to-work laws.

7.5. Use the data given in Table 7.21 on the companion website, and find out the impact of cigarette smoking on bladder, kidney and leukemia cancers. Specify the functional form you use and present your results. How would you find out if the impact of smoking depends on the type of cancer? What may the reason for the difference be, if any?

Using the functional form used for predicting lung cancer in Table 7.9 (we could have instead chosen to include a squared term for cigarettes), for the effect of cigarette smoking on bladder cancer, we have:

For the effect of cigarette smoking on kidney cancer, we have:

```
. reg kid cig
```

	SS 				Number of obs F(1, 41)	
Model Residual	2.81252418 8.75504316	1 2. 41 .2	81252418 13537638			= 0.0008 = 0.2431
	11.5675673				Root MSE	
kid					[95% Conf.	•
cig _cons	.0460611	.0126918	3.63	0.001	.0204295	.0716927

For the effect of cigarette smoking on leukemia, we have:

reg leuk cig						
	SS	df	MS		Number of obs	
Model	16.3512356	1 .038	209618		F(1, 41) Prob > F R-squared	= 0.7585 = 0.0023
	16.3894452	42 .390	224885		Adj R-squared Root MSE	
	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
cig	0053687 6.987553				0403973 6.095924	

The impact of smoking does indeed depend on the type of cancer.

7.6. Continue with Exercise 7.5. Are there any outliers in the cancer data? If there are, identify them.

For bladder cancer:

Keeping in mind the scale on the graph, there are no obvious outliers in this model. However, if we were to delete observation 41, we would obtain:

Total	38.1496401	41 .9304	179026		Root MSE	= .63845
blad		Std. Err.	t	P> t	[95% Conf.	Interval]
cig	.1290139 .9028914			0.000 0.052	.0933961 0070022	.1646318 1.812785

These results are not very different from those reported in Exercise 7.5.

For kidney cancer:

However, if we were to delete the last observation (number 43), we would get:

	SS				Number of obs F(1, 40)	
Model esidual	2.12813561 7.06677804	1 2.128 40 .176	813561 669451		Prob > F R-squared	= 0.0013 = 0.2314
	9.19491365				Adj R-squared Root MSE	
					[95% Conf.	-
cig		.0116815	3.47	0.001	.0169339 1.161653	.0641522

These results are not very different from those reported in Exercise 7.5.

For leukemia:

There is a definite outlier here – the last observation. Deleting it gives the following results:

reg leuk cig	if obs!=43						
			MS		Number of obs		
Model Residual	.011652268	1 .03	11652268		F(1, 40) Prob > F R-squared	= 0.8477 = 0.0009	
	12.4796777	41 .30	04382383		Adj R-squared Root MSE		
leuk	Coef.				[95% Conf.	Interval]	
cig	.003	.0155162	0.19	0.848	0283594 6.032357	.0343594	

A result that was negative now becomes positive (but is still insignificant).

7.7. In the cancer data we have 43 observations for each type of cancer, giving a total of 172 observations for all the cancer types. Suppose you now estimate the following regression model:

$$C_i = B_1 + B_2 Cig_i + B_3 Lung_i + B_4 Kidney_i + B_5 Lukemia_i + u_i$$

where C = number of deaths from cancer, Cig = number of cigarettes smoked, Lung = a dummy taking a value of 1 if the cancer type is lung, 0 otherwise, Kidney = a dummy taking a value of 1 if the cancer type is kidney, 0 other wise, and Leukemia = 1 if the cancer type is leukemia, 0 otherwise. Treat deaths from bladder cancer as a reference group.

(a) Estimate this model, obtaining the usual regression output.

Results are:

. reg cancer c	ig lung_dum k	id_dum]	leuk_dum				
	SS				Number of obs		
Model Residual	7927.32322 655.577668	4 1 167 3	1981.83081 3.92561478		F(4, 167) Prob > F R-squared	= 0.0000 = 0.9236	
1	8582.90089				Adj R-squared Root MSE		
· ·					[95% Conf.	-	
cig	.1769327	.027208	88 6.50	0.000	.1232151 14.75383	.2306503	

kid dum	-1.344884	.4273017	-3.15	0.002	-2.188493	5012744
leuk dum	2.711628	.4273017	6.35	0.000	1.868019	3.555237
cons	2526961	.7403658	-0.34	0.733	-1.714379	1.208987

(b) How do you interpret the various dummy coefficients?

The dummy coefficients indicate how many more (or fewer) deaths from cancer occur due to that particular type of cancer. The results indicate that significantly more deaths occur from lung cancer than bladder cancer; significantly *fewer* deaths occur from kidney cancer than bladder cancer; and significantly more deaths occur from leukemia than from bladder cancer. The magnitudes reveal that the most deaths occur from lung cancer, consistent with evidence from the CDC.

(c) What is the interpretation of the intercept B_1 in this model?

The intercept suggests that if the number of cigarettes smoked per capita (in hundreds) is zero, then predicted deaths from bladder cancer are -0.253. (This intercept is nonsensical and is insignificant, although it may reflect the beneficial effects of smoking cessation.)

(d) What is the advantage of the dummy variable regression model over estimating deaths from each type of cancer in relation to the number of cigarettes smoked separately?

This allows us to estimate the overall effect of cigarettes on cancer, controlling for the type of cancer, in the same regression model.

7.8. The error term in the log of wages regression in Table 7.7 was found to be non-normally distributed. However, the distribution of log of wages was normally distributed. Are these findings in conflict? If so, what may the reason for the difference in these findings?

This is somewhat unusual, as we expect the stochastic residual and dependent variable to be normally distributed in a similar fashion. This suggests that the difference between ln(wage) and ln(wage)hat is not normally distributed, which may be the case if one of the independent variables is not non-stochastic, and thus correlated with the residual (an OLS violation).

7.9. Consider the following simultaneous equation model:

$$Y_{1t} = A_1 + A_2 Y_{2t} + A_3 X_{1t} + u_{1t}$$
 (1)

$$Y_{2t} = B_1 + B_2 Y_{1t} + B_3 X_{2t} + u_{2t}$$
 (2)

In this model the Ys the endogenous variables and the Xs are the exogenous variables and the u's are stochastic error terms.

(a) Obtain the reduced form regressions.

Substituting, we obtain:

$$\begin{split} Y_{1t} &= A_1 + A_2 (B_1 + B_2 Y_{1t} + B_3 X_{2t} + u_{2t}) + A_3 X_{1t} + u_{1t} \\ \Rightarrow (1 - A_2 B_2) Y_{1t} &= A_1 + A_2 B_1 + A_2 B_3 X_{2t} + A_2 u_{2t} + A_3 X_{1t} + u_{1t} \\ \Rightarrow Y_{1t} &= \frac{(A_1 + A_2 B_1)}{(1 - A_2 B_2)} + \frac{A_3}{(1 - A_2 B_2)} X_{1t} + \frac{A_2 B_3}{(1 - A_2 B_2)} X_{2t} + \frac{A_2 u_{2t} + u_{1t}}{(1 - A_2 B_2)} \\ \Rightarrow Y_{1t} &= C_1 + C_2 X_{1t} + C_3 X_{2t} + v_{1t} \end{split}$$

and

$$Y_{2t} = B_1 + B_2(A_1 + A_2Y_{2t} + A_3X_{1t} + u_{1t}) + B_3X_{2t} + u_{2t}$$

$$\Rightarrow (1 - A_2B_2)Y_{2t} = B_1 + A_1B_2 + A_3B_2X_{1t} + B_2u_{1t} + B_3X_{2t} + u_{2t}$$

$$\Rightarrow Y_{2t} = \frac{(B_1 + A_1B_2)}{(1 - A_2B_2)} + \frac{A_3B_2}{(1 - A_2B_2)}X_{1t} + \frac{B_3}{(1 - A_2B_2)}X_{2t} + \frac{B_2u_{1t} + u_{2t}}{(1 - A_2B_2)}$$

$$\Rightarrow Y_{2t} = D_1 + D_2X_{1t} + D_3X_{2t} + v_{2t}$$

(b) Which of the above equations is identified?

Both equations (1) and (2) are identified. The system is thus exactly identified.

(c) For the identified equation, which method will you use to obtain the structural coefficients?

For equation (1), since
$$C_3 = \frac{A_2B_3}{(1-A_2B_2)}$$
 and $D_3 = \frac{B_3}{(1-A_2B_2)}$, then $A_2 = \frac{C_3}{D_3}$. Similarly, for equation (2), we can see that since $C_2 = \frac{A_3}{(1-A_2B_2)}$ and $D_2 = \frac{A_3B_2}{(1-A_2B_2)}$, then: $B_2 = \frac{D_2}{C_2}$. We can then solve for A_3 and B_3 : $A_3 = C_2 \left(1 - \frac{C_3D_2}{C_2D_3}\right)$ and $B_3 = D_3 \left(1 - \frac{C_3D_2}{C_2D_3}\right)$.

(d) Suppose it is known a priori that A_3 is zero. Will this change your answer to the preceding questions? Why?

Yes \rightarrow If we know that A_3 is zero, then equation (1) would be identified, but equation (2) would not be.

7.10 For the ARDL(1,1) model, the long-run multiplier is given in Eq. (7.27). Suppose for the illustrative example you estimate the following simple regression model:

$$PCE_t = C_1 + C_2 DPI_t + u_t$$

Estimate this regression and show that C_2 is equal to the long-run multiplier given in Eq. (7.27). Can you guess why this is so? Can you establish this formally?

The regression above, using the data provided in the data appendix to Chapter 7, yields the following results:

. reg pce dpi					
Source		df	MS	Number of obs F(1, 48)	
Model	1.9908e+09 7031016.11			Prob > F R-squared Adj R-squared	= 0.0000 = 0.9965
		49 407	71917.4	Root MSE	
pce	Coef.			 [95% Conf.	-
dpi _cons	.9686845 -1344.24	.0083092 186.0515	116.58 -7.23	.9519778 -1718.322	.9853912 -970.1585

The coefficient on DPI of 0.9686845 is similar (although not identical) to the long-run multipler given using Equation 7.27, which is 0.98461761:

```
. reg pce dpi l.pce l.dpi
Adj R-squared = 0.9989
-----
 Root MSE = 213.14
 Total | 1.9050e+09 48 39687965.1
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 dpi | .8245912 .0979766 8.42 0.000 .6272563 1.021926
 pce I
 L1. | .8053562 .0812291 9.91 0.000 .6417525 .9689599
 dpi |
 -.6329415 .1188637 -5.32 0.000 -.8723453 -.3935377
 L1. |
 cons | -281.2019 161.0712 -1.75 0.088 -605.616 43.21221
. matrix beta=e(b)
. matrix list beta
beta[1,4]
 L. L.
pce dpi
 .82459125 .8053\overline{5}62 -.632941\overline{5}3 -281.\overline{2}0189
. di (beta[1,1]+beta[1,3])/(1-beta[1,2])
```

The similarity in the long-run multiplier is due to the fact that, on the RHS of the equation, we now have only *DPI*, rather than all of *DPI*, *L.DPI*, and *L.PCE*. Therefore, the coefficient on *DPI* has absorbed the variation originally provided by all three variables (*DPI*, *L.DPI*, and *L.PCE*).

Note that to compare more accurately, we should rerun the original regression using 49 observations (omitting 2009 due to the lagged terms used in the ARDL(1,1) model). There is little difference in the value of C_2 when we do this:

7.11 The data in Table 7.22 is an extract from the well-known study of Mauldin and Berelson.

Table 7.22

Country	Change	Setting	Effort
Bolivia	1	46	0
Brazil	10	74	0
Chile	29	89	16
Columbia	25	77	16
Costa Rica	29	84	21
Cuba	40	89	15
Dominican Republic	21	68	17
Ecuador	0	70	6
El Salvador	13	60	13
Guatemala	4	55	9
Haiti	0	35	3
Honduras	7	51	7
Jamaica	21	87	23
Mexico	9	83	4
Nicaragua	7	68	0
Panama	22	84	19
Peru	2	73	0
Trinidad Tobago	29	84	
Venezuela	11	91	

The variables are *setting* (an index of social setting), *effort* (an index of family planning effort), and *change* (the percent decline in the crude birth rate) between 1965 and 1975 for 20 countries in Latin America.

(a) Develop a suitable model relating change to setting and effort.

The regression results are as follows:

	SS				Number of obs F(2, 17)	
Model Residual	1956.19433 694.005675	2 17	978.097163 40.8238632		Prob > F R-squared	= 0.0000 = 0.7381
	2650.2				Adj R-squared Root MSE	
					[95% Conf.	-
setting effort cons	.2705885 .9677137	.1079	405 2.51 074 4.30	0.023 0.000	.042854 .4929895 -29.41779	.498323 1.442438

(b) Since the data are cross-section, heteroscedasticity may be suspected. See if this is case. Show the test(s) you use.

The various tests suggest that heteroscedasticity may not be problematic here. No test reveals significance at the 5% level:


```
. ivhettest
OLS heteroskedasticity test(s) using levels of IVs only
Ho: Disturbance is homoskedastic
 White/Koenker nR2 test statistic : 2.914 Chi-sq(2) P-value = 0.2330
. estat hettest
Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: fitted values of change
 =
 3.50
 chi2(1)
 Prob > chi2 = 0.0612
. estat imtest, white
White's test for Ho: homoskedasticity
 against Ha: unrestricted heteroskedasticity
 chi2(5)
 5.85
 Prob > chi2 = 0.3215
Cameron & Trivedi's decomposition of IM-test
 Source | chi2 df p
 Heteroskedasticity | 5.85 5 0.3215

Skewness | 2.15 2 0.3415

Kurtosis | 0.90 1 0.3441
_____
 Total | 8.89 8 0.3516
```

(c) Do you suspect outliers in the data. If so, provide a formal test of the outliers.

Yes. Graphing the residuals and their squared values reveals that observations 6 (Cuba), 8 (Ecuador), and 13 (Jamaica) are outliers:

(d) How would you reestimate the initial model, taking into account the problems encountered in (b) and (c)? Show the necessary output.

Although heteroscedasticity may not be a problem, we can still run the model using robust standard errors. To address the outliers, we can run the model deleting observations 6, 8, and 13. We obtain the following results:

The coefficient on setting is now much more statistically significant, and the magnitude of the coefficient on effort is larger.

CHAPTER 8 EXERCISES

8.1. To study the effectiveness of price discount on a six-pack of soft drink, a sample of 5500 consumers was randomly assigned to eleven discount categories as shown in (Table 8.9).

Table 8.9 The number of coupons redeemed and the price discount.

Price Discount (cents)	Sample size	Number of coupons redeemed
5	500	100
7	500	122
9	500	147
11	500	176
13	500	211
15	500	244
17	500	277
19	500	310
21	500	343
23	500	372
25	500	391

(a) Treating the redemption rate as the dependent variable and price discount as the regressor, see if the logit model fits the data.

Results using logit (weighted least squares):

```
. glogit redeemed ssize discount

Weighted LS logistic regression for grouped data

Source | SS df MS Number of obs = 11
F( 1, 9) =22943.74
Model | 7.07263073 1 7.07263073 Prob > F = 0.0000
Residual | .002774338 9 .00030826 R-squared = 0.9996
Total | 7.07540507 10 .707540507 Root MSE = .01756

redeemed | Coef. Std. Err. t P>|t| [95% Conf. Interval]
discount | .1357406 .0008961 151.47 0.000 .1337134 .1377678
__cons | -2.084928 .0145341 -143.45 0.000 -2.117807 -2.05205
```

Results using logit (maximum likelihood) are very similar:

. blogit redeemed ssize discount				
Logistic regression for grouped data	LR chi2(1)	= =		
	Prob > chi2	=	0.0000	

likelihood	= -3375.6653	3		Pseud	lo R2 =	0.1143
_outcome		Std. Err.	Z	P> z	[95% Conf.	Interval]
discount	.1357274				.1260117 -2.242331	

(b) See if the probit model does as well as the logit model.

Grouped probit (weighted least squares) gives the following:

Maximum likelihood results are similar:

(c) Fit the LPM model to these data.

```
. reg rrate discount
 df
 Source |
 SS
 MS
 Number of obs =
 F(1, 9) = 3112.95
  Model | .41469561 1 .41469561
Residual | .001198946 9 .000133216
 Prob > F = 0.0000

R-squared = 0.9971
 Prob > F
 Adj R-squared = 0.9968
-----
 Total | .415894556 10 .041589456
 Root MSE
 rrate I
 Coef. Std. Err. t P>|t|
 [95% Conf. Interval]
 discount | .0307 .0005502 55.79 0.000 .0294553 .0319447 

_cons | .0291364 .0089573 3.25 0.010 .0088736 .0493991
```

(d) Compare the results of the three models. Note that the coefficients of LPM and Logit models are related as follows:

Slope coeffi cient of LPM = 0.25* Slope coeffi cient of Logit Intercept of LPM = 0.25* slope coeffi cient of Logit + 0.5.

The results are very similar. Since LPM = 0.25*Logit, we have 0.25*0.1357406 = 0.0339, similar to the LPM value of 0.0307 that we obtain. We expect the logit coefficient to be approximately equal to 1.81 multiplied by the probit coefficient: 1.81*0.832431 = 0.1507, which is somewhat comparable to the logit value we obtain.

8.2. Table 8.10 (available on the companion website) gives data on 78 homebuyers on their choice between adjustable and fixed rate mortgages and related data bearing on the choice. The variables are defi ned as follows:

Adjust = 1 if an adjustable mortgage is chosen, 0 otherwise.

Fixed rate = fi xed interest rate

Margin = (variable rate – fixed rate)

Yield = the 10-year Treasury rate less 1-year rate

Points = ratio of points on adjustable mortgage to those paid on a fixed rate mortgage

Networth = borrower's net worth

(a) Estimate an LPM of adjustable rate mortgage choice.

```
. reg adjust fixrate margin maturity networth points yield
 SS df MS
 Number of obs =
 Source I
Model | 5.94768128 | 6 .991280213 | Prob > F | = 0.0001 | Residual | 12.9241136 | 71 .182029769 | R-squared | = 0.3152
 Adj R-squared = 0.2573
 Total | 18.8717949 77 .245088245
 Root MSE
 adjust | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 fixrate | .1603915 .0822031 1.95 0.055 -.0035167 .3242998
 margin | -.1318021 .049831 -2.64 0.010 -.2311623 -.032442
 .3462417
 .052396
 .0531197

 yield | -.7932019
 .3234705
 -2.45
 0.017
 -1.438184

 _cons | -.0707747
 1.287665
 -0.05
 0.956
 -2.638306

 -.14822
 -2.638306 2.496757
```

(b) Estimate the adjustable rate mortgage choice using logit.

```
. logit adjust fixrate margin maturity networth points yield

Iteration 0: log likelihood = -52.802235
Iteration 1: log likelihood = -39.614778
Iteration 2: log likelihood = -39.046815
Iteration 3: log likelihood = -39.035313
Iteration 4: log likelihood = -39.035305

Logistic regression

Number of obs = 78
LR chi2(6) = 27.53
Prob > chi2 = 0.0001
Log likelihood = -39.035305

Pseudo R2 = 0.2607
```

adjust	Coef.	Std. Err.	Z	P> z	[95% Conf.	<pre>Interval]</pre>
ixrate	.8957191	.4859245	1.84	0.065	0566754	1.848114
margin	7077102	.3035058	-2.33	0.020	-1.302571	1128497
turity	2370469	1.039279	-0.23	0.820	-2.273997	1.799903
tworth	.1504304	.0787145	1.91	0.056	0038473	.304708
points	521043	.4263876	-1.22	0.222	-1.356747	.3146614
yield	-4.105524	1.902219	-2.16	0.031	-7.833805	3772429
cons	-3.647767	7.249959	-0.50	0.615	-17.85742	10.56189

(c) Repeat (b) using the probit model.

```
. probit adjust fixrate margin maturity networth points yield
Iteration 0: \log likelihood = -52.802235
Iteration 1: log likelihood = -39.570168
 log likelihood = -39.208823
Iteration 2:
Iteration 3: log likelihood = -39.207128
Iteration 4: log likelihood = -39.207128
 Number of obs = 78
= 27.19
Probit regression
 LR chi2(6) =
Prob > chi2 =
Pseudo R2 =
 0.0001
Log likelihood = -39.207128
 Pseudo R2
 0.2575
______
 adjust | Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
 fixrate | .4987284 .2624758 1.90 0.057 -.0157148 1.013172

 margin | -.4309509
 .1739101
 -2.48
 0.013
 -.7718083
 -.0900934

 maturity | -.0591854
 .6225826
 -0.10
 0.924
 -1.279425
 1.161054

 networth | .0838286
 .037854
 2.21
 0.027
 .0096361
 .1580211

points | -.2999138 .2413875 -1.24 0.214 -.7730246 .1731971
yield | -2.383964 1.083047 -2.20 0.028 -4.506698 -.2612297
_cons | -1.877266 4.120677 -0.46 0.649 -9.953644 6.199112
```

(d) Compare the performance of the three models and decide which is a better model.

All three models yield results which are comparable, yet results for logit and probit are more similar. Since we have a dichotomous dependent variable, we should probably opt for the probit or the logit model rather than the LPM model. Since the pseudo R² for logit is slightly higher, we may be tempted to choose logit over probit in this case.

(e) Calculate the marginal impact of Margin on the probability of choosing the adjustable rate mortgage for the three models.

The marginal effects at the mean are very similar across all three models, with the results for logit and probit almost identical:

8.3. For the smoker data discussed in the chapter, estimate the count R^2 .

The count R^2 is equal to the number of correct predictions divided by the total number of observations, where the number of correct predictions is calculated by summing up observations for which the predicted probability is within 0.5 of the actual dichotomous value for "smoker" (0,1). In other words, probabilities of 0.5 or greater were interpreted as "1" and probabilities of less than 0.5 were interpreted as "0" and compared with actual "smoker" values. By this definition, the count R^2 is 730 out of 1196, or 0.6104.

8.4. Divide the smoker data into 20 groups. For each group compute p_i , the probability of smoking. For each group compute the average values of the regressors and estimate the grouped logit model using these average values. Compare your results with the ML estimates of smoker logit discussed in the chapter. How would you obtain the heteroscedasticity-corrected standard errors for the grouped logit?

Results are:

And for ML method:

```
. blogit smoke samp age educ income pcigs79

Logistic regression for grouped data

Number of obs = 1200
```

Results are comparable to non-grouped results, although standard errors likely need to be adjusted for heteroscedasticity using the *robust* option in Stata.

8.5. Table 8.11 on the companion website gives hypothetical data on admission to graduate school. The variables are defined as follows:

Admit = 1, if admitted to graduate school, 0 otherwise

GRE = graduate record examination score

GPA= grade point average

Rank of the graduating school, 1, 2, 3, 4; 1 is the best and 4 is the worst

(a) Develop a suitable logit model for admission to graduate school and estimate the parameters of the model.

Results are as follows:

```
. logit admit gre gpa rank
Iteration 0: \log likelihood = -249.98826
Iteration 1: log likelihood = -230.08375
Iteration 2:
 log likelihood = -229.72097
Iteration 3: log likelihood = -229.72088
Iteration 4: log likelihood = -229.72088
 Number of obs = 400

LR chi2(3) = 40.53

Prob > chi2 = 0.0000
Logistic regression
Log likelihood = -229.72088
 Pseudo R2
 0.0811
______
 admit | Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
 gre | .002294 .0010918 2.10 0.036 .000154 .0044339

gpa | .7770137 .3274839 2.37 0.018 .1351571 1.41887

rank | -.5600314 .127137 -4.40 0.000 -.8092153 -.3108475

cons | -3.449549 1.132846 -3.05 0.002 -5.669886 -1.229211
_____
```

(b) How would you interpret the various coefficients, especially of the rank variable?

We can see that the higher the GRE score, the higher the GPA, and the higher the rank (denoted as a lower numerical value), the higher the predicted probability that a person is admitted to graduate school. Yet it is more useful to interpret the numerical values of the marginal effects at the means:

```
. mfx [Note: gives same result as following command: margins, dydx(*) atmeans]
```

Here we see that, as the GPA goes up by one point, the predicted probability of being admitted to graduate school goes up by 16.24 percentage points, *ceteris paribus*.

(c) Obtain the various odds ratios.

The odds ratios are:

```
. logit admit gre gpa rank, or
Iteration 0: \log likelihood = -249.98826
Iteration 1: \log likelihood = -230.08375
Iteration 2: log likelihood = -229.72097
 log likelihood = -229.72088
Iteration 3:
Iteration 4: \log \text{ likelihood} = -229.72000
Iteration 4: \log \text{ likelihood} = -229.72088
 = 400
= 40.53
 Number of obs =
Logistic regression
 400
 LR chi2(3) = 40.53

Prob > chi2 = 0.0000
Log likelihood = -229.72088
 Pseudo R2
 0.0811
 admit | Odds Ratio Std. Err. z P>|z| [95% Conf. Interval]
 gre | 1.002297 .0010943 2.10 0.036 1.000154 1.004444 gpa | 2.174967 .7122668 2.37 0.018 1.144717 4.132449 rank | .5711911 .0726195 -4.40 0.000 .4452073 .7328256
```

(d) Repeat your analysis using the probit model.

In Stata, one can obtain the marginal effects right away using the "dprobit" command:

```
z and P>|z| correspond to the test of the underlying coefficient being 0
```

Similarly to the logit model, these marginal effects tell us, for example, that the predicted probability of being admitted to graduate school goes up by 16.18 percentage points, *ceteris paribus*, as GPA goes up by one point.

8.6. Table 8.12 on the companion website provides data on heart attack within 48 hours of myocardial infarction onset. This is a large data set consisting of 4,483 observations. The variables used in the analysis are as follows:

```
death = 1, if within 48 hours of myocardial infarction onset, 0 otherwise.
anterior = 1, anterior infarction
anterior = 0, inferior infarction
hcabg = 1 history of CABG (history of having had a cardiac bypass surgery)
hcabg = no history of CABG
kk3 = killip class 3
kk4 = killip class 4
```

(a) Estimate a probit model for death, obtaining the usual statistics.

The marginal effects are (note *kk1* and *age1* are dropped to avoid the dummy variable trap):

```
. dprobit death anterior hcabg kk2 kk3 kk4 age2 age3 age4
Iteration 0: \log likelihood = -742.31027
Iteration 1: log likelihood = -642.02785
 log likelihood = -634.39268
Iteration 2:
Iteration 3: \log \text{likelihood} = -634.31308
Iteration 4: \log likelihood = -634.31304
Probit regression, reporting marginal effects
 Number of obs = 4483
 LR chi2(8) = 215.99
 Prob > chi2 = 0.0000
Log likelihood = -634.31304
 Pseudo R2
 = 0.1455
______
 death | dF/dx Std. Err. z P>|z| x-bar [ 95% C.I. ]
_____

 anterior*|
 .017684
 .0046975
 3.92
 0.000
 .451483
 .008477
 .026891

 hcabg*|
 .0272408
 .0181741
 1.97
 0.049
 .031229
 -.00838
 .062861

 kk2*|
 .0268356
 .0074588
 4.40
 0.000
 .197859
 .012217
 .041455

 kk3*|
 .0333861
 .0142946
 3.15
 0.002
 .051528
 .005369
 .061403

 kk4*| .2636457 .0657135 7.26 0.000 .010707 .13485 .392442

 age2*|
 .0113497
 .0084633
 1.45
 0.148
 .261209
 -.005238
 .027937

 age3*|
 .0514412
 .0109224
 5.88
 0.000
 .258309
 .030034
 .072849

 age4*|
 .118808
 .0209923
 8.61
 0.000
 .120678
 .077664
 .159952

 obs. P | .0392594
pred. P | .0240731
 .0240731 (at x-bar)
(*) dF/dx is for discrete change of dummy variable from 0 to 1
 z and P>|z| correspond to the test of the underlying coefficient being 0
```

(b) Obtain the odds ratios and interpret them.

The odds ratios after a **logit** model are:

```
. logit death anterior hcabg kk2 kk3 kk4 age2 age3 age4, or
```

These results suggest that the odds of death within 48 hours of myocardial infarction onset are 1.90 times larger for those with an anterior infarction than those with an inferior infarction, *ceteris paribus*. Moreover, the odds of death are 2.11 times larger for those with a history of HCABG, *ceteris paribus*. Those who are older and at more risk also have higher odds of death.

(c) Obtain the probability of death for each observation. (You may use *Stata's* command: predict mu).

This was done in Stata, with the means shown as follows:

```
. predict mu (option pr assumed; Pr(death)) (905 missing values generated)

. su death mu

Variable | Obs Mean Std. Dev. Min Max

death | 5388 .0449146 .2071359 0 1
mu | 4483 .0392594 .05449 .0063554 .6071695

. su death mu if mu!=.

Variable | Obs Mean Std. Dev. Min Max

death | 4483 .0392594 .1942332 0 1
mu | 4483 .0392594 .1942332 0 1
mu | 4483 .0392594 .05449 .0063554 .6071695
```

8.7 Direct marketing for financial products (DMF): Table 8.13 on the companion website gives data on the response of customers of a commercial bank to direct marketing campaign for a new financial product. The variables are as follows:

Response = 1 if customer invests in the new product, 0 otherwise

Invest = amount of money invested by the customer in the new product ('00 Dutch guilders)

Gender = 1 for males, 0 for females

Activity = activity indicator, 1 if customer already invests in other products of the bank, 0 otherwise

Age = age of customer, in years

(a) Develop an appropriate logit or probit model for the Response variable and interpret the results.

The following probit marginal effects are obtained (note that we cannot include the variable *invest* since there is only a value for this if individuals have invested in the product—we will use this variable in Exercise 11.4):

The results suggest that the predicted probability of investing in the new product for males is 23.83 percentage points higher than that for females, *ceteris paribus*. Moreover, those who invest in other products (activity is higher) and those who are younger (although this is not significant) are more likely to invest in the new product.

(b) Since the data are cross-sectional, how would you handle the problem of heteroscedasticity?

I would address this by obtaining robust standard errors:

```
. dprobit response gender activity age, robust

Iteration 0: log pseudolikelihood = -641.03952
Iteration 1: log pseudolikelihood = -604.07414
Iteration 2: log pseudolikelihood = -603.96753
Iteration 3: log pseudolikelihood = -603.96753

Probit regression, reporting marginal effects

Number of obs = 925
Wald chi2(3) = 70.48
Prob > chi2 = 0.0000
Log pseudolikelihood = -603.96753

Pseudo R2 = 0.0578

Robust
response | dF/dx Std. Err. z P>|z| x-bar [ 95% C.I. ]
```

(c) Instead of coding the gender variable 1 for male and 0 for female, how would the result change if female were coded as 1 and male as 0? Do you have to reestimate your model? Explain why or why not?

The coefficient on gender would simply be the opposite sign, so no, one does not have to reestimate the model. If we did, the results would be:

```
. g female=(gender==0)
. dprobit response female activity age
Iteration 0: \log likelihood = -641.03952
Iteration 1: \log \text{ likelihood} = -604.07414
Iteration 2: log likelihood = -603.96753
Iteration 3: \log likelihood = -603.96753
Probit regression, reporting marginal effects
 Number of obs =
 LR chi2(3) = 74.14
Prob > chi2 = 0.0000
Log likelihood = -603.96753
 Pseudo R2
 = 0.0578
 x-bar [ 95% C.I. ]
response |
 dF/dx Std. Err. z P>|z|
______
obs. P | .5081081
pred. P | .5084628 (at x-bar)
 ______
(*) dF/dx is for discrete change of dummy variable from 0 to 1
 z and P>|z| correspond to the test of the underlying coefficient being 0
```

These results show that the sign has simply been flipped; the interpretation is exactly the same.

(d) Suppose you add a new variable to the model, Gender x Age, that is the interaction between the explanatory variables Gender and sex. Reestimate your model and comment on the results.

```
. g gender age = gender*age
(75 missing values generated)
. dprobit response gender activity age gender age
Iteration 0: log likelihood = -641.03952
Iteration 1:
 log likelihood = -604.04015
Iteration 2: log likelihood = -603.93244
Iteration 3: log likelihood = -603.93243
Probit regression, reporting marginal effects
 Number of obs =
 925
 LR chi2(4) = 74.21
 \texttt{Prob} > \texttt{chi2} = \texttt{0.0000}
Log likelihood = -603.93243
 Pseudo R2
 = 0.0579
```

response	dF/dx	Std. Err.	Z	P> z	x-bar	[95%	C.I.]	
gender*	.271608	.1291087	1.98	0.048	.725405	.01856	.524656	
activity*	.2213966	.0403534	5.15	0.000	.188108	.142305	.300488	
age	.0001867	.0021973	0.08	0.932	50.6811	00412	.004493	
gender~e	0007099	.0026791	-0.26	0.791	36.7362	005961	.004541	
obs. P	.5081081							
pred. P	.508468	(at x-bar)						
(*) dF/dx is for discrete change of dummy variable from 0 to 1 z and P> z correspond to the test of the underlying coefficient being 0								
z and P	> z corres	pond to the t	test of 1	the unde	rlyıng coe	fficient k	being 0	

The interaction term is not statistically significant.

8.8 To find out if adolescents (ages 15 and 16) ever had sexual intercourse (yes/no), Morgan and Teachman studied a sample of 342 adolescents from the *National Survey of Children*, 134 white males, 149 white females, 23 black males and 36 black females and obtained the following results from a logistic regression: The underlying model is:

$$\ln \frac{P_i}{1 - P_i} = B_1 + B_2 White_i + B_3 Female_i + u_i$$
, where P_i = probability of sexual intercourse

Variable	Slope coefficient	se of slope coefficient	p value				
White	-1.314	0.226	0.000				
Female	-0.648	0.225	0.004				
Constant	0.192	0.226	0.365				
LR statistic 37.459, df = 2							

Note: All the regressor are dummy variables. The base or comparison categories are blacks and males, which takes values of 0.

(a) How would you interpret the various coefficients?

Coefficient on white: The average logit value, or the log of the odds in favor of having sexual intercourse, for whites is 1.314 units lower, *ceteris paribus*.

Coefficient on female: The average logit value, or the log of the odds in favor of having sexual intercourse, for females is 0.648 units lower, *ceteris paribus*.

(b) Are the estimated slope coefficients individually statistically significant? How can you tell?

Yes, both coefficients on white and female are individually statistically significant at the 1% level, since the p-values (at 0.000 and 0.004, respectively) are both lower than 0.01.

(c) Can you compute the odds ratios from the estimated slopes? Show the necessary calculations.

The odds ratios are:

For white: $e^{-1.314} = 0.269$. For female: $e^{-0.648} = 0.523$.

(d) How would you interpret the odds ratios obtained in (c)?

For *white*: The odds of having sexual intercourse are 3.717 (=1/0.269) larger for blacks than for whites, *ceteris paribus*. For *female*: The odds of having sexual intercourse are 1.912 (=1/0.523) larger for males than for females, *ceteris paribus*.

(e) Suppose you change the assignments of the dummies, letting blacks and male take the value 1 instead of 0. Do you have to repeat the analysis or can you get this information from the results presented above? (Hint: Change the sign).

No, you would not have to repeat the above analysis. The slope coefficients would simply be the opposite sign. The slope coefficient for *black* would be 1.314, and the slope coefficient for *male* would be 0.648. The odds ratio, therefore, for *black* would be $e^{1.314} = 3.72$, and the odds ratio for *male* is $e^{0.648} = 1.91$; these are the odds ratios we obtain in part d when interpreting the odds ratios.

- 8.9 President Clinton's Impeachment Trial: On January 7, 1999, The U.S. House of Representatives impeached President Clinton on two counts, called Article 1 and Article 2. Article 1 was perjury to grand jury and Article 2 was obstruction of justice. By law, it is the duty of the U.S Senate to conduct a trial on these two counts, which was held on February 12, 1999. On Article1, the vote for 45 yes and 55 no, and on Article 2 the vote was 50 yes and 50 no. However, to remove the President from office, two-third votes are needed, which meant an affirmative vote of 67 senators in a body of 100 senators. Table 8.14 on the companion website provides some interesting data on the impeachment vote, Yes or No, such as the party affiliation of the senators, political ideology of individual senator, number of impeachment votes cast (maximum of 2) cast by the senator, whether a first term senator, the percent of vote Clinton received in 1996 in each senator's state, and the next election of the senator. A U.S. Senator is elected for a term of 6 years, at the end of which the senator may choose to run again.
- (a) Estimate a probit model of the vote on Article 1 of impeachment in relation to the regressors and discuss your results. The dependent variable is either Yes or No.

The results are as follows:

```
. probit art1vote firstterm ideology nextele partyaff pctvote
note: partyaff != 1 predicts failure perfectly
 partyaff dropped and 45 obs not used
Iteration 0: \log \text{ likelihood} = -26.077662
Iteration 1: \log likelihood = -17.527199
Iteration 2: log likelihood = -17.4581
Iteration 3: log likelihood = -17.457906
Iteration 4: \log \text{ likelihood} = -17.457906
 Number of obs = 55

LR chi2(4) = 17.24

Prob > chi2 = 0.0017
Probit regression
Log likelihood = -17.457906
 Pseudo R2
 0.3305
 art1vote | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 _____
  firstterm | .2019032 .5187073 0.39 0.697 -.8147444 1.218551 ideology | .0424977 .0148557 2.86 0.004 .013381 .0716143 nextele | -.0489844 .1564929 -0.31 0.754 -.355705 .2577361
 partyaff | (omitted)
pctvote | -.0369057 .0419618 -0.88 0.379 -.1191494
 ____cons | 97.48117 313.326 0.31 0.756 -516.6266 711.5889
```

Note that the variable "party affiliation" (equal to 1 if the senator's party affiliation is Republican, 0 if Democrat) has been dropped since all Democrats voted "no" for Article 1 (perjury to grand jury). The results suggest that first-term senators were more likely to vote "yes" for Article 1, as were those with higher political ideology. Those whose next election was in a later year were less likely to vote yes, and those senators in states where the percent of vote Clinton received in 1996 was higher were also less likely to vote yes.

(b) Estimate a probit model of vote on Article 2 of impeachment, using the same regressors as in (a) and discuss your results. Again, the dependent variable is either Yes or No.

Running the regression including ideology does not work since those with political ideology > 48 all voted "yes" to Article 2 (obstruction of justice). The results excluding this variable are as follows:

```
. probit art2vote firstterm ideology nextele partyaff pctvote
outcome = ideology > 48 predicts data perfectly
. probit art2vote firstterm nextele partyaff pctvote
note: partyaff != 1 predicts failure perfectly
 partyaff dropped and 45 obs not used
Iteration 0: log likelihood = -16.754985
Iteration 1: log likelihood = -10.956209
Iteration 2: log likelihood = -9.1360912
Iteration 3: log likelihood = -9.074461
Iteration 4: log likelihood = -9.0740673
Iteration 5: log likelihood = -9.0740673
 Number of obs = 55

LR chi2(3) = 15.36

Prob > chi2 = 0.0015
Probit regression
Log likelihood = -9.0740673
 Pseudo R2
 0.4584
 art2vote | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 firstterm | .375053 .7027446 0.53 0.594 -1.002301 1.752407
nextele | -.0347792 .2041046 -0.17 0.865 -.4348169 .3652585
partyaff | (omitted)

pctvote | -.3267312 .1437732 -2.27 0.023 -.6085216 -.0449409

_cons | 86.94196 410.3336 0.21 0.832 -717.2972 891.1811
Note: 0 failures and 7 successes completely determined.
```

These results again suggest that *firstterm* is associated with a greater probability of voting yes to Article 2, while *nextele* and *pctvote* are both associated with a lower probability of voting yes. Party affiliation has again been dropped.

(c) Since a senator's vote on the impeachment on the two counts are probably going to be the same because of political ideology and party politics, it may be possible to estimate a bivariate probit model to take into account the interdependence of the two votes. Using the bivariate probit procedures in Stata and Eviews, estimate a bivariate probit model of the impeachment trial. What do the results show?

The results are as follows:

```
. biprobit art1vote art2vote firstterm nextele pctvote
Fitting comparison equation 1:
 log likelihood = -68.813881
Tteration 0:
Iteration 1: log likelihood = -55.983011
Iteration 2:
 log likelihood = -55.877103
Iteration 3:
 log likelihood = -55.876966
Iteration 4: log likelihood = -55.876966
Fitting comparison equation 2:
Iteration 0:
 log likelihood = -69.314718
 log likelihood = -54.607996
Iteration 1:
Iteration 2:
 log likelihood = -54.543999
Iteration 3: \log \text{ likelihood} = -54.543961
Iteration 4: \log likelihood = -54.543961
Comparison: log likelihood = -110.42093
Fitting full model:
Iteration 0: \log \text{ likelihood} = -110.42093
Iteration 1: log likelihood = -73.765837
Iteration 2:
 log likelihood = -70.597551
Iteration 3: log likelihood = -70.080737
Iteration 4: \log likelihood = -70.011091
Iteration 5: log likelihood = -69.997018
Iteration 6: log likelihood = -69.994577
 log likelihood = -69.994577
Iteration 7: \log \text{ likelihood} = -69.993695
Iteration 8: log likelihood = -69.99352
Iteration 9:
 log likelihood = -69.993501
Iteration 10: log likelihood = -69.993499
Bivariate probit regression
 Number of obs =
 100
 24.07
 Wald chi2(6)
Log likelihood = -69.993499
 Prob > chi2
 0.0005
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
art1vote
 firstterm | .6159445 .2879016 2.14 0.032 .0516678 1.180221 nextele | -.0538821 .0903506 -0.60 0.551 -.230966 .1232019
 ______
art2vote |
 firstterm | .565959 .2923499 1.94 0.053 -.0070363 1.138954 nextele | -.0784972 .0907713 -0.86 0.387 -.2564057 .0994114 pctvote | -.1163107 .027241 -4.27 0.000 -.1697021 -.0629193 __cons | 162.4363 182.0133 0.89 0.372 -194.3032 519.1758
 /athrho | 7.819008 227.4331 0.03 0.973 -437.9417 453.5798
 ______
  rho | <mark>.9999997</mark> .000147
 -1
______
Likelihood-ratio test of rho=0: chi2(1) = 80.8549 Prob > chi2 = 0.0000
```

These results show the expected signs, with a very high and significant value for rho (the estimate of the correlation of the errors) of almost 1, suggesting that unobserved factors that make it more likely to vote "yes" for Article 1 also make it more likely to vote "yes" for Article 2.

CHAPTER 9 EXERCISES

9.1 From the *General Social Survey* (1991), a sample of 633 workers was classified into three occupational categories, coded as follows: Occup = 1, if a worker's occupation is laborer, operative or craft, Occup = 2, if occupation is clerical, sales or service, and Occup = 3, if occupation is managerial, technical or professional.

To see how these three categories of workers relate to their level of education (years of schooling), we can estimate a multinomial logit model. For discussion purposes, assume that Occup = 1 is the base category. The results of MLM based on *Stata* are as follows:

mlogit occ educ, base (1)

```
Iteration 0: \log likelihood = -688.49317
Iteration 1: log likelihood = -578.97699
Iteration 2: \log likelihood = -568.79391
Iteration 3: \log likelihood = -568.46166
Iteration 4: \log likelihood = -568.4611
Multinomial regression Number of obs = 633
LR chi2(2) = 240.06
Prob > chi2 = 0.0000
Log likelihood = -568.4611 Pseudo R2 = 0.1743
occ | Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
2 |
.7404903 .0630034 11.753 0.000 .6170059 .8639747
educ
 cons | -9.937645 .8608307 -11.544 0.000 -11.62484 -8.250448
(Outcome occ==1 is the comparison or base group)
```

(a) How would you interpret this output?

This output suggests that, relative to the base category (occupation being laborer, operative or craft), those with a higher education have higher probabilities of being in occupations 2 (clerical, sales, or service) or 3 (managerial, technical or professional).

(b) Compute the odds ratios, treating Occup =1 as the reference category.

The odds ratio for education, where outcome is occupation 2 relative to occupation $1 = e^{0.2175129} = 1.2429815$.

The odds ratio for education, where outcome is occupation 3 relative to occupation $1 = e^{0.7404903} = 2.0969634$.

(c) How would you interpret the computed odds ratios?

The value of 1.2429815 suggests that, as education goes up by one year, the odds of being in occupation 2 versus occupation 1 are 1.24 times larger.

The value of 2.0969634 suggests that, as education goes up by one year, the odds of being in occupation 3 versus occupation 1 are 2.1 times larger.

(d) What is the effect of one additional year of schooling on the odds of being in occupation category 3 instead of category 2? Do you have to reestimate the MLM, since the reference category now is occupation 2 and not 1? Alternatively, can you get this information from the results given in the above table? Explain.

No, you do not have to reestimate the MLM. The results above suggest that, the odds of being in occupation category 3 versus occupation category 2, as education goes up by one year, is 2.0969634 / 1.2429815 = 1.6870431 times larger.

9.2 Refer to Table 9.9 on the companion website. Entering high school students make program choices among general program, vocational program and academic program. Their choice might be modeled using their writing score and their social economic status. The outcome variable is prog, program type. The predictor variables are social and economic status, ses, a three-level categorical variable and writing score, write, a continuous variable. Treating vocational as the base, develop an appropriate multinomial logit model and interpret your results. The data pertains to 200 students.

Using vocational as the base category and the writing score and SES as independent variables, we obtain the following MLM results:

```
. mlogit prog write ses, base(1)
Iteration 0: \log likelihood = -204.09667
Iteration 1: log likelihood = -182.70997
Iteration 2: log likelihood = -182.22197
Iteration 3: \log \text{ likelihood} = -182.2207
Iteration 4: \log likelihood = -182.2207
 Number of obs =
Multinomial logistic regression
 LR chi2(4) = Prob > chi2 =
 43.75
 0.0000
Log likelihood = -182.2207
 0.1072
 Pseudo R2
 prog | Coef. Std. Err. z P>|z| [95% Conf. Interval]
vocational | (base outcome)
general
 write | .054058 .0228887 2.36 0.018 .009197 .0989191

ses | -.1855339 .3018145 -0.61 0.539 -.7770794 .4060117

_cons | -2.410717 1.221468 -1.97 0.048 -4.80475 -.0166835
 ______
academic
 write | .1122149 .0216972 5.17 0.000 .0696891 .1547407

ses | .4511786 .2729071 1.65 0.098 -.0837094 .9860667

_cons | -5.990006 1.209333 -4.95 0.000 -8.360255 -3.619758
 5.17 0.000 .0696891
1.65 0.098 -.0837094
 .1547407
```

These results suggest that, as the writing score goes up by 1 unit, the odds of being in a general program versus a vocational program are $e^{0.054058} = 1.0555458$ larger. Moreover, the odds of being in an academic program versus a vocational program are $e^{0.1122149} = 1.1187533$ larger. As the writing score goes up by 1 unit, the odds of being in an academic program (rather than a general program) are 1.1187533 / 1.0555458 = 1.0598813 larger. This can also be seen by choosing "2" instead of "1" as the base category:

```
Iteration 0: \log likelihood = -204.09667
Iteration 1: log likelihood = -182.70997
Iteration 2: log likelihood = -182.22197
Iteration 3: log likelihood = -182.2207
Iteration 4: \log likelihood = -182.2207
 Number of obs = 200

LR chi2(4) = 43.75

Prob > chi2 = 0.0000

Pseudo R2 = 0.1072
Multinomial logistic regression
Log likelihood = -182.2207
 Pseudo R2
 0.1072
______
 proq | Coef. Std. Err. z P>|z| [95% Conf. Interval]
_____
vocational |
 -.009197
 .0166835
 4.80475
_____
general | (base outcome)
_____
academic |
 .1002163
 write | .0581569 .0214593 2.71 0.007 .0160975 .1002163
ses | .6367125 .2662724 2.39 0.017 .1148282 1.158597
_cons | -3.57929 1.219166 -2.94 0.003 -5.968811 -1.189768
```

The odds ratio is $e^{0.0581569} = 1.0598813$.

9.3 In a study of the use of contraceptives, Germán Rodríguez of Princeton University obtained the results in Table 9.10 based on a multinomial logit model.

```
mlogit cuse age agesg [fw=cases], baseoutcome(3)
Iteration 0:
 log likelihood = -3133.4504
Iteration 1:
 log likelihood = -2892.9822
 log likelihood = -2883.158
Iteration 2:
Iteration 3:
 log likelihood = -2883.1364
 log likelihood = -2883.1364
Iteration 4:
Multinomial logistic regression
 Number of obs = 3165
 LR chi2(4) =
 500.63
 Prob > chi2 =
 0.0000
Log\ likelihood = -2883.1364
 0.0799
 Pseudo R2 =
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
```

14
15
67
11
92
77

Note: *cuse* stands for the contraceptive method used—sterilization, other method, and no methods, no method being the reference category. The explanatory variables use in the model are age and age-squared. The results are based on a sample of 3,165 observations.

(a) How would you interpret these results?

Since we have a polynomial model, we can calculate effects at the mean. If we assume that the mean value of age is 30, the age coefficient for sterilization as the outcome (as opposed to no method) is 0.7097186+2*(-0.0097327)*30=0.1257566. The odds ratio is therefore $e^{0.1257566}=1.1340061$. This suggests that, as age goes up by one year at the mean value of age, the odds of sterilization are 1.134 times larger.

The age coefficient at the mean for another method (as opposed to no method) as the outcome is 0.2640719+2*(-0.004758)*30 = -0.0214081. The odds ratio is therefore $e^{-0.0214081} = 0.97881943$. This suggests that, as age goes up by one year at the mean value of age, the odds of using *no method* (as opposed to another method) are 1/0.97881943 = 1.0216 times larger.

(b) A priori, what is the expected sign of the age-squared variable? Are the results in accord with your expectations?

The expected sign of the age squared coefficient is negative. Yes, the results are in accord with expectations. This is because one would expect that as age goes up, sterilization and use of other methods would go up relative to no method, but at a *decreasing* rate.

(c) Compute the odds ratios and interpret them.

Please see the answer to part (a).

(d) How would you compute the percentage change in the odds ratios?

The percentage difference in odds ratios between sterilization and other methods, relative to no method, using the midpoint formula is (1.1340061-0.97881943)/((1.1340061+0.97881943)/2) = .14689965 or 14.69%.

CHAPTER 10 EXERCISES

10.1. In the illustrative example (warmth category), the assumptions of the proportional odds model is not tenable. As an alternative, estimate a multinomial logit model (MLM) using the same data. Interpret the model and compare it with the proportional odds model.

The results obtained are as follows:

```
. mlogit warm yr89 male white age ed prst, baseoutcome(1)
Iteration 0: log likelihood = -2995.7704
Iteration 1: \log likelihood = -2827.021
 log likelihood = -2821.0269
Iteration 2:
Iteration 3: log likelihood = -2820.9982
Iteration 4: log likelihood = -2820.9982
Multinomial logistic regression
 Number of obs =
 2293
 LR chi2(18) = 349.54
 Prob > chi2
 = 0.0000
 Pseudo R2
Log likelihood = -2820.9982
 0.0583
 warm | Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
D
 yr89 | .7346255 .1656888 4.43 0.000 .4098815
male | .1002624 .1410898 0.71 0.477 -.1762685
white | -.4215916 .2472652 -1.71 0.088 -.9062225
 1.059369
 .0630393
 white |
 -.0024488 .004425 -0.55 0.580 -.0111216
 .0062239
 ed | .0922513 .0273432

prst | -.0088661 .0061571

cons | .4133323 .4290501
 3.37 0.001
-1.44 0.150
 .0386597
 .145843
 prst |
 -.0209338
 .0032015
 0.96 0.335
 -.4275905
 cons |
 1.254255
 ______
Α
 1.097643
 .7767971
 yr89 |
 .1637
 6.71 0.000
 1.418489
 male |
 -.3597704 .1411255 -2.55 0.011 -.6363713 -.0831696
 prst | .0024333 .0061387
cons | 1.115396 .4303341
 0.40 0.692 -.0095983
 .0144649
 2.59 0.010
 .2719563
 1.958835
 _____
SA
 white I

 age | -.0316763
 .0052183
 -6.07
 0.000
 -.041904
 -.0214487

 ed | .1435798
 .0337793
 4.25
 0.000
 .0773736
 .209786

 prst | .0041656
 .0070026
 0.59
 0.552
 -.0095592
 .0178904

 prst |
 .722168 .4928708 1.47 0.143 -.2438411 1.688177
 cons |
(warm==SD is the base outcome)
```

Some differences emerge with these results compared with those reported in Table 10.1. For example, the coefficients on education remain positive and significant, yet the magnitude changes (as expected, since the proportional odds model was rejected). In Table 10.1, we have a coefficient of 0.07, implying that the log-odds increases by this amount for warmth category 4 over 3, and 3 over 2, and 2 over 1. Yet here, we interpret coefficients in relation to the base category. The log-odds for an additional year of education increases by 0.09 for warmth category 2 over 1, by (0.11-0.09) = 0.02 for warmth category 3 over 2, and by (0.14-0.11) = 0.03 for warmth category 4 over 3. Both the coefficients on "male" and "age" are insignificant for "disagree" (category 2) but are significant for the "agree" and "strongly agree" categories (3 and 4, respectively). The coefficient on *prst* is insignificant for all categories, yet was significant in the ordered logit model.

This data set is provided as **Exer10_1_data.dta**.

- 10.2. Table 10.7 (available on the companion website) gives data on a random sample of 40 adults about their mental health, classified as well, mild symptom formation, moderate symptom formation, and impaired in relation to two factors, socio-economic status and an index of life events (a composite measure of the number and severity of important events in life, such as birth of a child, new job, divorce, or death in a family for occurred within the past 3 years).
- (a) Quantify mental health as well = 1, mild = 2, moderate = 3 and impaired = 4, and estimate an ordinal logit model based on these data.

Results are as follows:

```
. ologit mentalhealth ses events
Iteration 0: log likelihood = -54.521026
Iteration 1: log likelihood = -49.600649
Iteration 2: log likelihood = -49.549072
Iteration 3: \log \text{ likelihood} = -49.548948
 Number of obs = 40

LR chi2(2) = 9.94

Prob > chi2 = 0.0069

Pseudo R2 = 0.0912
Ordered logistic regression
Log likelihood = -49.548948
mentalhealth | Coef. Std. Err. z P>|z| [95% Conf. Interval]

 ses | -1.111234
 .6108775
 -1.82
 0.069
 -2.308532
 .086064

 events | .3188611
 .1209918
 2.64
 0.008
 .0817216
 .5560006

_____
 /cut1 | -.2819054 .6422652
 -1.540722 .9769113
 /cut2 | 1.212789 .6606523
/cut3 | 2.209368 .7209676
 -.0820655
 2.507644
 -.0820655 2.507644
.7962979 3.622439
```

(b) Now reverse the order of mental health as 1 for impaired, 2 for moderate, 3 for mild and 4 for well and reestimate the OLM.

Compare the two models and find out if it makes a difference in how we order the response variables.

Results are as follows:

```
. ologit ment ses events
Iteration 0: log likelihood = -54.521026
Iteration 1:
 log likelihood = -49.600649
Iteration 2: log likelihood = -49.549072
Iteration 3: \log \text{ likelihood} = -49.548948
 Number of obs = 40

LR chi2(2) = 9.94

Prob > chi2 = 0.0069
Ordered logistic regression
Log likelihood = -49.548948
 Pseudo R2
 0.0912
______
 ment | Coef. Std. Err. z P>|z| [95% Conf. Interval]
_____
 ses | 1.111234 .6108775 1.82 0.069 -.086064 2.308532
 events | -.3188611 .1209918 -2.64 0.008
 -.5560006 -.0817216
 /cut1 | -2.209368 .7209676
 -3.622439 -.7962979
 /cut2 | -1.212789 .6606523
 -2.507644
```

```
/cut3 | .2819054 .6422652 -.9769113 1.540722
```

The two results are identical, yet with the opposite signs on the coefficients and intercepts (cutoff points).

- 10.3. Table 10.8 on the companion website gives data, obtained from *Compustat*, on credit rating for 92 US firms in 2005. The credit scores range from 1(lowest) to 7(highest). The data also gives information on firm characteristics, such as book leverage, earnings before interest and taxes, log of sales, working capital of the firm, and retained earnings.
- (a) Develop a suitable ordinal logit model to explain a firm's rating score in relation to listed variables and comment on your results.

The results are as follows and generally carry the expected signs:

```
. ologit rating booklev marklev ebit invgrade logsales reta wka
Iteration 0: \log likelihood = -1396.7437
Iteration 1: log likelihood = -802.44822
Iteration 2: \log likelihood = -618.64033
Iteration 3: log likelihood = -588.20695
Iteration 4: log likelihood = -581.31521
Iteration 5: \log likelihood = -579.94969
Iteration 6: log likelihood = -579.64969
 log likelihood = -579.59829
Iteration 7:
Iteration 8: \log \text{ likelihood} = -579.58641
 log likelihood = -579.5835
Iteration 9:
Iteration 10: log likelihood = -579.58293
Iteration 11: log likelihood = -579.58284
Iteration 12: log likelihood = -579.58282
Ordered logistic regression
 Number of obs =
 LR chi2(7) = 1634.32
Prob > chi2 = 0.0000
 Pseudo R2
Log likelihood = -579.58282
 0.5850
 ______
 rating | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 ______
 booklev | 3.36094 .8128913 4.13 0.000 1.767703 4.954178

 marklev |
 -6.86717
 .8335076
 -8.24
 0.000
 -8.500815
 -5.233525

 ebit |
 .087201
 1.175311
 0.07
 0.941
 -2.216367
 2.390769

 invgrade |
 37.61597
 1002.962
 0.04
 0.970
 -1928.153
 2003.385

 logsales | .8495518 .0764028 11.12 0.000 .6998051
 .9992985
 2.93644 .3492519 8.41 0.000
-1.437736 .5673699 -2.53 0.011
 2.251918
 3.620961
 reta |
 -2.549761
 wka | -1.437736
 -.3257118
 ______
 /cut1 | -.7702201 .6904024
 -2.123384
 .5829438
 /cut2 |
 4.287163
 .6246121
 3.062946
 5.511381
 714.1229
 -1374.316
 /cut3 |
 25.3393
 1424.994
 /cut4 | 45.84165 1002.962
 -1919.928
 2011.612
 /cut5 |
 48.92423
 1002.962
 -1916.846
 2014.694
 /cut6 | 50.72471
 1002.962
 -1915.046
 2016.495
```

(b) Since the underlying assumption is the proportional odds model, how would you test that this assumption is tenable in the present example. You may use the omodel test of Stata for this purpose. Since this test is not a part of standard Stata package, in Stata you may use the command *findit omodel* to download the user-written program to implement *omodel*.

Running this gives us the following results:

```
. omodel logit rating bookley markley ebit invgrade reta wka
Iteration 0:
 log likelihood = -1396.7437
Iteration 1: \log likelihood = -839.53304
Iteration 2: log likelihood = -718.40476
Iteration 3: log likelihood = -674.96317
 log likelihood = -674.96317
Iteration 4: log likelihood = -660.28751
Iteration 5: log likelihood = -655.17536
 log likelihood = -653.32806
Iteration 6:
Iteration 7: \log \text{likelihood} = -652.6527
Iteration 8: \log likelihood = -652.40482
Iteration 9:
 log likelihood = -652.31371
Iteration 10: log likelihood = -652.2802
Iteration 11: \log likelihood = -652.26788
Iteration 12: \log likelihood = -652.26334
Iteration 13: log likelihood = -652.26168
Iteration 14: log likelihood = -652.26106
Iteration 15: log likelihood = -652.26084
Iteration 16: \log likelihood = -652.26075 Iteration 17: \log likelihood = -652.26072
Iteration 18: \log likelihood = -652.26071
Iteration 19: \log likelihood = -652.26071 Iteration 20: \log likelihood = -652.26071
Iteration 21: log likelihood = -652.2607
Iteration 22: log likelihood = -652.2607
Iteration 23: log likelihood = -652.2607
Iteration 24: log likelihood = -652.2607
Iteration 25: log likelihood = -652.2607
Ordered logit estimates
convergence not achieved
 Number of obs =
(estimated coefficients questionable)
 LR chi2(6) = 1488.97
 Prob > chi2
 0.0000
Log likelihood = -652.2607
 Pseudo R2
 0.5330
______
 rating | Coef. Std. Err. z P>|z| [95% Conf. Interval]
-----
 booklev | .2647634 .
 marklev | -4.140889
ebit | 2.464394
 ebit |
 invgrade | 48.99738
 reta | 2.506484 .
wka | -2.520122 .
-----
 _cut1 | -6.287346 .
 (Ancillary parameters)
 _cut2 | -1.994603
 _cut3 |
 23.996
 _cut4 | 49.45062
 _cut5 | 52.05061
  _cut6 | 53.63073
```

Since convergence is not achieved here, the estimated coefficients are questionable. We may therefore want to rerun the model using a different set of explanatory variables (here we eliminate the variable *invgrade*):

```
. omodel logit rating booklev marklev ebit logsales reta wka

Iteration 0: log likelihood = -1396.7437
Iteration 1: log likelihood = -968.90252
Iteration 2: log likelihood = -907.5043
Iteration 3: log likelihood = -901.00714
Iteration 4: log likelihood = -900.76807
Iteration 5: log likelihood = -900.76733

Ordered logit estimates

Number of obs = 921
```

```
LR chi2(6) = 991.95
Prob > chi2 = 0.0000
 0.3551
Log likelihood = -900.76733
 Pseudo R2
 =
 rating | Coef. Std. Err. z P>|z| [95% Conf. Interval]
  booklev | 2.947552 .7171084 4.11 0.000 1.542045 4.353058
 cut1 | -.6686351 .6502061 (Ancillary parameters)
 _cut2 | 5.097465 .5404819
 _cut3 | 8.165826 .5760613
 _cut4 | 10.61528 .6219949
_cut5 | 13.80765 .7140221
 _cut6 | 15.74132 .8219371
Approximate likelihood-ratio test of proportionality of odds
across response categories:
 chi2(30) = 66.84
 Prob > chi2 =
 0.0001
```

This time, the model runs, yet the results from the omodel command reveal that the proportionality assumption (for parallel regression lines) is rejected. We may therefore want to use an alternative model such as MLM.

10.4 Class Project: The World Values Survey (WVS) periodically carries surveys on various aspects of economic, social and political aspects for several countries. For example, the 1995-1997 Survey asks the following question: *Do you think that what the government is doing for people in poverty is about the right amount, too much or too little?* Thus, there are three ordered categories: (1) too little, (2) about right, and (3) too much.

Refer to WVS website for the latest survey and choose a topic of your interest and try to model the chosen subject using the ordinal regression models, logit or probit.

This exercise is left for the reader.

CHAPTER 11 EXERCISES

11.1. Include the Faminic-squared variable in both the censored and truncated regression models discussed in the chapter and compare and comment on the results.

Adding the square of family income to the regression models gives following results:

Censored regression:

```
. tobit hours age educ exper expersq faminc famincsq kidsl6 hwage, 11(0) robust
 Number of obs =
Tobit regression
 F( 8, 745) =
Prob > F =
Pseudo R2 =
 51.61
 0.0000
Log pseudolikelihood = -3779.296
 0.0444
______
 Robust
 hours | Coef. Std. Err.
 t P>|t|
 [95% Conf. Interval]
 age | -54.16231 6.437792 -8.41 0.000 -66.80068 -41.52394 educ | 26.47046 19.96653 1.33 0.185 -12.72691 65.66782 exper | 124.7914 17.01326 7.33 0.000 91.39179 158.1911 expersq | -1.710103 .5249652 -3.26 0.001 -2.74069 -.6795154 faminc | .0870743 .0105158 8.28 0.000 .0664303 .1077184 famincsq | -6.43e-07 1.17e-07 -5.52 0.000 -8.72e-07 -4.14e-07
 kidsl6 | -730.0761 103.4324 -7.06 0.000 -933.1297 -527.0225

hwage | -112.1491 16.38116 -6.85 0.000 -144.3078 -79.99034

_cons | 717.2627 391.6088 1.83 0.067 -51.52544 1486.051
 /sigma | 1035.298 42.89978
 951.0793 1119.517
  Obs. summary: 325 left-censored observations at hours<=0
 428 uncensored observations
 0 right-censored observations
```

Compared to the results shown in Table 11.5, these results are very similar. However, education is no longer significant, and including a squared term was evidently appropriate, as the effect of income on hours increases at a decreasing rate. (We can more formally test for this omitted variable as outlined in Chapter 7.)

Truncated regression:

```
. truncreg hours age educ exper expersq faminc famincsq kidsl6 hwage, 11(0) robust
(note: 325 obs. truncated)
Fitting full model:
Iteration 0: log pseudolikelihood = -3368.6468
Iteration 1: log pseudolikelihood = -3358.3788
Iteration 2: log pseudolikelihood = -3358.0536
Iteration 3: log pseudolikelihood = -3358.0534
Truncated regression
Limit: lower = 0 upper = +inf
 Number of obs =
 428
 Wald chi2(8) = 115.63
Log pseudolikelihood = -3358.0534
 Prob > chi2 = 0.0000
 Robust.
 hours | Coef. Std. Err.
 z P>|z| [95% Conf. Interval]
 age | -22.73492 7.390998 -3.08 0.002 -37.22101 -8.248829
educ | -58.15347 19.80513 -2.94 0.003 -96.9708 -19.33614
exper | 66.78339 21.40269 3.12 0.002 24.8349 108.7319
expersq | -.7971831 .5500675 -1.45 0.147 -1.875296 .2809293
faminc | .0912637 .012542 7.28 0.000 .0666818 .1158457
```

kidsl6 hwage _cons	-109.2214	19.34483		0.055 0.000 0.001	-695.8242 -147.1365 528.6228	7.082978 -71.3062 2124.239
/sigma	768.4694	55.4937	13.85	0.000	659.7038	877.2351

These results are also similar to those reported in Table 11.6, yet experience squared is no longer significant. The significant coefficients on *faminc* and *famincsq* suggest that predicted hours increase at a decreasing rate with increases in family income.

11.2. Expand the models discussed in this chapter by considering interaction effects, for example, education and family income.

Including an interaction term for education and family income (in addition to family income squared, as added in Exercise 11.1) yields the following results for a Tobit regression:

```
. tobit hours age educ exper expersg faminc famincsq kidsl6 hwage faminceduc, ll(0) robust
 Number of obs =
Tobit regression
 753
 F( 9, 744) =
Prob > F =
Pseudo R2 =
 47.11
 0.0000
Log pseudolikelihood = -3778.8585
 0.0445
 Robust.
 hours | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 age | -54.08894 6.44132 -8.40 0.000 -66.73426 -41.44361 educ | -10.48514 43.95742 -0.24 0.812 -96.78048 75.81019 exper | 124.8579 16.95064 7.37 0.000 91.58115 158.1347
 expersq | -1.716194 .5220604 -3.29 0.001 -2.741081 -.6913071
 faminc | .0729092 .0162466 4.49 0.000 .0410145 .1048039 famincsq | -7.24e-07 1.42e-07 -5.12 0.000 -1.00e-06 -4.46e-07
 /sigma | 1033.98 42.90503
 949.7503 1118.209
 ______
 Obs. summary:
 325 left-censored observations at hours<=0
 428 uncensored observations
 0 right-censored observations
```

The similarity in results and the lack of significance on the interaction term suggests that the interaction term may not be important. Again, we can more formally test for this using the methods described in Chapter 7.

11.3. The data given in Table 11.1 includes many more variables than are used in the illustrative example in this chapter. See if adding one or more variables to the model in Table 11.4 and Table 11.6 substantially alter the results given in these tables.

```
. tobit hours age educ exper expersq faminc famincsq kidsl6 hwage hsiblings hfathereduc hmothereduc siblings
> kids618 mtr mothereduc fathereduc largecity unemployment taxableinc federaltax wage, 11(0) cluster(unempl
> oyment)

Tobit regression

Number of obs = 753
F( 6, 732) = .
Prob > F = .
Log pseudolikelihood = -3721.9221

Pseudo R2 = 0.0589

(Std. Err. adjusted for 7 clusters in unemployment)
```

hours	Coef.	Robust Std. Err.	t	P> t	[95% Conf.	Interval]		
age	-44.48989	13.66794	-3.26	0.001	-71.32293	-17.65684		
educ	-32.58572	39.89559	-0.82	0.414	-110.9091	45.7377		
exper	102.1085	16.02638	6.37	0.000	70.64538	133.5717		
expersq	-1.425145	.5177489	-2.75	0.006	-2.441595	4086954		
faminc	.0430779	.0142063	3.03	0.003	.0151879	.070968		
famincsq	-3.62e-07	1.13e-07	-3.20	0.001	-5.85e-07	-1.40e-07		
kidsl6	-598.4054	97.87078	-6.11	0.000	-790.5463	-406.2645		
hwage	-101.9179	11.43567	-8.91	0.000	-124.3685	-79.46725		
hsiblings	-21.46897	11.66351	-1.84	0.066	-44.36689	1.428953		
hfathereduc	10.90686	7.444291	1.47	0.143	-3.707846	25.52157		
hmothereduc	14.63511	15.12796	0.97	0.334	-15.06426	44.33447		
siblings	-20.99601	15.67567	-1.34	0.181	-51.77063	9.778612		
kids618	-7.388402	29.91859	-0.25	0.805	-66.12488	51.34807		
mtr	-2630.442	1263.718	-2.08	0.038	-5111.387	-149.498		
mothereduc	14.04993	7.17995	1.96	0.051	0458255	28.14568		
fathereduc	-5.859668	5.88927	-0.99	0.320	-17.42154	5.702206		
largecity	-38.09115	85.61484	-0.44	0.657	-206.1711	129.9888		
employment	-1.523986	12.51419	-0.12	0.903	-26.09198	23.044		
taxableinc	0423989	.0211787	-2.00	0.046	0839771	0008208		
federaltax	.1271704	.0688636	1.85	0.065	0080233	.2623641		
	127.5976	24.72412	5.16	0.000	79.0589	176.1362		
_cons	3764.188	1771.998	2.12	0.034	285.3839	7242.992		
/ /sigma	974.1093	26.24291			922.589	1025.63		
Obs. summary: 325 left-censored observations at hours<=0 428 uncensored observations 0 right-censored observations								

Including many more RHS variables lowered the magnitudes of the coefficients, but only slightly, and significance levels largely remain unaltered. This is somewhat surprising considering the additional covariates and the clustering by the unemployment rate, since this is a county-level variable. (It is assumed here that unemployment rates are specific to the county and are not the same across counties, since there was no county ID in the data file.)

11.4 Refer to Exercise 8.7 on direct marketing of a financial product. In that exercise, we use the data to develop a logit model of customer response to invest in a new investment product. Use the same data to develop a Tobit model of the amount of money invested in the new product, knowing that the data is censored. Interpret your results.

The results are as follows:

```
. tobit invest gender activity age, 11(0)
 Number of obs =
Tobit regression
 925
 LR chi2(3) = Prob > chi2 = Pseudo R2 =
 0.0000
Log likelihood = -3619.223
 0.0049
______
 invest | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  gender | 128.384 26.09746 4.92 0.000 77.1667 179.6013
activity | 70.35911 26.90453 2.62 0.009 17.55789 123.1603
age | 1.113524 .82803 1.34 0.179 -.5115181 2.738566
_cons | -205.7743 48.91647 -4.21 0.000 -301.7748 -109.7738
_____
 /sigma | 295.6806 10.36605
 275.3368 316.0244
______
 Obs. summary:
 455 left-censored observations at invest<=0
```

470 uncensored observations 0 right-censored observations

These results show that the amount of money invested is higher for males, customers who already invest in other products in the bank, and older individuals.

CHAPTER 12 EXERCISES

12.1. Table 12.1 also gives data on patents and other variables for the year 1991. Replicate the analysis discussed in this chapter using the data for 1991.

Using data from 1991, the following are OLS results:

Source	SS	df	MS		Number of obs	
Model Residual	2267892.02	172	13185.4187		F(8, 172) Prob > F R-squared	= 0.0000 = 0.4471
Total		180			Adj R-squared Root MSE	= 0.4213
p91	Coef.	Std. E	Err. t	P> t	[95% Conf.	Interval]
lr91	65.63921	7.9068	328 8.30	0.000	50.0323	81.24611
aerosp	-40.77149	35.700	143 -1.14	0.255	-111.2389	29.69587
chemist	22.91503	26.639	0.86	0.391	-29.66788	75.49794
computer	47.37015	27.83	1.70	0.091	-7.571027	102.3113
	32.08899	27.941	.27 1.15	0.252	-23.06296	87.24093
vehicles	-179.9495	36.731	.15 -4.90	0.000	-252.4513	-107.4476
japan	80.88276	41.060	1.97	0.050	1638438	161.9294
us	-56.96409	28.794	28 -1.98	0.049	-113.7997	1284427
cons	-234.6315	55.543	33 -4.22	0.000	-344.2658	-124.9972

Results for the Poisson model are:

```
. poisson p91 lr91 aerosp chemist computer machines vehicles japan us
Iteration 0: \log \text{ likelihood} = -5489.4859
Iteration 1: \log likelihood = -4953.9632
Iteration 2: log likelihood = -4950.793
Iteration 3: log likelihood = -4950.7891
Iteration 4: log likelihood = -4950.7891
 Number of obs =
Poisson regression
 181
 LR chi2(8) = 20587.54
Prob > chi2 = 0.0000
Log likelihood = -4950.7891
 Pseudo R2
 0.6752
______
 p91 | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 lr91 | .8545253 .0083867 101.89 0.000 .8380876 .8709631

 aerosp |
 -1.42185
 .0956448
 -14.87
 0.000
 -1.609311
 -1.23439

 chemist |
 .6362672
 .0255274
 24.92
 0.000
 .5862344
 .6863

 computer |
 .5953431
 .0233387
 25.51
 0.000
 .5496001
 .6410862

 machines |
 .6889534
 .0383488
 17.97
 0.000
 .6137911
 .7641156

 cons | -.8737307 .0658703 -13.26 0.000 -1.002834 -.7446273
```

The test for equidispersion suggested by Cameron and Trivedi also shows evidence of overdispersion (since the coefficient below is positive and significant), as with p90, the number of patents received in 1990, discussed in the text:

```
. predict p91hat
(option n assumed; predicted number of events). g r=p91-p91hat
```

```
. g r2=r^2
. g p91hat2=p91hat^2
. g r2 p91=r2-p91
. reg r2 p91 p91hat2, noc
 Number of obs =
 SS
 df
 Source |
 MS
 181
 F( 1, 180) = 38.11
Prob > F = 0.0000
R-squared = 0.1747
 1 4.1494e+10
 Model | 4.1494e+10
 Residual | 1.9600e+11 180 1.0889e+09
 Adj R-squared = 0.1701
 Total | 2.3749e+11 181 1.3121e+09
 Root MSE
 = 32998
 r2 p91 | Coef. Std. Err. t P>|t| [95% Conf. Interval]
  p91hat2 | .2214157 .035868
 6.17 0.000
 .1506398 .2921916
```

The negative binomial regression yields the following results:

```
. nbreg p91 lr91 aerosp chemist computer machines vehicles japan us
Fitting Poisson model:
Iteration 0: \log likelihood = -5489.4859
 log likelihood = -4953.9632
log likelihood = -4950.793
Iteration 1:
Iteration 2:
Iteration 3: log likelihood = -4950.7891
Iteration 4: log likelihood = -4950.7891
Fitting constant-only model:
 log likelihood = -960.24375
log likelihood = -892.47413
Iteration 0:
Tteration 1:
Iteration 2:
 log likelihood = -892.4697
Iteration 3: \log 1 ikelihood = -892.4697
Fitting full model:
 log likelihood = -856.98336
log likelihood = -824.55575
Iteration 0:
Iteration 1:
 \log \text{ likelihood} = -819.99685
Iteration 2:
Iteration 3: \log likelihood = -819.59654
Iteration 4:
 log likelihood = -819.59574
 \log likelihood = -819.59574
Iteration 5:
Negative binomial regression
 Number of obs =
 181
 145.75
 LR chi2(8) = 145.75

Prob > chi2 = 0.0000
Dispersion
 = mean
Log likelihood = -819.59574
 0.0817
 Pseudo R2
 p91 | Coef. Std. Err.
 z P>|z| [95% Conf. Interval]
 lr91 | .8314785 .0765948 10.86 0.000 .6813555 .9816016
 -1.497458 .3772296 -3.97 0.000
.4886107 .2567685 1.90 0.057
-.1735516 .2988086 -0.58 0.561
 -2.236815
 aerosp |
 -.0146463
 chemist |
 .9918677
 .2988086
 -.7592057
 computer |
 0.21 0.832
 -.4881399
 . 0592633
 .6066666
 machines L
 vehicles |
 -1.530649 .3738991 -4.09 0.000
 -2.263478
 -.7978202
 japan | .2522224 .4264263 0.59 0.554
us | -.5904977 .2787776 -2.12 0.034
 -.5835577
 1.088003
 -1.136892
 -.0441036
 /lnalpha | .2630846 .1056619
 .4701781
```

For this more appropriate model, standard errors are higher than those reported in the Poisson results.

12.2. Refer to the data in Table 11.7 in the companion website. The data refers to Ray Fair's analysis of extramarital affairs. Since there are many observations with zero extramarital affairs, these data can also be used to see if a Poisson and or Negative Binomial Regression Model fit the data and comment on your results. How would you compare your results with those obtained from the censored regression models discussed in Chapter 11?

This exercise will show that a given set of data may be amenable to more than one econometric method.

The Poisson model yields the following results:

```
. poisson naffairs male age yrsmarr kids relig educ occup ratemarr
 log likelihood = -1426.7918
Iteration 0:
Iteration 1: \log likelihood = -1426.7702
Iteration 2: \log likelihood = -1426.7702
 Number of obs = 601

LR chi2(8) = 565.90

Prob > chi2 = 0.0000

Pseudo R2 = 0.1655
Poisson regression
Log likelihood = -1426.7702
______
 naffairs | Coef. Std. Err. z P>|z| [95% Conf. Interval]
______
 male | .0577932 .0816503 0.71 0.479 -.1022385 .2178249
 age | -.0330294 .0059571 -5.54 0.000 -.044705
smarr | .1169683 .0107798 10.85 0.000 .0958402
 -.0213537
 .1380963
 yrsmarr |
 kids | -.0026631 .1027267 -0.03 0.979 -.2040037
 .1986774
 relig | -.354725 .0309683 -11.45 0.000 -.4154217
educ | .0006042 .0169084 0.04 0.971 -.0325357
occup | .0717169 .0247803 2.89 0.004 .0231484
 -.2940283
 -.0325357 .033744
.0231484 .1202854
 occup |
 -.3558168
 1.988929 3.116815
```

The equidispersion test suggests that there is evidence of overdispersion:

```
. predict naffhat
(option n assumed; predicted number of events)
. g r=naffairs-naffhat
. g r2=r^2
. q naffhat2=naffhat^2
. g r2 naff=r2-naffairs
. reg r2 naff naffhat2, noc
 Number of obs =
 Source |
 SS
 F( 1, 600) = 83.40
Prob > F = 0.0000
R-squared = 0.1220
 Model | 34074.9695 1 34074.9695
 Residual | 245136.381 600 408.560635
 Adj R-squared = 0.1206
_____
 Total | 279211.35 601 464.577954
 Root MSE = 20.213
```

```
r2_naff | Coef. Std. Err. t P>|t| [95% Conf. Interval]
naffhat2 | .7115508 .0779142 9.13 0.000 .5585332 .8645685
```

Results for the negative binomial, more appropriate than the Poisson in this context, yield the following:

```
. nbreg naffairs male age yrsmarr kids relig educ occup ratemarr
Fitting Poisson model:
Iteration 0: \log likelihood = -1426.7918
Iteration 1: log likelihood = -1426.7702
Iteration 2: \log likelihood = -1426.7702
Fitting constant-only model:
Iteration 0: \log likelihood = -997.50487
Iteration 1: \log \text{likelihood} = -796.92568
Iteration 2: \log \text{likelihood} = -758.30801
Iteration 3: \log \text{ likelihood} = -751.19633
Iteration 4: log likelihood = -751.17313
Iteration 5: log likelihood = -751.17313
Fitting full model:
Iteration 0: \log likelihood = -734.50082
Iteration 1: \log likelihood = -730.87332
Iteration 2: log likelihood = -728.11018
Iteration 3: log likelihood = -728.10038
Iteration 4: \log \text{ likelihood} = -728.10038
 Number of obs = 601

LR chi2(8) = 46.15

Prob > chi2 = 0.0000
Negative binomial regression
 = mean
Dispersion
Log likelihood = -728.10038
 Pseudo R2
 0.0307
  naffairs | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 /lnalpha | 1.946975 .1119971
 1.727465 2.166485
 alpha | 7.007459 .7848152
 5.626372 8.727557
Likelihood-ratio test of alpha=0: chibar2(01) = 1397.34 Prob>=chibar2 = 0.000
```

These results show higher standard errors (and several coefficient switch sign) and, in consequence, fewer variables are significant.

12.3. Use the data in Table 12.1. What is the mean number of patents received by a firm operating in the computer industry in the US with an LR value of 4.21? (Hint: Use the data in

Table 12.4.) For your information, a firm with these characteristics in our sample had obtained 14 patents in 1990.

Substituting the values of 4.21 for lr90, 1 for computer (and 0 for all other industries), and 1 for US (and 0 for Japan) in the results shown in Table 12.4, we find that this value is equal to $e^{[-0.745849\cdot0.865149\cdot4.21)+0.468894\cdot0.418938} = 19.04$. This is not very far off from the actual value of 14.

We can also do the following in Stata:

```
. poisson p90 lr90 aerosp chemist computer machines vehicles japan us
Iteration 0: log likelihood = -5219.4729
Iteration 1: log likelihood = -5081.7434
Iteration 2: log likelihood = -5081.3308
Iteration 3: log likelihood = -5081.3308
 Number of obs = 181

LR chi2(8) = 21482.10

Prob > chi2 = 0.0000

Pseudo R2 = 0.6789
Poisson regression
Log likelihood = -5081.3308
 p90 | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 lr90 | .8651492 .008068 107.23 0.000 .8493362 .8809622
aerosp | -.7965379 .0679545 -11.72 0.000 -.9297263 -.6633496

 chemist | .7747515
 .0231264
 33.50
 0.000
 .7294246
 .8200783

 computer | .4688938
 .0239391
 19.59
 0.000
 .4219741
 .5158135

 machines | .6463831
 .0380342
 16.99
 0.000
 .5718374
 .7209288

 wehicles | -1.505641
 .0391762
 -38.43
 0.000
 -1.582425
 -1.428857

 japan | -.0038934
 .0268659
 -0.14
 0.885
 -.0565495
 .0487628

 us | -.4189376
 .0230941
 -18.14
 0.000
 -.4642013
 -.373674

 _cons | -.7458491
 .0621376
 -12.00
 0.000
 -.8676365
 -.6240617

 . predict p90hat
(option n assumed; predicted number of events)
. list p90 p90hat if us==1 & computer==1 & lr90>4.20 & lr90<4.22
 | p90 | p90hat |
 14. | 14 19.03701 |
```

12.4 The productivity of a scholar is often judged by the number of articles he or she publishes in scholarly journals. This productivity may be affected by factors, such as sex, marital status, number of young children, prestige of the graduate program and the number of articles published by the scholar's mentor.

Since the number of articles published is a finite number with many scholars producing a small a number of articles and a few publishing relatively large number of articles, it seems the number of articles published may follow the Poisson distribution. Therefore, we can estimate the following Poisson regression model:

$$\mu_i = E(Y \mid XB)$$

= $\exp\{B_1 + B_2 fem_i + B_3 mar_i + B_4 kid5_i + B_5 phd_i + B_6 ment\}$

where $\mu_i = E(Y \mid XB)$ = the average number of articles published by a scholar in the last three years of Ph.D.

```
fem = gender, taking a value of 1 for female and 0 for male
mar = marital status, 1 if married, 0 if single
kid5 = number of children under the age of 5
phd = prestige of the graduate program, on a scale of 1 to 5
ment = number of articles published by the mentor of the scholar in the last three years.
```

To see if the Poisson regression model fits the data, you can obtain data from Table 12.7 (on the companion website). The data is for 915 scholars. In the sample, the number of articles published by the scholar ranged from 0 to 19 and the number of articles published by the mentor ranged from 0 to 77.

(a) Interpret the coefficients of the estimated model.

The results are as follows:

We can see that, on average, females and individuals with more children under the age of five publish fewer articles, *ceteris paribus*, while married individuals, those from graduate programs with more prestige, and those who have a mentor who published more articles in the last three years publish more articles.

(b) What is the expected change in μ_i for a unit change in fem, mar, kid5, phd, and ment, respectively?

Since fem and mar are dummy variables, they are interpreted as such:

Fem: The predicted number of articles is $e^{-.2245942} - 1 = -0.20115968$ or 20.12% lower for females than for males, *ceteris paribus*.

Mar: The predicted number of articles is $e^{0.1552434} - 1 = 0.1679422$ or 16.79% higher for those who are married than those who are not, *ceteris paribus*.

The rest are continuous variables:

Kid5: As the number of children under five goes up by 1 unit, the predicted number of articles goes down by 18.49%, *ceteris paribus*.

PhD: As the prestige of the graduate program goes up by 1 unit, the predicted number of articles goes up by 1.28%, *ceteris paribus*.

Ment: As the number of articles recently published by the mentor goes up by 1 unit, the predicted number of articles goes up by 2.55%, *ceteris paribus*.

(c) What are your prior expectations of the impact of the regressors on the average productivity of a scholar?

The signs of the coefficients obtained coincide with my prior expectations.

(d) Which of the regressors are individually statistically significant? Which test do you use?

Fem, mar, kid5, and ment are individually significant at the 5% level using the Z distribution. However, we should check the assumption of equidispersion, because if there is overdispersion, the standard errors will be too low, possibly leading us to incorrectly reject the null hypothesis. We do this as follows:

Since the coefficient is positive and significant, this shows that overdispersion exists, and the standard errors are probably too low. We would therefore want to use the method of quasi-maximum likelihood estimation or the quasi-Poisson (method of generalized linear moments) model instead, or use the negative binomial regression model.

(e) How would you judge the overall significance of the estimated model?

The likelihood ratio statistic of 183.03 reveals that the explanatory variables are collectively important, since the p-value of 0 suggests that the value is highly significant.

(f) Test if the assumption of proportional odds model is valid in the present case. Please see the answer to part (c).

(g) If the assumption of the proportional odds model is not tenable in the present example, what alternative(s) would you consider? Obtain the results from the chosen alternative and interpret them.

We can consider the generalized linear model (which would give us the same coefficients but larger or the negative binomial model. Results are as follows:

```
. glm art fem mar kid5 phd ment, family(poisson) link(log) scale(x2)
Iteration 0: log likelihood = -1670.3221 Iteration 1: log likelihood = -1651.1048
Iteration 2: log likelihood = -1651.0563
Iteration 3: log likelihood = -1651.0563
 No. of obs = 915
Residual df = 909
Scale parameter = 1
Generalized linear models
Optimization : ML
Deviance = 1634.370984
Pearson = 1662.54655
 (1/df)^{-} Deviance = 1.797988
 (1/df) Pearson = 1.828984
Variance function: V(u) = u
 [Poisson]
Link function : g(u) = ln(u)
 [Log]
 = 3.621981
Log likelihood = -1651.056316
 = -4564.031
 BIC
 OTM
 art | Coef. Std. Err. z P>|z|
 [95% Conf. Interval]
______
 phd | .0128226 .0356995 0.36 0.719 -.0571472 .0827924

ment | .0255427 .002713 9.41 0.000 .0202253 .0308602

cons | .3046168 .139273 2.19 0.029 .0316468 .5775869
(Standard errors scaled using square root of Pearson X2-based dispersion.)
. nbreg art fem mar kid5 phd ment
Fitting Poisson model:
Iteration 0: \log likelihood = -1651.4574
Iteration 1: \log likelihood = -1651.0567
Iteration 2: \log likelihood = -1651.0563
Iteration 3: log likelihood = -1651.0563
Fitting constant-only model:
Iteration 0: \log likelihood = -1625.4242
Iteration 1: log likelihood = -1609.9746
Iteration 2: log likelihood = -1609.9368
Iteration 3: \log \text{ likelihood} = -1609.9367
Fitting full model:
Iteration 0: \log likelihood = -1565.6652
Iteration 1: log likelihood = -1561.0095
Iteration 2: log likelihood = -1560.9583
Iteration 3: log likelihood = -1560.9583
 - 915
= 97.96
= 0.0000
= 0.001
 Number of obs =
Negative binomial regression
 LR chi2(5)
Dispersion
 = mean
 Prob > chi2
Log likelihood = -1560.9583
 Pseudo R2
```

art	Coef.	Std. Err.	Z	P> z	[95% Conf.	Interval]
fem	2164184	.0726724	-2.98	0.003	3588537	0739832
mar	.1504895	.0821063	1.83	0.067	0104359	.3114148
kid5	1764152	.0530598	-3.32	0.001	2804105	07242
phd	.0152712	.0360396	0.42	0.672	0553652	.0859075
ment	.0290823	.0034701	8.38	0.000	.0222811	.0358836
_cons	.256144	.1385604	1.85	0.065	0154294	.5277174
/lnalpha	8173044	.1199372			-1.052377	5822318
alpha		.0529667			.3491069	.5586502

Results are similar to those of the Poisson model, although *mar* is now only significant at the 10% level.

12.5 In a geriatric study of the frequency of falls, Neter et al. obtained data on 100 individuals 65 years of age and older on the following variables.

Y = number of falls suffered by an individual

 $X_2 = \text{gender (male} = 1, \text{female} = 0)$

 $X_3 =$ a balance index

 $X_4 = a$ strength index

Z= an intervention variable, taking a value of 0 if education only and 1 if education plus aerobic exercise.

The subjects were randomly assigned to the two intervention methods. The objective was to find out the impact of these variables on the frequency of falls.

Using the data, we fitted the following Poisson regression model:

$$Y_i = \exp\{B_1 + B_2 X_{2i} + B_3 X_{3i} + B_4 X_{4i} + B_5 Z_i\} + u_i$$

The estimated coefficients are as follows:

	Coefficient	Standard error	t statistic	p value
b_1	0.3702	0.3459	1.0701	0.2873
b_2	0.0219	0.1105	-0.1985	0.8430
b_3	0.0107	0.0027	3.9483	0.0001
b_4	0.0093	0.0041	2.2380	0.0275
b_5	-1.1004	0.1705	-6.4525	0.0000

$$R^2 = 0.4857$$
; $adjR^2 = 0.4640$; $\log likelihood = -197.2096$

(a) What are the expected signs of the regressor coefficients? Are the results in accord with the prior expectations?

I expected the signs of the coefficients to be negative. The coefficients on the balance and strength indices were positive and therefore not in accord with my prior expectations.

(b) Would you conclude that education plus aerobic exercises is more important than education alone in reducing the number of falls?

Yes, the coefficient on the dummy variable for this intervention is negative and statistically significant.

(c) Suppose an individual in the sample has these values:

$$X_2 = 1, X_3 = 50, X_4 = 56, and Z = 1$$

What is the estimated mean value of the falls for this individual? The actual Y value for this individual is 4.

The estimated mean value for falls for this individual is 1.35: $Y = e^{0.3702 - 0.0219*1 + 0.0107*50 + 0.0093*56 - 1.1004*1} = 1.3548625.$

(d) What is the probability that an individual with similar regressor values has fewer than 5 falls per year?

```
This probability is computed as P(Y=0 \mid X) + P(Y=1 \mid X) + P(Y=2 \mid X) + P(Y=3 \mid X) + P(Y=4 \mid X) = e^{-1.3548625} * 1.3548625^0 / 0! + e^{-1.3548625} * 1.3548625^1 / 1! + e^{-1.3548625} * 1.3548625^2 / 2! + e^{-1.3548625} * 1.3548625^3 / 3! + e^{-1.3548625} * 1.3548625^4 / 4! = .98745456 \text{ or } 98.75\%.
```

(e) What is the effect of a unit increase in the value of the Strength Index on the mean value of Y?

The coefficient on the strength index is 0.0093, which implies that a unit increase in the strength index leads to a predicted increase in the number of falls by 0.93%, *ceteris paribus*.

12.6. Table 12.8 (on the companion website) gives information on 316 students. The response variable is days absent during the school year (daysabs), math standardized tests score (mathnce), language standardized tests score (language), and gender (female=1).

Assuming daysabs follow the Poisson distribution, estimate a Poisson regression with mathnce, language and gender as covariates. Comment on the regression output. How would you determine if a negative binomial regression is more appropriate than a Poisson regression in the present case? Show the necessary calculations.

Results are as follows:

The results suggest that lower math scores, lower language scores, and being female are associated with more days absent during the school year. The following test suggests that overdispersion is present (due to the positive and significant coefficient on *daysabshat2*) and that the negative binomial regression model is likely more appropriate than the Poisson model:

CHAPTER 13 EXERCISES

13.1. Verify Equations (13.13) and (13.14).

Equation (13.13) states that: $E(Y_t) = Y_0$ for a random walk without drift. This is the case because $Y_t = Y_0 + \Sigma u_t$ (from Eq. 13.12) and thus, $E(Y_t) = E(Y_0) + E(\Sigma u_t)$. Since the expected value of a constant (Y_0) is the constant itself, and the expected value of the error term (u) in each period is zero (by assumption), we have:

$$E(Y_t) = Y_0 + E(u_0 + u_1 + u_2 + \dots + u_t) = Y_0 + E(u_0) + E(u_1) + E(u_2) + \dots + E(u_t) = Y_0.$$

Equation (13.14) states that: $var(Y_t) = t\sigma^2$ for a random walk without drift. This is the case because the variance of a constant (Y_0) is zero, and the variance of the error term (u) in each period is σ^2 . We therefore have:

$$\begin{aligned} &\operatorname{var}(Y_t) = \operatorname{var}(Y_0 + \Sigma u_t) \\ &= \operatorname{var}(Y_0 + \Sigma u_t) \\ &= \operatorname{var}(Y_0) + \operatorname{var}(\Sigma u_t) \\ &= 0 + \operatorname{var}(u_0) + \operatorname{var}(u_1) + \operatorname{var}(u_2) + \dots + \operatorname{var}(u_t) \\ &= t\sigma^2. \end{aligned}$$

13.2. Verify Equations (13.17) and (13.18).

Equation (13.17) states that: $E(Y_t) = Y_0 + \delta t$. This is the case because $Y_t = \delta + Y_{t-1} + u_t$ (Equation 13.16) and through substituting values of Y from previous periods and taking the expected value, we obtain:

$$E(Y_t) = E(\delta) + E(Y_{t-1}) + E(u_t)$$

= $E(\delta) + E(Y_{t-1}) + 0$

Noting that the expected value of the error term in all periods is equal to zero, and the expected value of a constant (such as δ and Y_0) is zero, we have:

$$E(Y_{t}) = E(\delta) + E(Y_{t-1})$$

$$= E(\delta) + E(\delta + Y_{t-2})$$

$$= 2E(\delta) + E(Y_{t-2})$$

$$= 2E(\delta) + E(\delta + Y_{t-3})$$

$$= 3E(\delta) + E(\delta + Y_{t-4})$$

$$= \dots$$

$$= tE(\delta) + E(Y_{0})$$

$$= t\delta + Y_{0}$$

Equation (13.18) states that: $var(Y_t) = t\sigma^2$. This proof can be found in the answer to Exercise 13.1, since the variance of a constant (δ) is equal to zero.

13.3. For the IBM stock price series estimate Model (13.7) and comment on the results.

This model is a random walk with drift around a deterministic trend. Regressing the difference in the log of IBM stock prices on its lagged value and a trend variable, we obtain:

Source	SS	df	MS		Number of obs F(2, 683)	
Residual	.003708738	683 .	000692782		= 0.0695 = 0.0078 = 0.0049	
	.476878704				Root MSE	
	Coef.				[95% Conf.	Interval]
	0000136				0000265	-7.16e-07
	0164699 .0798753					001141 .1536409

Although we might be tempted to reject the null hypothesis of the presence of a unit root, we need to conduct the Dickey Fuller test:

. dfuller	lnclose, trend					
Dickey-Ful	ler test for unit	root	Number of obs	3 =	686	
		Inte	erpolated Dickey-Fu	ıller -		
	Test	1% Critical	5% Critical	10%	Critical	
	Statistic	Value	Value		Value	
Z(t)	-2.110	-3.960	-3.410		-3.120	
MacKinnon	approximate p-value	e for $Z(t) = 0.540$)7			

These results suggest that we *cannot* reject the null hypothesis at all levels of significance, and that we have a nonstationary time series.

13.4. Suppose in Eq. (13.7) $B_3 = 0$. What is the interpretation of the resulting model?

Equation (13.7) is: $\Delta LEX_{t} = B_{1} + B_{2}t + B_{3}LEX_{t-1} + u_{t}$. If B_{3} =0, we have:

 $\Delta LEX_t = B_1 + B_2t + u_t$. This suggests that in the following regression, α_3 =1, and we have a unit root: $LEX_t = \alpha_1 + \alpha_2t + \alpha_3LEX_{t-1} + u_t$. This is therefore a nonstationary time series, and the extreme case before the series becomes explosive.

13.5. Would you expect quarterly US real GDP series to be stationary? Why or why not? Obtain data on the quarterly US GDP from the website of the Federal Reserve Bank of St. Louis to support your claim.

No, I would not necessarily expect quarterly US real GDP to be stationary, for it likely drifts upward over time. Real quarterly GDP data from the first quarter of 1947 to the second quarter of 2010, put together by the Bureau of Economic Analysis (obtained from the Federal Reserve Bank of St. Louis website), support this hypothesis. Data are in billions of chained 2005 dollars. Graphing the log of GDP over all the quarters shows a general upward trend:

Similarly, graphing current ln(GDP) against a lagged value shows a strong positive correlation:

The correlogram reveals the following:

. corre	gram lngdp	, lags(30))			
					-1 0 1 -1	
LAG	AC	PAC	Q	Prob>Q	[Autocorrelation]	[Partial Autocor]
1	0.9887	0.9976	251.26	0.0000		
2	0.9772	-0.3538	497.67	0.0000	i	i
3	0.9656	-0.0801	739.19	0.0000	i	i
4	0.9540	0.1308	975.92	0.0000	i	i –
5	0.9426	0.0949	1207.9	0.0000	j	į
6	0.9312	0.0865	1435.3	0.0000	j	i
7	0.9196	-0.0358	1657.9	0.0000	i	i
8	0.9077	0.0216	1875.7	0.0000	j	i
9	0.8953	0.0293	2088.4	0.0000	j	i
10	0.8828	-0.0792	2296.1	0.0000	j	i
11	0.8701	-0.0090	2498.7	0.0000	j	į
12	0.8572	0.0478	2696.1	0.0000		į
13	0.8447	0.2003	2888.7	0.0000		-
14	0.8326	0.0451	3076.5	0.0000		į
15	0.8207	-0.0192	3259.7	0.0000		į
16	0.8090	0.0660	3438.5	0.0000		
17	0.7972	-0.0824	3612.9	0.0000		
18	0.7855	0.0155	3782.9	0.0000		
19	0.7740	-0.0307	3948.7	0.0000		
20	0.7624	0.0203	4110.2	0.0000		
21	0.7508	0.0080	4267.5	0.0000		
22	0.7391	0.1109	4420.6	0.0000		
23	0.7274	-0.0053	4569.6	0.0000		
24	0.7161	0.0442	4714.6	0.0000		
25	0.7049	-0.0040	4855.7	0.0000		
26	0.6938	-0.0329	4993	0.0000		

27	0.6824	0.0578	5126.4	0.0000		
28	0.6708	-0.0240	5255.8	0.0000		
29	0.6591	-0.0442	5381.3	0.0000		
30	0.6473	0.0055	5503	0.0000		

Even with 30 lags, the strong correlations do not disappear. Using model (13.7), we cannot reject the unit root null hypothesis using the Dickey Fuller test:

	SS				Number of obs		
Model Residual	.00054938 .024378736	2 . 250 .0	00027469 00097515		F(2, 250) Prob > F R-squared		
Total		252 .0			Adj R-squared Root MSE		
					[95% Conf.	-	
	.0000653				0001533		
L1.	0102913	.1016157		0.388	0368619 1122431		
Fuller lngd ey-Fuller	test for unit		Inte	rpolated	oer of obs =		
					itical 10 alue		

This data set is provided as **Exer13_5_data.dta**.

13.6. Repeat 13.5 for the Consumer Price Index (CPI) for the USA.

I would not necessarily expect CPI to be stationary, either. Monthly CPI data from January 1913 to August 2010, put together by the Bureau of Labor Statistics (obtained from the Federal Reserve Bank of St. Louis website), support this hypothesis. The base year is 1982-84. Graphing the log of CPI over all the months shows a general upward trend, after some initial variation:

Similarly, graphing current ln(CPI) against a lagged value shows a strong positive correlation:

The correlogram reveals the following:

. corre	gram lncpi	, lags(30))				
					-1 0 1	-1 0	1
LAG	AC	PAC	Q	Prob>Q	[Autocorrelation]	[Partial Aut	tocor]
1	0.9978	1.0004	1169.7	0.0000			
2	0.9955	-0.4642	2335.1	0.0000			
3	0.9932	-0.1976	3496.1	0.0000		-	
4	0.9908	-0.1261	4652.7	0.0000		-	
5	0.9885	-0.1855	5804.7	0.0000		-	
6	0.9861	-0.0214	6952.2	0.0000			
7	0.9837	-0.0268	8095.1	0.0000			
8	0.9814	-0.0530	9233.6	0.0000			
9	0.9790	-0.0590	10367	0.0000			
10	0.9766	-0.0294	11497	0.0000			
11	0.9741	-0.0289	12621	0.0000			
12	0.9717	-0.1115	13741	0.0000			
13	0.9692	-0.0346	14856	0.0000			
14	0.9667	0.0257	15967	0.0000			
15	0.9642	-0.0068	17073	0.0000			
16	0.9617	0.0065	18173	0.0000			
17	0.9592	0.0650	19269	0.0000			
18	0.9566	-0.0202	20361	0.0000			
19	0.9541	-0.0246	21447	0.0000			
20	0.9516	0.0024	22528	0.0000			
21	0.9491	0.0393	23605	0.0000			
22	0.9465	-0.0088	24677	0.0000			
23	0.9439	0.0576	25744	0.0000			
24	0.9413	-0.0830	26806	0.0000			
25	0.9387	-0.0492	27863	0.0000			
26	0.9360	0.0757	28915	0.0000			
27	0.9333	0.0690	29962	0.0000			
28	0.9306	-0.0223	31003	0.0000			
29	0.9280	0.0910	32040	0.0000			
30	0.9253	-0.0053	33072	0.0000			

Even with 30 lags, the strong correlations do not disappear. Using model (13.7), we cannot reject the unit root null hypothesis using the Dickey Fuller test:

```
. reg diff time 1.lncpi

Source | SS df MS Number of obs = 1171
F( 2, 1168) = 2.32
Model | .00020643 2 .000103215 Prob > F = 0.0984
Residual | .05187847 1168 .000044416 R-squared = 0.0040
Adj R-squared = 0.0023
Total | .052084899 1170 .000044517 Root MSE = .00666
```

diff	Coef.	Std. Err.	t	P> t	[95% Conf.	<pre>Interval]</pre>
time lncpi		2.17e-06	1.23	0.219	-1.59e-06	6.91e-06
L1.	0005418				002032 0001077	
fuller lncp kev-Fuller	oi, trend	t root		Numb	er of obs =	1171
key rurrer	Test	 1% Crit	ical	rpolated 5% Cri	Dickey-Fuller tical 10	 % Critical
						-3.120

This data set is provided as **Exer13_6_data.dta**.

13.7. If a time series is stationary, does it mean that it is a white noise series? In the chapter on autocorrelation, we considered the Markov first-order autoregressive scheme, such as:

$$u_t = \rho u_{t-1} + \varepsilon_t$$

where u_t is the error term in the regression model, ρ is the coefficient of autocorrelation, and ε_t is a white noise series. Is u_t a white noise series? Is it stationary, if so, under what conditions? Explain.

If a time series is stationary, that does not necessarily mean that it is a white noise series; the error terms could still suffer from autocorrelation, which affects the standard errors. If autocorrelation exists, then u_t is *not* a white noise series. It would not be stationary if ρ is close to 1 in the above regression, or if β_3 in the following regression is close to 0 (i.e., evidence of a unit root):

$$\Delta u_t = B_1 + B_2 t + B_3 u_{t-1} + v_t.$$

13.8 Table 13.9 on the companion website gives comparatively recent daily data on the US dollar and Euro exchange rate (EX), defined as dollars per unit of euro, for the period February 3, 2012 to June 16, 2013. Repeat the analysis discussed in this chapter on the EX for the earlier period and find out if the earlier analysis has changed. If it has, what may be the reason(s)? What does your analysis of the recent exchange rate data tell you about the US-Euro exchange rate?

Repeating the analysis done in the chapter, we find that the trend in the US-Euro exchange rate using more recent data is not too different. In particular, replicating Figure 13.1 using more recent data, we obtain the following:

This looks different from the figure using older data (which suggested a general upward trend in the log of the exchange rate), yet it still looks nonstationary. Replicating Figure 13.2 using more recent data gives us the following:

Again, this figure shows a high correlation between current LEX and lagged LEX. Replicating Table 13.2 (the correlogram) using more recent data again shows high correlation coefficients, yet unlike the older data, they drop in value after 6 days, and at 30 days we obtain a value of 0.5906 rather than 0.950:

. corr	gram lnex,	lags(30)				
LAG	AC	PAC	Q	Prob>Q	-1 0 1 [Autocorrelation]	
1	0.9890	0.9919	491.97	0.0000		
2	0.9732	-0.2701	969.34	0.0000		
3	0.9578	0.0934	1432.6	0.0000		1
4	0.9424	-0.0599	1882	0.0000		1
5	0.9268	-0.0213	2317.6	0.0000		1
6	0.9112	-0.0078	2739.4	0.0000		I
7	0.8960	0.0483	3148.2	0.0000		I
8	0.8812	-0.0182	3544.3	0.0000		I
9	0.8659	-0.0306	3927.6	0.0000		
10	0.8503	-0.0625	4297.9	0.0000		

11	0.8353	0.0330	4656	0.0000	I
12	0.8210	0.0168	5002.7	0.0000	
13	0.8079	0.0187	5339.1	0.0000	
14	0.7949	-0.0336	5665.4	0.0000	
15	0.7824	0.0168	5982.2	0.0000	
16	0.7701	0.0095	6289.7	0.0000	
17	0.7566	-0.0983	6587.2	0.0000	
18	0.7436	0.0430	6875.2	0.0000	
19	0.7300	-0.0360	7153.2	0.0000	
20	0.7163	0.0152	7421.5	0.0000	
21	0.7028	-0.0131	7680.3	0.0000	
22	0.6897	0.0358	7930.1	0.0000	
23	0.6779	0.0789	8171.9	0.0000	
24	0.6665	-0.0493	8406.2	0.0000	
25	0.6545	-0.0157	8632.6	0.0000	
26	0.6413	-0.0892	8850.4	0.0000	
27	0.6282	0.0381	9059.8	0.0000	
28	0.6152	-0.0352	9261.1	0.0000	
29	0.6029	0.0348	9454.8	0.0000	
30	0.5906	-0.0391	9641	0.0000	

For Table 13.3 (the unit root test), followed by the Dickey-Fuller test (Table 13.4), we cannot reject the null hypothesis of unit root, suggesting that the series is nonstationary:

	SS				Number of		
Model Residual	.000042215	2 496	.000021108		F(2, 4 Prob > F R-squared	=	0.1659 0.0072
	.005848554				Adj R-squa Root MSE		
diff	Coef.	Std.	Err. t	P> t	[95% Co	nf. I	interval]
'	-1.45e-06					6	6.72e-07
lnex L1.	009671	.0061	655 -1.57	0.117	021784	6	.0024427
_cons	0021552	.0015	687 -1.37	0.170	005237	3	.0009268
ckey-Fuller	Test Statistic	 1%	Into Critical Value	erpolated	itical alue	ler - 10%	
Z(t)	-1.569						-3.130
acKinnon appr	oximate p-val	ue for	Z(t) = 0.80				
dfuller lnex	, trend lags(26)					
gmented Dick	ey-Fuller tes	t for	unit root	Num	ber of obs	=	473
			Inte				
	Test Statistic		Critical Value				Critical Value
 Z(t)	-2.402		-3.981		-3.421		-3.130
			Z(t) = 0.37				

Replicating Figure 13.3 using more recent data, we see that the residuals from the regression of LEX on time may also be nonstationary:

Taking first differences of LEX gives us the following graph (similar to Figure 13.4):

Replicating Table 13.5 (correlogram of first differences of LEX) using more recent data gives us the following, and the Dickey-Fuller test suggests that we now have a stationary series:

. corr	gram diff,	lags(30)					
LAG	AC	PAC	Q	Prob>Q	-1 0 1 [Autocorrelation]	=	0 Autocor
1	0.2641	0.2641	35.023	0.0000			
2	-0.0236	-0.1004	35.303	0.0000	I		1
3	0.0154	0.0531	35.422	0.0000	I		
4	0.0340	0.0143	36.005	0.0000	1		
5	0.0120	0.0006	36.078	0.0000			

```
-0.0498 -0.0554 37.333 0.0000
 -0.0188 0.0114 37.512 0.0000
 0.0264 0.0234 37.867 0.0000
0.0618 0.0552 39.817 0.0000
8
9
10
 -0.0097 -0.0404
 39.865 0.0000
 -0.0413 -0.0239 40.739 0.0000
11
 41.282 0.0000
41.385 0.0001
12
 -0.0325 -0.0251
 0.0141 0.0272
1.3
 -0.0107 -0.0231 41.444 0.0002
14
 -0.0340 -0.0159 42.041 0.0002
0.0717 0.0917 44.701 0.0002
1.5
16
 0.0109 -0.0500 44.763 0.0003
17
 0.0097 0.0289 44.812 0.0004
-0.0085 -0.0224 44.85 0.0007
18
19
 -0.0073 0.0059 44.878 0.0011
2.0
 -0.0335 -0.0430 45.464 0.0015
21
 -0.0977 -0.0856 50.462 0.0005
2.2
23
 -0.0114
 0.0430
 50.53
 0.0008
24
 0.0237
 0.0090 50.826 0.0011
2.5
 0.0825 0.0820 54.417 0.0006
 0.0021 -0.0458 54.42 0.0009
0.0047 0.0277 54.431 0.0013
26
27
 -0.0194 -0.0419 54.63 0.0019
28
29
 0.0124 0.0321 54.712 0.0027
-0.0271 -0.0408 55.104 0.0035
30
. dfuller diff, trend
Dickey-Fuller test for unit root
 Number of obs =
 ----- Interpolated Dickey-Fuller -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value
______
 -17.006
 -3.980
 -3.420
 -3.130
Z(t)
______
MacKinnon approximate p-value for Z(t) = 0.0000
```

This is not too different from that obtained using older data.

13.9. Table 13.10 on the companion website gives quarterly data on key macro-economic variables for the US from first quarter of 1947 to the fourth quarter 2007. The variables are:

DPI = real disposable income (billions of dollars)

GDP = real gross domestic product (billions of dollars)

PCE = real personal consumption expenditure (billions of dollars)

CP = corporate profits (billions of dollars)

Dividend = dividends (billions of dollars)

(a) Determine for each series whether it is stationary or nonstationary. Explain the tests you use.

First we take natural logs of all variables since the change in the log of a variable represents a relative change rather than an absolute change. Correlograms and Dickey-Fuller tests suggest that all of the series are nonstationary:

. corrg	ram <mark>lndpi</mark>	, lags(30)						
LAG	AC	PAC	Q		-1 0 [Autocorrela	_	_	-	1 cor]
1 2 3	0.9753	0.9982 0.0675 -0.0531	477.01	0.0000	 			 	

4	0.9503	0.0129	933 85	0.0000	1	1
5	0.9378	0.1568	1154.7	0.0000		-
6	0.9257	0.1240	1370.9	0 0000	1	1
					ı	
7	0.9137	-0.0338	1582.3	0.0000		
8	0.9015	-0.0630	1789	0.0000	1	1
					I .	I
9	0.8890	0.0665	1990.9	0.0000		
10	0.8766	0.0618	2188	0.0000	i	i
11	0.8639	-0.1901	2380.2	0.0000		-
1.0					i i	
12	0.8512	0.0340	2567.7	0.0000		
13	0.8391	0.0539	2750 6	0.0000	1	İ
14	0.8269	-0.0156	2929.1	0.0000		
15	0.8148	0.0687	3103 1	0 0000	1	1
16	0.8028	-0.0228	3272.8	0.0000		
17	0.7906	0.0654	3438	0 0000	1	1
					1	· ·
18	0.7785	0.0120	3599	0.0000		
19	0.7665	-0.0299	2755 0	0.0000	i	i
	0.7665	-0.0299	3/33.0	0.0000		
20	0.7544	-0.0557	3908.3	0.0000		
					i i	·
21	0.7422	0.1257	4056.5	0.0000		-
22	0.7300	0.0219	4200.6	0.0000	1	1
23	0./1//	-0.0931	4340.5	0.0000		
24	0.7056	-0.0397	4476 4	0.0000	1	I
					1	
25	0.6937	0.0275	4608.3	0.0000		
26		-0.0498			1	T.
					<u> </u>	1
27	0.6698	0.0363	4860.3	0.0000		
					i	i
28		-0.0100				T. Control of the con
29	0.6452	-0.0049	5096.6	0.000		
30	0.6326	-0.0119	5208.9	0.0000		
		_				
. dfulle	er lndpi,	trend				
Dickey-F	'uller te	st for uni	it root		Number of obs	= 243
_						
				Inte	rpolated Dickey-Fulle	r
					= =	
		Test	1%	Critical	5% Critical 1	0% Critical
	9	tatistic		Value	Value	Value
	ی	Latistic		value	value	value
7 (+)				_3 992		
Z(t)		-1.288		-3.992	-3.431	-3.131
Z(t)		-1.288		-3.992	-3.431	 -3.131
						-3.131
	on approx		alue for	-3.992 $-2 (t) = 0.891$		 -3.131
	on approx		alue for			-3.131
MacKinno		imate p-va				-3.131
MacKinno						 -3.131
MacKinno		imate p-va				-3.131
MacKinno		imate p-va				 -3.131
MacKinno		imate p-va		Z(t) = 0.891	<u>0</u>	
MacKinno	am <mark>lngdp</mark>	imate p-va		Z(t) = 0.891	0 1 -1	0 1
MacKinno		imate p-va		Z(t) = 0.891	0 1 -1	0 1
MacKinno	am <mark>lngdp</mark>	imate p-va		Z(t) = 0.891	<u>0</u>	0 1
MacKinno	am <mark>lngdp</mark>	imate p-va, lags(30)	Q 	Z(t) = 0.891 -1 Prob>Q [Au	0 1 -1	0 1
MacKinno	am <mark>lngdp</mark>	imate p-va	Q 	Z(t) = 0.891 -1 Prob>Q [Au	0 1 -1	0 1
MacKinno . corrgr	AC 0.9876	imate p-va, lags(30)	Q 240.92	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
MacKinno . corrgr	AC 0.9876 0.9749	pac (30) PAC (0.9984 -0.3226	Q 240.92 476.64	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000	0 1 -1	0 1
MacKinno . corrgr	AC 0.9876 0.9749	imate p-va, lags(30)	Q 240.92 476.64	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3	AC 0.9876 0.9749 0.9620	pAC 0.9984 -0.3226 -0.0782	Q 240.92 476.64 707.16	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3	AC 0.9876 0.9749 0.9620 0.9493	pac 0.9984 -0.3226 -0.0782 0.1187	Q 240.92 476.64 707.16 932.55	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3	AC 0.9876 0.9749 0.9620 0.9493	pac 0.9984 -0.3226 -0.0782 0.1187	Q 240.92 476.64 707.16 932.55	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5	AC 0.9876 0.9749 0.9620 0.9493 0.9366	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124	Q 240.92 476.64 707.16 932.55 1152.9	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3	AC 0.9876 0.9749 0.9620 0.9493	pac 0.9984 -0.3226 -0.0782 0.1187	Q 240.92 476.64 707.16 932.55	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 2 3 4 5 6	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889	240.92 476.64 707.16 932.55 1152.9 1368.2	Z(t) = 0.891 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 3 4 5 6 7	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7	Z(t) = 0.891 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 2 3 4 5 6	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889	240.92 476.64 707.16 932.55 1152.9 1368.2	Z(t) = 0.891 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462	PAC 0.9984 0.3226 0.0782 0.1187 0.1124 0.0889 0.0159 0.0317 0.0249 0.0587 0.0128 0.0449	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736	Z(t) = 0.891 -1 Prob>Q [Au 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621	Q 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1	Z(t) = 0.891 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621	Q 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1	Z(t) = 0.891 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7845	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790	Q 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621	Q 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1	Z(t) = 0.891 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7845 0.7726	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7726 0.7610	PAC 0.9984 0.3226 0.0782 0.1187 0.1124 0.0889 0.0159 0.0317 0.0249 0.0587 0.0128 0.0449 0.2063 0.0591 0.0621 0.0790 0.0194 0.0282	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7845 0.7726	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7965 0.77496 0.7610 0.7493	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194 -0.0282 0.0271	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7726 0.7610	PAC 0.9984 0.3226 0.0782 0.1187 0.1124 0.0889 0.0159 0.0317 0.0249 0.0587 0.0128 0.0449 0.2063 0.0591 0.0621 0.0790 0.0194 0.0282	240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7765 0.7726 0.7610 0.7493 0.7376	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194 -0.0282 0.0271 0.0018	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 32550.1 3412.8 3571.4 3725.9 3876.3 4022.7	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7746 0.7610 0.7493 0.7376 0.7257	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194 -0.0282 0.0271 0.0018 0.1140	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7765 0.7726 0.7610 0.7493 0.7376	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194 -0.0282 0.0271 0.0018	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 32550.1 3412.8 3571.4 3725.9 3876.3 4022.7	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7746 0.7726 0.77493 0.7376 0.7257 0.7138	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 -0.0790 0.0194 -0.0282 0.0271 0.0018 0.1140 0.0008	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1 4303.5	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7493 0.7726 0.7610 0.7493 0.7257 0.7138 0.7022	PAC 0.9984 0.3226 0.0782 0.1187 0.1124 0.0889 0.0159 0.0317 0.0249 0.0587 0.0128 0.049 0.0051 0.0621 0.0790 0.0194 0.0282 0.0271 0.0282 0.0271 0.0018 0.1140 0.008 0.0588	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1 4303.5 4438	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7746 0.7726 0.77493 0.7376 0.7257 0.7138	mate p-va , lags(30) PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 -0.0790 0.0194 -0.0282 0.0271 0.0018 0.1140 0.0008	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1 4303.5	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7965 0.7726 0.7610 0.7493 0.7376 0.7257 0.7138 0.7022 0.6908	PAC 0.9984 -0.3226 -0.0782 0.1187 0.1124 0.0889 -0.0159 0.0317 0.0249 -0.0587 -0.0128 0.0449 0.2063 0.0591 -0.0051 0.0621 -0.0790 0.0194 -0.0282 0.0271 0.0018 0.1140 0.0008 0.0588 0.0109	Q 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 303.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1 4303.5 4438 4568.9	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1 tocorrelation] [Part	0 1
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	AC 0.9876 0.9749 0.9620 0.9493 0.9366 0.9241 0.9115 0.8988 0.8859 0.8727 0.8596 0.8462 0.8333 0.8207 0.8085 0.7965 0.7493 0.7726 0.7610 0.7493 0.7257 0.7138 0.7022	PAC 0.9984 0.3226 0.0782 0.1187 0.1124 0.0889 0.0159 0.0317 0.0249 0.0587 0.0128 0.049 0.0051 0.0621 0.0790 0.0194 0.0282 0.0271 0.0282 0.0271 0.0018 0.1140 0.008 0.0588	Q 240.92 476.64 707.16 932.55 1152.9 1368.2 1578.7 1784.1 1984.6 2179.9 2370.3 2555.5 2736 2911.7 3083.1 3250.1 3412.8 3571.4 3725.9 3876.3 4022.7 4165.1 4303.5 4438	Z(t) = 0.891 -1 Prob>Q [Au 0.0000	0 1 -1	0 1

```
27
 0.6677 0.0645 4819.2 0.0000
 1----
 |----
28
 0.6556 -0.0273 4938.7 0.0000
 0.6432 -0.0146 5054.2 0.0000
0.6307 0.0165 5165.7 0.0000
 |----
29
30
. dfuller lngdp, trend
 Number of obs =
Dickey-Fuller test for unit root
 243
 Test 1% Critical 5% Critical 10% Critical Statistic Value
______
 -3.992 -3.431 -3.131
Z(t)
MacKinnon approximate p-value for Z(t) = 0.6998
. corrgram lnpce, lags(30)
 -1 0 1 -1 0 1
 AC PAC Q Prob>Q [Autocorrelation] [Partial Autocor]
LAG
______
 0.9879 0.9993 241.07 0.0000 |-----
 0.9758 -0.0156 477.26 0.0000
0.9637 -0.2775 708.55 0.0000
 |-----
|-----
3
 --|
 0.9513 0.0053 934.89 0.0000
4
5
 0.9390 0.1669 1156.3 0.0000
 0.9266
 0.0331 1372.9 0.0000
0.0991 1584.6 0.0000
6
 0.9143
 |-----
 |----
 0.9018 -0.0877 1791.4 0.0000
8
 0.8894 0.1146 1993.5 0.0000
0.8769 -0.0486 2190.7 0.0000
0.8644 -0.0931 2383.2 0.0000
9
10
 i-----
11

 0.8519
 0.0203
 2571
 0.0000

 0.8396
 0.1341
 2754.1
 0.0000

 0.8273
 0.0264
 2932.7
 0.0000

12
 2571 0.0000
13
 |----
14
 |----
 0.8155 0.1072 3107.1 0.0000
15
 |----
 0.8033 -0.0597 3277 U.UUUU
0.8033 -0.0667 3442.5 0.0000
16
 3277 0.0000
17
 0.7789 0.0010 3603.7 0.0000
18
 |----
19
 0.7665 0.0215 3760.4 0.0000
 0.7542 0.0356 3912.8 0.0000
0.7417 0.1067 4060.9 0.0000
20
21
 |----
 0.7293 0.0255 4204.7 0.0000
 |----
22
 0.7169 -0.0706 4344.3 0.0000
0.7047 0.0185 4479.8 0.0000
23
24
 0.6926 -0.0343 4611.3 0.0000
25
26
 0.6805 0.0665 4738.8 0.0000
 0.6683 -0.0367 4862.3 0.0000
0.6558 -0.0660 4981.8 0.0000
2.7
 |----
28
 0.6432 0.0387 5097.3 0.0000
29
 0.6307 0.0092 5208.9 0.0000
30
. dfuller lnpce, trend
Dickey-Fuller test for unit root
 Number of obs = 243
 Test 1% Critical 5% Critical 10% Critical Statistic Value
 ----- Interpolated Dickey-Fuller -----
 -1.712 -3.992 -3.431
MacKinnon approximate p-value for Z(t) = 0.7457
. corrgram lncp, lags(30)
 1 -1
 -1
 Ο
 AC PAC Q Prob>Q [Autocorrelation] [Partial Autocor]
 _____
1 0.9865 1.0033 240.38 0.0000 |-----
```

2	0.9720	-0.2208	474.7	0.0000		-
3	0.9571	0.0810			İ	i
4						I I
	0.9431		925.31			l .
5	0.9295		1142.3			!
6	0.9160		1353.9			
7	0.9021	-0.0605	1560	0.0000		
8	0.8883	0.0401	1760.7	0.0000		
9	0.8745	0.1325	1956.1	0.0000		-
10	0.8603	-0.1542	2145.9	0.0000		-
11	0.8455		2330.1		i	i
12	0.8305			0.0000	i	
13	0.8170	0.0893		0.0000		l I
14	0.8047					l I
		0.0916		0.0000		
15				0.0000		<u> </u>
16	0.7828		3177.3			
17	0.7719	-0.0546	3334.8	0.0000		
18	0.7606	-0.0494	3488.5	0.0000		
19	0.7491	-0.0252	3638.2	0.0000		
20	0.7377	-0.0033	3784	0.0000		
21	0.7259	0.0414			i	i
22	0.7233		4063.8		 	i
					1 .==	
23	0.7034		4198.2		1	I -
24	0.6933		4329.4		ļ	!
25	0.6841	0.0408				I
26	0.6746	0.0363	4582.9	0.0000		I
27	0.6639	-0.1162	4704.9	0.0000		1
28	0.6520	0.1080	4823	0.0000		
29	0.6409	0.0040	4937.6	0.0000		
30			5048.9	0.0000	i	i
Dickey-	Fuller te	st for un		-	Number of ol	
						1
		Test		Critical	5% Critical	10% Critical
		tatistic	1%	Critical Value		
Z(t)			1%	Critical Value	5% Critical	10% Critical
		-2.600	1%	Critical Value -3.992	5% Critical Value 	10% Critical Value
MacKinn	on approx	-2.600 -2.600 imate p-va	1%	Critical Value -3.992	5% Critical Value 	10% Critical Value
MacKinn	on approx	-2.600	1%	Critical Value -3.992	5% Critical Value 	10% Critical Value
MacKinn	on approx	tatistic -2.600 imate p-varidend, lag	1%	Critical Value3.992 Z(t) = 0	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
MacKinn	on approx	-2.600 -2.600 imate p-va	1%	Critical Value3.992 Z(t) = 0	5% Critical Value -3.431	10% Critical Value
MacKinn	on approx	tatistic -2.600 imate p-varidend, lag	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
MacKinn	on approx ram Indiv AC 0.9873	-2.600 -imate p-varidend, lag	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
MacKinne . corrg	on approx ram lndiv AC 0.9873 0.9748	-2.600 -2	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
MacKinno . corrg	on approx ram lndiv AC 0.9873 0.9748 0.9624	-2.600 -2	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4	approx AC 0.9873 0.9748 0.9624 0.9498	-2.600 -2.600	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG LAG 2 3 4 5	approx approx AC 0.9873 0.9748 0.9624 0.9498 0.9377	-2.600	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG LAG 2 3 4 5 6	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG LAG 2 3 4 5 6 7	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0568 -0.0071 -0.0231	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG1 2 3 4 5 6 7 8 9	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0568 -0.0071 -0.0231 -0.0265	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654	PAC -0.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0265 0.0121 -0.0022	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654	PAC -0.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0265 0.0121 -0.0022	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0235 0.0121 -0.0022 -0.1127 0.2144 -0.0506	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874 0.7767	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449	1%	Critical Value3.992 C(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874 0.7767	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449 -0.0301	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7767 0.7660 0.7548	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449 -0.0301 0.0458	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874 0.7767 0.7660 0.7548 0.7438	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0235 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449 -0.0301 0.0458 -0.0068	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	AC 0.9873 0.9748 0.9624 0.99498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874 0.7767 0.7660 0.7548 0.7438 0.7327	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0231 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449 -0.0301 0.0458 -0.0068 0.0994	1%	Critical Value	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value
LAG 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	AC 0.9873 0.9748 0.9624 0.9498 0.9377 0.9254 0.9133 0.9014 0.8894 0.8774 0.8654 0.8535 0.8412 0.8300 0.8193 0.8089 0.7981 0.7874 0.7767 0.7660 0.7548 0.7438	PAC 1.0023 0.0755 -0.0942 -0.0231 0.0971 0.0568 -0.0071 -0.0235 -0.0265 0.0121 -0.0022 -0.1127 0.2144 -0.0506 -0.0102 0.0693 -0.0379 0.0152 0.0449 -0.0301 0.0458 -0.0068	1%	Critical Value3.992 Z(t) = 0 Prob>Q 0.0000	5% Critical Value -3.431 -2797 -1 0 1 -3	10% Critical Value

```
0.7106 -0.0109 4660.7 0.0000
 1----
 |----
26
 0.6998 0.0646 4795.6 0.0000
 0.6887 0.0622 4926.8 0.0000

0.6772 0.0395 5054.2 0.0000

0.6656 0.0325 5177.9 0.0000

0.6537 0.0727 5297.7 0.0000
2.7
 |----
28
 |----
29
 |----
30
. dfuller lndividend, trend
Dickey-Fuller test for unit root
 Number of obs =
 243
 ----- Interpolated Dickey-Fuller -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value
 ______
 -1.419 -3.992
 -3.431
MacKinnon approximate p-value for Z(t) = 0.8553
```

(b) If one or more of these series were nonstationary, how would you make them stationary? Remember the distinction between trend stationary and difference stationary stochastic processes.

We will first see if detrending the variables works:

```
. reg <mark>lndpi</mark> time
 -----
  Residual | .690315517 242 .002852543
 Adj R-squared = 0.9924
 = .05341
 Total | 90.7462883 243 .373441516
 Root MSE
 lndpi | Coef. Std. Err. t P>|t|
 time | .0086251 .0000485 177.68 0.000 .0085295 .0087208 
_cons | 7.051215 .0068594 1027.96 0.000 7.037704 7.064727
. predict r, resid
. dfuller r, trend
Dickey-Fuller test for unit root
 Number of obs =
 Test 1% Critical 5% Critical 10% Critical Statistic Value
-----
 -1.288
 -3.992
 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.8910
. drop r
. reg <mark>lngdp</mark> time
 Source | SS df MS
 Number of obs = 244

F( 1, 242) =46390.70

Prob > F = 0.0000

R-squared = 0.9948
 Number of obs =
 Model | 82.4973555 1 82.4973555
  Residual | .430352606 242 .001778317
 Adj R-squared = 0.9948
 = .04217
 Total | 82.9277081 243 .341266288
 Root MSE
```

				P> t	[95% Conf.	Interval]
time _cons	.0082552 7.412274	.0000383	215.39 1368.60	0.000	.0081797 7.401606	.0083307
. predict r,						
. dfuller r,	trend					
Dickey-Fulle:	r test for unit	root		Numb	er of obs =	= 243
_			Int	erpolated	Dickey-Fuller	:
		1% Cr	itical alue	5% Cri	tical 10 lue	% Critical Value
Z(t)	-1.810		-3.992	-		-3.131
MacKinnon app	proximate p-val	ue for Z(t) = 0.69	98		
. drop r						
. reg lnpce t	cime					
	SS					
Model Residual	92.7092309	1 92 242 .0	.7092309 01214113		F(1, 242) Prob > F R-squared Adj R-squared	
Total	93.0030462	243 .3	82728585		Root MSE	
lnpce	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
	1					
_cons	.0087513 6.933565 	.0000317	276.33 1549.37	0.000	.0086889 6.92475	.0088137
cons . predict r, . dfuller r,	resid trend test for unit Test Statistic	.0000317 .0044751 	276.33 1549.37 Intitical	0.000 0.000 Numberpolated 5% Cri	.0086889 6.92475 	.0088137 6.94238
cons predict r, dfuller r,	resid trend test for unit Test Statistic	.0000317 .0044751 	276.33 1549.37 Intitical	0.000 0.000 Numberpolated 5% Cri	.0086889 6.92475 	.0088137 6.94238
_cons	resid trend t test for unit Test Statistic -1.712 proximate p-val	.0000317 .0044751 	276.33 1549.37 Intitical alue 3.992	0.000 0.000 Numberpolated 5% Cri	.0086889 6.92475 	.0088137 6.94238
cons	resid trend t test for unit Test Statistic -1.712 proximate p-val	.0000317 .0044751 	276.33 1549.37 Intitical alue 	0.000 0.000 Numberpolated 5% Cri Va	.0086889 6.92475 	.0088137 6.94238 243 % Critical Value -3.131
consconscons . predict r, . dfuller r, Dickey-Fuller Z(t) MacKinnon app . drop r . reg lncp ti Source Model Residual	6.933565 resid trend t test for unit Test Statistic -1.712 proximate p-val ime SS 373.035255 10.9347931	.0000317 .0044751 	276.33 1549.37 Intitical alue t) = 0.74 MS 3.035255 45185095	0.000 0.000 Numberpolated 5% Cri Va	.0086889 6.92475	.0088137 6.94238
consconscons . predict r, . dfuller r, Dickey-Fuller Z(t) MacKinnon app . drop r . reg lncp ti Source Model Residual Total	6.933565 resid trend test for unit	.0000317 .0044751 	276.33 1549.37 Intitical alue 	0.000 0.000 Number erpolated 5% Cri Va	.0086889 6.92475	.0088137 6.94238 6.94238 7 Critical Value -3.131
consconscons . predict r, . dfuller r, . dfuller r, . druller Z(t) . dacKinnon app . drop r . reg lncp ti . Source . Model . Residual . Total	6.933565 resid trend trend test for unit Test Statistic -1.712 proximate p-val	.0000317 .0044751 	276.33 1549.37 Intitical alue 	0.000 0.000 Numberpolated 5% Cri Va	.0086889 6.92475	.0088137 6.94238 6.94238 7 Critical Value -3.131 6 = 244 = 8255.71 = 0.0000 = 0.9715 1 = 0.9714 = .21257

```
. dfuller r, trend
Dickey-Fuller test for unit root
 Number of obs =
 ----- Interpolated Dickey-Fuller -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value
 -----
Z(t) -2.600 -3.992 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.2797
. drop r
. reg lndividend time
 Number of obs = 244

F( 1, 242) =19059.63

Prob > F = 0.0000

R-squared = 0.9875

Adj R-squared = 0.9874
 df
 Source |
 Model | 491.177803 1 491.177803
  Residual | 6.23648035 242 .02577058
 Total | 497.414283 243 2.04697236
 Root MSE
lndividend |
 t P>|t|
 Coef. Std. Err.
 [95% Conf. Interval]
. predict r, resid
. dfuller r, trend
 Number of obs = 243
Dickey-Fuller test for unit root
 ----- Interpolated Dickey-Fuller -----
 Test
 1% Critical 5% Critical 10% Critical
 Statistic
 Value
 Value
 Value
 -3.992
 -1.419
 -3.431
 -3.131
Z (t.)
 ______
MacKinnon approximate p-value for Z(t) = 0.8553
```

None of these variables seems to follow a trend stationary stochastic process (TSP). These variables may therefore follow a difference stationary stochastic process (DSP):

```
. g diff = lndpi - l.lndpi
(1 missing value generated)
. reg diff time l.lndpi
 R-squared
 Residual | .025380962 240 .000105754
_____
 Adj R-squared = 0.0088
 = .01028
 Total | .025820304 242 .000106695
 Root MSE
 diff | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 time | .0001235 .0001079 1.14 0.253 -.000089 .0003359
 lndpi |
 L1. | -.0160221 .012444 -1.29 0.199 -.0405355 .0084913
 _cons | .1231764 .0876391 1.41 0.161 -.0494636
 .2958164
```

```
______
. dfuller diff, trend
 Number of obs =
Dickey-Fuller test for unit root
 2.42
 -- interpolated Dickey-
1% Critical 5% Critical
Value
 ----- Interpolated Dickey-Fuller -----
 10% Critical
 Test
 Statistic
 Value
 Value
-----
 -16.881 -3.993
 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.0000
. drop diff
. g diff = lngdp - l.lngdp
(1 missing value generated)
. reg diff time l.lngdp;
 SS df MS
 Number of obs =
 243
 Source |
 F(2, 240) = 2.63
  Model | .000496557 2 .000248278
Residual | .022652137 240 .000094384
 Prob > F = 0.0741
R-squared = 0.0215
 R-squared
 Adj R-squared = 0.0133
_____
 Total | .023148694 242 .000095656
 Root MSE
 diff | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 time |
 .00021 .0001232
 1.70 0.090
 -.0000328 .0004527
 lngdp |
 L1. | -.0269282 .0148755 -1.81 0.072 -.0562315
 .002375
 _cons | .2091581 .1101381 1.90 0.059 -.0078026 .4261189
. dfuller diff, trend
Dickey-Fuller test for unit root
 Number of obs = 242
 Test 1% Critical 5% Critical 10% Critical Statistic Value
 -3.993
 -11.085
 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.0000
. drop diff
. g diff = lnpce - l.lnpce
(1 missing value generated)
. reg diff time l.lnpce;
 df MS
 Source |
 SS
 Number of obs =
 243
 F(2, 240) = 1.76
 Prob > F = 0.1746
R-squared = 0.0144
 Model | .000238385 2 .000119192
  Residual | .016274018 240 .000067808
 Adj R-squared = 0.0062
 Total | .016512403 242 .000068233
 Root MSE
 = .00823
______
 diff | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 time | .0002225 .0001336
 1.67 0.097 -.0000406 .0004856
 lnpce |
```

```
L1. | -.0260731 .0152317 -1.71 0.088
 -.056078
 .0039318
 _cons | .1899143 .105477 1.80 0.073 -.0178647 .3976932
. dfuller diff, trend
Dickey-Fuller test for unit root
 Number of obs =
 2.42
 ----- Interpolated Dickey-Fuller ------
 Test
 1% Critical 5% Critical 10% Critical
 Statistic
 Value
 Value
 Value
______
 -3.993 -3.431 -3.131
Z(t) -15.242
MacKinnon approximate p-value for Z(t) = 0.0000
. drop diff
. g diff = lncp - l.lncp
(1 missing value generated)
. reg diff time l.lncp;
 Source |
 SS
 df MS
 Number of obs =
 F( 2, 240) = 4.41

Prob > F = 0.0132

R-squared = 0.0354

Adj R-squared = 0.0274
-----
 Model | .038585828 2 .019292914
  Residual | 1.05003067 240 .004375128
 _____
 = .06614
 Total | 1.0886165 242 .004498415
 Root MSE
 diff I
 t P>|t| [95% Conf. Interval]
 Coef. Std. Err.
 time | .0010045 .0003581 2.81 0.005 .0002992 .0017098
 lncp |
 L1. |
 -.0524013 .0201505 -2.60 0.010 -.0920957 -.0127069
 .1412353 .0524585
 2.69 0.008
 .0378974
 .2445732
 cons
. dfuller diff, trend
 Number of obs =
Dickey-Fuller test for unit root
 242
 ----- Interpolated Dickey-Fuller -----
 1% Critical 5% Critical 10% Critical
 Test
 Value
 Value
 Value
 Statistic
Z(t) -12.405 -3.993
 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.0000
. drop diff
. g diff = lndividend - l.lndividend
(1 missing value generated)
. reg diff time l.lndividend;
 Number of obs = 243

F(2, 240) = 2.66

Prob > F = 0.0718


R-squared = 0.0217
 SS
 df MS
 Source |
  Model | .005267152 2 .002633576
Residual | .237308646 240 .000988786
 Adj R-squared = 0.0136
 Total | .242575798 242 .001002379
 Root MSE
 diff I
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
______
```

time	.000414	.0002565	1.61	0.108	0000912	.0009192
lndividend						
	0179773	.0126691	-1.42	0.157	0429342	.0069796
_cons	.041069	.0196127	2.09	0.037	.0024341	.079704
dfuller di	ff, trend r test for unit	root		Numb	er of obs =	242
	Test	 1% Crit		-	Dickey-Fuller tical 10	
					ilue	
Z(t)	-16.717	-3	.993		3.431	-3.131
 MacKinnon ap	 proximate p-val	ue for Z(t)	= 0.0000	<mark>)</mark>		
_	-					
. drop diff						

13.10. Table 13.11 on the companion website gives seasonally adjusted monthly data on US unemployment rate from the January 1, 1948 to June 1 2013. These data are from the US Bureau of Labor Statistics.

(a) Plot the unemployment rate chronologically.

The graph is:

(b) What pattern or patterns do you observe in the data?

Unemployment fluctuates considerably over time, showing a slight upward trend.

(c) Is it appropriate to subject the unemployment rate series to stationarity tests? Explain why or why not?

While the unemployment rate is expressed as a percentage that cannot indefinitely go up or down, it may exhibit trends in the time period of analysis. Stationarity tests reveal the series to be stationary once first differences are taken:

```
. corrgram lnunemp, lags(30)
 0
 1 -1
 PAC Q Prob>Q [Autocorrelation] [Partial Autocor]
LAG
 AC
 0.9884 0.9899 770.82 0.0000
 |----
 0.9752 -0.1407 1522.2 0.0000
 0.9580 -0.2424 2248.1 0.0000
0.9368 -0.1668 2943.2 0.0000
3
 - 1
4
 0.9121 -0.0761
 3603 0.0000
 |----
5
 0.8841 -0.1183 4223.6 0.0000
0.8543 -0.0231 4803.9 0.0000
0.8242 0.0351 5344.7 0.0000
6
8
 1----
 |----
9
 0.7924 -0.0185 5845.2 0.0000
10
 0.7600 -0.0014 6306.3 0.0000
 |----
11
 0.7292
 0.1300
 6731.2 0.0000
 0.6978 -0.0628 7120.9 0.0000
 |----
12
 |----
13
 0.6697 0.1245 7480.2 0.0000
14
 0.6433
 0.0263
 7812.3 0.0000
 0.6184 -0.0267
 8119.5 0.0000
 1----
15
 0.5951 -0.0388 8404.3 0.0000
 |----
16
 0.5738 -0.0026 8669.5 0.0000
0.5541 -0.0001 8917.1 0.0000
17
 |----
 |----
18
 0.5358 -0.0172 9148.9 0.0000
 |----
19
 |----
20
 0.5177 -0.0579 9365.7 0.0000
21
 0.4990 -0.0748
 9567.3 0.0000
 0.4831 0.0499
 9756.5 0.0000
 1---
22
 |---
 0.4660 0.0488 9932.7 0.0000
23
 0.4501 0.0229 10097 0.0000
0.4365 0.1489 10253 0.0000
2.4
 1---
25
 0.4230 -0.0329 10398 0.0000
 |---
2.6
2.7
 0.4100 -0.0269 10535 0.0000
 |---
 0.3960 -0.0956 10664 0.0000
0.3816 -0.0292 10783 0.0000
28
 |---
29
 1---
 0.3677 0.0068 10894 0.0000
30
. dfuller lnunemp, trend
Dickey-Fuller test for unit root
 Number of obs =
 ----- Interpolated Dickey-Fuller -----
 1% Critical 5% Critical 10% Critical
 Test
 Statistic
 Value
 Value
 Value
 -3.410
Z(t)
 -2.191
 -3.960
 -3.120
______
MacKinnon approximate p-value for Z(t) = 0.4950
. reg lnunemp time
 Source | SS df MS
 Number of obs = 786
 Number of 0.05
F( 1, 784) = 158.15
 Prob > F = 0.0000
R-squared = 0.1679
 Model | 10.9830689 1 10.9830689
 Residual | 54.4452026 784 .069445412
_____
 Adj R-squared = 0.1668
 = .26352
 Total | 65.4282715 785 .083348117
 Root MSE
 lnunemp | Coef. Std. Err. t P>|t| [95% Conf. Interval]
______
 time | .000521 .0000414 12.58 0.000 .0004397 .0006023 
_cons | 1.514984 .0188172 80.51 0.000 1.478046 1.551922
. predict r, resid
. dfuller r, trend
Dickey-Fuller test for unit root
 Number of obs = 785
```

	Test Statistic	Val	ical ue	5% Cri Va	lue	10% Critical Value	
Z(t)	-2.191		-3.960		3.410	-3.120	
acKinnon appr	oximate p-val						
	nemp - l.lnun ue generated)	emp					
reg diff tim	ne l.lnunemp						
Source	SS	df	df MS		Number of obs		
	.007298596 1.16697026				Prob > F	782) = 2.45 F = 0.0874 ed = 0.0062	
Total	1.17426885	784 .001	497792		Root MSE	= .03863	
diff	Coef.	Std. Err.	t	P> t	[95% Conf.	. Interval]	
	4.13e-06				-8.95e-06	.0000172	
lnunemp L1.	0114713	.0052359	-2.19	0.029	0217494	0011933	
_cons	.019123		2.28		.0026352	.0356107	
dfuller diff	test for unit				er of obs =	= 784	
					Dickey-Fulle		
	Test Statistic	1% Crit Val		5% Cri Va 	tical 10 lue	0% Critical Value	
 Z(t)	-24.498					-3.120	

CHAPTER 14 EXERCISES

14.1. Consider the relationship between PCE and PDI discussed in the text.

$\emph{a.}$ Regress PCE on an intercept and trend and obtain the residuals from this regression. Call it $\mathbf{S}_{1}.$

Results are:

·	SS				Number of obs	
Model	476162071 15553822.3	1	476162071		F(1, 154) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9684
Total	491715894	155	3172360.6		Root MSE	
- ·					[95% Conf.	•
time	38.79628	.5650	292 68.6	0.000	37.68007 1752.697	39.91249

b. Regress PDI on an intercept and trend and obtain residuals from this regression. Call it S_2 .

	SS				Number of obs = 156
Model	479465392 10611897.6	1	479465392		F(1, 154) = 6958.01 Prob > F = 0.0000 R-squared = 0.9783 Adj R-squared = 0.9782
Total	490077290	155	3161788.97		Root MSE = 262.5
	Coef.	Std.	Err. t		[95% Conf. Interval]
time	38.93062		118 83.41	0.000	38.00863 39.8526 2227.181 2394.059

c. Now regress S_1 on S_2 . What does this regression connote?

Results are:

. reg s1 s2;							
		SS df MS			Number of obs		
Model Residual	14834267.4 719554.901	1 154	14834267.4 4672.43442		F(1, 154) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9537	
	15553822.3				Root MSE		
					[95% Conf.	•	
s2		.02098	334 56.35	0.000	1.140872	1.223776	

This regression highlights the positive and significant relationship between the two time series.

d. Obtain the residuals from the regression in (c) and test whether the residuals are stationary. If they are, what does that say about the long-term relationship between PCE and PDI?

The residuals are stationary, suggesting that PCE and PDI have a long-term, equilibrium, relationship.

e. How does this exercise differ from the one we discussed in this chapter?

First of all, in the chapter we used natural logs of PCE and PDI; if we had used actual levels, we would have gotten the same answer as above. We regressed ln(PCE) on ln(PDI) and time (Equation 14.4), obtained the residuals from that regression, and tested for stationarity.

14.2. Repeat the steps in Exercise 14.1 to analyze the Treasury Bill rates, but make sure that you use the quadratic trend model. Compare your results with those discussed in the chapter.

Results are as follows:

reg tb6 time	: time2					
	SS				Number of obs F(2, 346)	
Model	2387.04117	2 13 346 2	193.52058 .61721367		Prob > F R-squared	= 0.0000 = 0.7250
Total	3292.5971				Adj R-squared Root MSE	
					[95% Conf.	
time time2	0520641 .0000773	.0034475 9.54e-0	5 -15.10 6 8.10	0.000	0588448 .0000585 10.7978	0452834 .0000961
predict s1, reg tb3 time						
	SS				Number of obs	
Model Residual	2381.04817	2 13 346 2	190.52408 2.8073857		F(2, 346) Prob > F R-squared Adj R-squared	= 0.0000 = 0.7103
					Root MSE	
tb3	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]

time2	.000076	9.88e-06	7.70	0.000	0586404 .0000566 10.63494	.0000955	
. predict s2,	resid						
. reg s1 s2							
Source	SS	df			Number of obs		
Residual	13.3334629	347 .03	1 892.222472 347 .038424965		Prob > F	= 0.0000 = 0.9853	
					Root MSE		
					[95% Conf.		
s2	.9584015	.0062895	152.38	0.000	.9460311 0206376	.9707719	
. predict r, r	esid						
. dfuller r, n	ocon						
Dickey-Fuller	test for unit	root		Num	ber of obs =	348	
	Test Statistic	1% Cri	tical	5% Cr	Dickey-Fuller itical 10 alue		
Z(t)	-7.030	-:	2.580		-1.950	-1.620	

As with Exercise 14.1, this revealed a long-term equilibrium relationship between TB6 and TB3. These results are in line with the ones obtained and discussed in the chapter.

14.3. Suppose you have data on real GDP for Mexico and the USA. *A priori*, would you expect the two time series to be cointegrated? Why? What does trade theory have to say about the relationship between the two?

The United States and Mexico have close economic ties, and barriers to trade were especially eliminated in 1994 with the North American Free Trade Agreement (NAFTA). One would therefore expect the two time series to be cointegrated.

Table 14.11 on the companion website gives quarterly data on real GDP for Mexico and the US for the quarterly period 1980-I to 2000-III quarters, for a total 107 observations. Both series are standardized to value 100 in 2000.

(a) Test whether the Mexico and US GDP time series are cointegrated. Explain the tests you use.

Due to common factors occurring in countries in North America over time, in addition to the relationship in terms of trade and the North American Free Trade Agreement (NAFTA) of 1994, I would expect the two time series to be cointegrated. Using the natural log of real GDP for the two countries, we find evidence of cointegration in the following diagram:

Moreover, the low Durbin-Watson statistic obtained for a regression of the log of real GDP in Mexico on the log of real GDP in the U.S. (much lower than the value of R², a good indicator of the presence of nonstationary time series) suggests that cointegration is an issue in this context:

Model esidual	SS 4.09207235 .261938773	1 105	4.092	 07235 94655	Number of obs F(1, 105) Prob > F R-squared	= 1640.34 = 0.0000 = 0.9398
Total	4.35401112				Adj R-squared Root MSE	
					[95% Conf.	Interval]
lnusa	.8107502	.020	018	40.50	.7710582 .6625616	

(b) If the two time series are not cointegrated, does that mean there is no way to study the relationship between the two time series? Suggest some alternatives.

If two time series are not cointegrated and yet individually nonstationary, we would correct for nonstationarity using the methods learned in Chapter 13 before proceeding with regression analysis to determine the relationship between the two variables.

14.4. Refer to Table 13.10 in Exercise 13.9.

(a) Is the dividend time series stationary? How do you find that out?

We found out from Exercise 13.9 that the dividend time series is not stationary:

. corrg	ram lndiv	idend, la	gs (30)							
					_	-	_	-1	-	1
LAG	AC	PAC	Q	Prob>Q	[Auto	correlat	ion]	[Partia]	Autoc	or]
1	0.9873	1.0023	240.78	0.0000						
2	0.9748	0.0755	476.48	0.0000						

```
0.9624 -0.0942 707.15 0.0000
 |-----
 0.9498 -0.0231 932.79 0.0000
 |----

 0.9377
 0.0971
 1153.6
 0.0000

 0.9254
 0.0568
 1369.6
 0.0000

5
6
 0.9133 -0.0071
 1580.8 0.0000
 0.9014 -0.0231
8
 1787.5 0.0000
 0.8894 -0.0265
 1989.5 0.0000
 0.0121
 2187 0.0000
10
 0.8774
 0.8654 -0.0022 2379.9 0.0000
11
 2568.4 0.0000
2752.3 0.0000
 0.8535 -0.1127
12
13
 0.8412
 0.2144
 2932 0.0000
14
 0.8300 -0.0506
1.5
 0.8193 -0.0102
 3108 0.0000
 3280.2 0.0000
 0.8089
 0.0693
16
 0.7981 -0.0379 3448.6 0.0000
17
 0.7874 0.0152 3613.3 0.0000
18
 0.7767
 0.0449 3774.2 0.0000
19
20
 0.7660 -0.0301
 3931.5
 0.0000
21
 0.7548
 0.0458
 4084.8 0.0000
22
 0.7438 -0.0068 4234.4 0.0000
 0.0994 4380.2 0.0000
0.0709 4522.3 0.0000
23
 0.7327
24
 0.7218
 1----
25
 0.7106 -0.0109 4660.7 0.0000
 26
27
 0.6772 0.0395 5054.2 0.0000
2.8
 |----
29
 0.6656 0.0325 5177.9 0.0000
 |----
 0.6537 0.0727 5297.7 0.0000
. dfuller lndividend, trend
Dickey-Fuller test for unit root
 Number of obs =
 Test 1% Critical 5% Critical 10% Critical Statistic Value
 ----- Interpolated Dickey-Fuller -----
 _____
 -1.419
 -3.992
 -3.431
 -3.131
MacKinnon approximate p-value for Z(t) = 0.8553
```

(b) Is the corporate profits time series stationary? Explain the tests you use.

We found out from Exercise 13.9 that the corporate profits time series is not stationary:

. corre	gram lncp,	lags(30)				
					-1 0 1 -1	1 0 1
LAG	AC	PAC	Q	Prob>Q	[Autocorrelation]	[Partial Autocor]
1	0.9865	1.0033	240.38	0.0000		
2	0.9720	-0.2208	474.7	0.0000		-
3	0.9571	0.0810	702.86	0.0000		I
4	0.9431	0.0827	925.31	0.0000		
5	0.9295	0.0426	1142.3	0.0000		
6	0.9160	0.1007	1353.9	0.0000		I
7	0.9021	-0.0605	1560	0.0000		İ
8	0.8883	0.0401	1760.7	0.0000		I
9	0.8745	0.1325	1956.1	0.0000		-
10	0.8603	-0.1542	2145.9	0.0000		-
11	0.8455	0.0047	2330.1	0.0000		I
12	0.8305	-0.0090	2508.5	0.0000		I
13	0.8170	0.0893	2682	0.0000		
14	0.8047	0.0916	2851	0.0000		
15	0.7934	0.0179	3015.9	0.0000		
16	0.7828	0.0643	3177.3	0.0000		
17	0.7719	-0.0546	3334.8	0.0000		
18	0.7606	-0.0494	3488.5	0.0000		
19	0.7491	-0.0252	3638.2	0.0000		

```
0.7377 -0.0033
 3784 0.0000
 1----
 |----
21
 0.7259 0.0414 3925.9 0.0000
 0.0047 4063.8 0.0000
0.1347 4198.2 0.0000
2.2
 0.7143
23
 0.7034
 0.6933 0.0495 4329.4 0.0000
2.4
 0.6841 0.0408 4457.6 0.0000
2.5
 4582.9 0.0000
4704.9 0.0000
 0.6746
26
 0.0363
 0.6639 -0.1162
27
 0.6520 0.1080
 4823 0.0000
29
 0.6409
 0.0040
 4937.6 0.0000
30
 0.6299
 0.0657
 5048.9 0.0000
. dfuller lncp, trend
Dickey-Fuller test for unit root
 Number of obs =
 243
 ----- Interpolated Dickey-Fuller -----
 Test
 1% Critical 5% Critical 10% Critical
 Value
 Value
 Statistic
 Value
 _____
 -2.600
 -3.992
 -3.431
 -3.131
Z(t)
MacKinnon approximate p-value for Z(t) = 0.2797
```

(c) Are the two time series cointegrated? Show your analysis.

Yes, the two time series are likely cointegrated. The following graph reveals a strong correlation between the two series, and the Durbin-Watson statistic is much lower than the value of \mathbb{R}^2 :


```
. reg lndividend lncp
 Source |
 Number of obs =
 F( 1, 242) =12018.58
 = 0.0000
 Prob > F
 Model | 487.596294 1 487.596294
  Residual | 9.81798899 242 .040570202
 R-squared
  -----
 _____
 Adj R-squared = 0.9802
 Total | 497.414283 243 2.04697236
 Root MSE
 Individend I
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 .0102791 109.63 0.000 1.106642
.050331 -26.50 0.000 -1.433017
 lncp | 1.12689
 1.147138
 -1.234731
 cons | -1.333874
 estat dwatson
```

Durbin-Watson d-statistic(2, 244) = .1508978

CHAPTER 15 EXERCISES

15.1. Collect data on a stock index of your choice over a period of time and find out the nature of volatility in the index. You may use ARCH, GARCH or any other member of the ARCH family to analyze the volatility.

This exercise is left for the reader.

15.2. Table 15.5 on the book's website gives data on daily opening, high, low and closing prices of an ounce of gold in US dollar for the period May 17, 2012 to July 26, 2013. Because of holidays and other closings, the data are not contiguous.

(a) Plot the daily closing gold prices. What pattern do you observe?

The following diagram shows daily closing gold prices:

We can see a general upward trend, then a slight downward trend.

(b) Plot the daily closing percent changes in gold price. What does this plot show?

The following diagram shows daily closing percent changes:

We can see no particular trend here. (It hovers around zero.)

(c) Is the daily closing gold price time series stationary? Show the necessary tests.

Tests reveal the daily closing gold price to be nonstationary:

LAG	AC	PAC	Q		-1 0 1 -1 [Autocorrelation]	
 1	0.9851	0.9851	295.02	0.0000		
2	0.9720	0.0797	583.21	0.0000		I
3	0.9576	-0.0407	863.85	0.0000		I
4	0.9437	-0.0199	1137.3	0.0000		I
5	0.9301	0.0123	1403.9	0.0000		1
6	0.9133	-0.0555	1661.7	0.0000		1
7	0.8991	0.1678	1912.5	0.0000		-
8	0.8827	-0.0734	2155	0.0000		I
9			2390.7	0.0000		I
10	0.8519	-0.1237	2618.2	0.0000		
11	0.8349	-0.0108	2837.4	0.0000		
12	0.8195	0.0830	3049.3	0.0000		
13	0.8014	-0.0049	3252.7	0.0000		
14	0.7847	0.0518	3448.3	0.0000		I
15	0.7669	0.0239	3635.9	0.0000		I
16	0.7487	-0.0091	3815.3	0.0000		I
17	0.7341	0.1235	3988.3	0.0000		I
18	0.7189	0.0106	4154.9	0.0000		I
19	0.7053		4315.7			1
20	0.6902	0.0676	4470.3	0.0000		I
21	0.6752	-0.0322	4618.8	0.0000		I
22	0.6625	0.0217	4762.3	0.0000		1
23			4900.7			
24	0.6372	-0.0057	5034.4	0.0000		
25			5162.5			
26			5287.3			
27		-0.0102				I
28		-0.0340				I
29		-0.0303				I
30	0.5727	-0.0627	5751.2	0.0000		
. dfull	er lnclos	se, trend				
Dickey-	-Fuller te	st for un	it root		Number of ob	s = 300
					Interpolated Dickey-F	'uller
		Test			5% Critical	
	S	Statistic	- 0	Value	Value	Value
 Z(t)		-1.313		-3.988	-3.428	-3.130

(d) Is the daily closing percent change gold price series stationary? Show the tests.

Tests reveal the dailty closing percent change in gold price to be stationary:

```
0.0110 0.0179 2.6943 0.4412
 -0.0150 -0.0145 2.7633 0.5982
 0.0556 0.0531 3.7114 0.5917
-0.1769 -0.1712 13.351 0.0378
5
6
 0.0998 0.0731 16.433 0.0214
 -0.0925 -0.0714 19.087 0.0144
8
 0.1233 23.987 0.0043
0.0080 23.987 0.0076
 0.1255
 -0.0005
10
 -0.0906 -0.0861 26.561 0.0054
 0.0533 0.0035 27.455 0.0066
-0.0867 -0.0535 29.828 0.0050
12
13
 0.0198 -0.0239 29.953 0.0077
14
1.5
 -0.0438 0.0100 30.563 0.0100
 -0.0853 -0.1230 32.885 0.0077
0.0058 -0.0056 32.896 0.0116
16
17
 -0.0580 -0.0564 33.978 0.0127
18
 -0.0171 -0.0586 34.072 0.0180
0.0064 0.0449 34.085 0.0256
19
20
 0.0107 -0.0127 34.122 0.0352
21
22
 0.0174 0.0132 34.221 0.0466
 0.0008 0.0149 34.221 0.0620
0.1022 0.0785 37.647 0.0377
23
24
 -0.0532 -0.0337 38.581 0.0406
25
 0.0203 0.0152 38.717 0.0519
0.0377 0.0383 39.188 0.0609
26
27
 0.0036 0.0339 39.192 0.0779
2.8
29
 0.0730 0.0652 40.974 0.0692
30
 -0.0022 0.0284 40.976 0.0873
. dfuller diff, trend
Dickey-Fuller test for unit root
 Number of obs =
 Test 1% Critical 5% Critical 10% Critical Statistic Value
 -3.988
 -3.428
 -18.792
 -3.130
MacKinnon approximate p-value for Z(t) = 0.0000
```

(e) Develop an appropriate ARCH and or GARCH model for the daily closing percent change in gold prices.

The following is an ARCH model with eight lags:

```
. arch D.diff, arch(1/8)
(setting optimization to BHHH)
Iteration 0: log likelihood = 802.57147
Iteration 1: log likelihood = 810.67883
Iteration 2: log likelihood = 811.49915
Iteration 3: log likelihood = 812.92008
Iteration 4: log likelihood = 815.20011
(switching optimization to BFGS)
Iteration 5: log likelihood = 815.39598
Iteration 6: log likelihood = 815.61883
Iteration 7: log likelihood = 815.65516
Iteration 8: log likelihood = 815.6577
Iteration 9: log likelihood = 815.65822
Iteration 10: log likelihood = 815.65827
Iteration 11: log likelihood = 815.65828
ARCH family regression
 Number of obs
 299
Sample: 3 - 301
 Wald chi2(.)
Distribution: Gaussian
Log likelihood = 815.6583
 Prob > chi2
```

	D.diff	Coef.	OPG Std. Err.	Z	P> z	[95% Conf.	Interval]
diff	_cons	.000398	.0007211	0.55	0.581	0010153	.0018114
ARCH							
	arch						
	L1.	.5898906	.1394099	4.23	0.000	.3166521	.863129
	L2.	0882732	.0564766	-1.56	0.118	1989652	.0224188
	L3.	.1113992	.0831866	1.34	0.181	0516436	.2744419
	L4.	.0930137	.0901578	1.03	0.302	0836923	.2697197
	L5.	.0229397	.0871998	0.26	0.792	1479687	.1938481
	L6.	.0694798	.0883288	0.79	0.432	1036415	.242601
	L7.	036006	.0597528	-0.60	0.547	1531192	.0811073
	L8.	.0323216	.0611153	0.53	0.597	0874622	.1521053
	cons	.0000937	.000014	6.68	0.000	.0000662	.0001212

CHAPTER 16 EXERCISES

16.1. Estimate regression (16.1), using the logs of the variables and compare the results with those obtained in Table 16.2. How would you decide which is a better model?

The results are:

eg lnpce ln	pdi if year<2	005				
	SS	df			Number of obs	
Model Residual	4.24469972 .015232147	1 4.24 43 .000	4469972 0354236		F(1, 43) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9964
	4.25993186				Root MSE	
·	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
	1.038792				1.019655 6812775	

The results obtained in Table 16.2 suggested that the marginal propensity to consume (MPC) was equal to 0.9537683, meaning that for every additional dollar in income, consumption goes up by about \$0.95. This can be transformed into an elasticity by taking the value at the means of PCE and DPI, and we get 0.9537683*(20216.53/18197.91) = 1.0595659.

The results using logs can be interpreted as elasticities; we obtain a value of 1.04, which is close to 1.05, implying that a 1% increase in DPI leads to a 1.04% increase in PCE.

Since the dependent variables are different, we cannot decide between the models on the basis of R^2 . We can transform the dependent variables as done in Chapter 2. We do this by obtaining the geometric mean of PCE – equal to exp[mean(lnpce)] = 17374.978 – and dividing PCE by this value. We then substitute his new variable (pce_new) for PCE in the regressions. We obtain the following results:

. reg pec_new r	odi if year<2	005					
Source	SS	df	MS		Number of obs F(1, 43)	= 45	
Model Residual	4.41664535	1 43	4.41664535 .000413911		Prob > F R-squared	= 0.0000 = 0.9960	
	4.43444353				Adj R-squared Root MSE		
pce_new	Coef.	Std. 1	Err. t	P> t	[95% Conf.	Interval]	
					.0000538		
reg lnpce_nev	w lnpdi if ye	ar<200	5 MS		Number of obs	= 45	
reg lnpce_nev Source Model	w lnpdi if ye SS 4.24469966	ar<2009	MS 4.24469966		Number of obs F(1, 43) Prob > F R-squared	= 45 =11982.70 = 0.0000 = 0.9964	
Source Model Residual	ss 4.24469966 .015232135	df1 43	MS 4.24469966 .000354236		Number of obs F(1, 43) Prob > F	= 45 =11982.70 = 0.0000 = 0.9964 = 0.9963	
Source Model Residual Total	ss 4.24469966 .015232135 4.2599318	ar<2009 df1 4344	MS 4.24469966 .000354236 .096816632		Number of obs F(1, 43) Prob > F R-squared Adj R-squared	= 45 =11982.70 = 0.0000 = 0.9964 = 0.9963 = .01882	

```
_cons | -10.25505 .0937249 -109.42 0.000 -10.44406 -10.06604
```

The residual sum of squares (RSS) for the log model is lower than the RSS for the linear one, suggesting that we should choose the log model. A more formal test suggests that it does not matter which model we use:

$$\lambda = \frac{n}{2} \ln \left(\frac{RSS_1}{RSS_2} \right) \sim \chi_{(1)}^2$$

$$\lambda = \frac{45}{2} \ln \left(\frac{0.017798181}{0.015232135} \right) = 3.503001$$

The two values of RSS are not statistically different at the 5% level. (Critical chi-square value is 3.84146.)

16.2. Refer to the IBM stock price ARIMA model discussed in the text. Using the data provided, try to come up with an alternative model and compare your results with those given in the text. Which model do you prefer, and why?

The ARIMA model presented in the text is the appropriate one, but instead of using the log of closing stock prices, we could have used actual level values instead. Differencing is still necessary as the series is nonstationary. Using levels yields the following results (analogous to Table 16.7), with lags at 4, 18, and 22:

In addition, the ARMA results, with lags at 4 and 22 used for AR and MA terms, are as follows:

```
. arima d.close, ar(4 22) ma(4 22)

(setting optimization to BHHH)
Iteration 0: log likelihood = -1633.3231
Iteration 1: log likelihood = -1633.1125
Iteration 2: log likelihood = -1632.3702
Iteration 3: log likelihood = -1630.8822
Iteration 4: log likelihood = -1630.1712
(switching optimization to BFGS)
Iteration 5: log likelihood = -1629.8105
Iteration 6: log likelihood = -1629.8042
Iteration 7: log likelihood = -1629.7744
Iteration 8: log likelihood = -1629.7673
Iteration 9: log likelihood = -1629.7671
```

ARIMA reg	ressio	on					
Sample:	2 - 68	37			of obs =		
Log likel	ihood	= -1629.767	Wald chi2(4) = 160.23 Prob > chi2 = 0.0000				
D.cl	 ose	Coef.	OPG Std. Err.	Z	P> z	[95% Conf.	. Interval]
close	ons	0799392	.1052168	-0.76	0.447	2861604	.1262819
ARMA							
	ar L4.	2892634	.0836657	-3.46	0.001	4532452	1252817
	22. ma	6120902	.1029326	-5.95	0.000	8138343	4103461
	L4.	.4123056	.0875247	4.71	0.000	.2407604	.5838508
L	22.	.5785759	.0951432	6.08	0.000	.3920986	.7650532
/si	gma	2.599377	.050893	51.08	0.000	2.499629	2.699125

These results are somewhat similar to those presented in Table 16.9, but using logs is preferable in this context as it shows relative (as opposed to absolute) changes. (Note that Stata uses full maximum likelihood for ARIMA models as opposed to least squares.)

16.3. Replicate your model used in the preceding exercise using more recent data and comment on the results.

Using data on daily IBM closing stock prices for 2009, we obtain the following correlogram using 50 lags:

. corr	gram d.lnc	lose, lag	s (50)		
					-1 0 1 -1 0 1
LAG	AC	PAC	Q	Prob>Q	[Autocorrelation] [Partial Autocor]
1	-0.1216	-0.1220	3.758	0.0526	
2	-0.0078	-0.0226	3.7735	0.1516	
3	0.0113	0.0075	3.806	0.2832	
4	-0.0202	-0.0184	3.9113	0.4181	
5	0.0057	0.0013	3.9196	0.5610	
6	-0.0940	-0.0960	6.2089	0.4002	
7	-0.0620	-0.0866	7.2097	0.4074	
8	0.0125	-0.0106	7.2502	0.5099	
9	0.0174	0.0171	7.3297	0.6028	
10	0.0272	0.0298	7.5249	0.6751	
11	-0.1069	-0.1080	10.548	0.4819	
12	0.0391	0.0102	10.954	0.5328	
13	-0.0032	-0.0145	10.957	0.6144	
14	0.0152	0.0126	11.019	0.6845	
15	-0.0603	-0.0529	11.999	0.6791	
16	-0.0478	-0.0549	12.616	0.7006	
17	0.0116	-0.0197	12.653	0.7591	
18	-0.0467	-0.0614	13.248	0.7766	
19	0.0195	0.0125	13.352	0.8201	
20	-0.1506	-0.1573	19.586	0.4841	- -
21	0.0274	-0.0136	19.794	0.5344	
22	-0.0617	-0.1104	20.851	0.5300	
23	-0.0060	-0.0266	20.861	0.5896	
24	-0.0477	-0.0768	21.496	0.6093	
25	0.0769	0.0563	23.158	0.5683	
26	0.1504	0.1274	29.539	0.2871	-
27	-0.0998	-0.1294	32.366	0.2188	-
28	-0.0648	-0.1073	33.561	0.2157	

```
0.1000 0.0917 36.423 0.1616
30
 -0.0655 -0.0704 37.656 0.1588
 0.0107 -0.0485 37.689 0.1898
31
 -0.1344 -0.1329
 42.93 0.0939
32
 0.1157 0.0854 46.827 0.0560
33
34
 -0.0303 -0.0683 47.096 0.0669
 0.0719 0.0099 48.614 0.0628
-0.0292 -0.0508 48.866 0.0746
35
36
 -0.0169 0.0082
 48.95 0.0904
 50.408 0.0858
 0.0699 -0.0034
38
39
 0.0725
 0.0718
 51.982
 0.0798
 -0.0273 -0.0378 52.206 0.0935
40
41
 -0.0550 -0.0448 53.121 0.0972
42
 0.1094
 0.1046
 56.76 0.0638
 56.842 0.0767
 -0.0164 -0.0987
43
44
 0.0112 0.0294 56.881 0.0921
 56.96 0.1089
45
 -0.0161 -0.0383
 -0.0859 -0.0519 59.244
46
 0.0910
 0.0664 0.0422 60.618 0.0877
47
48
 0.0343 0.0224 60.985 0.0988
 -0.1621 -0.1443 69.248 0.0299
0.0245 -0.0064 69.438 0.0358
49
50
```

As with the previous data used in the chapter, the patterns for AC and PAC are not neat as described in Table 16.5. To see which correlations are statistically significant, we obtain the 95% confidence interval for the true correlation coefficients: $0 \pm 1.96*\sqrt{(1/252)}$, which is -0.12346839 to +0.12346839. Both AC and PAC correlations lie outside these bounds at lags 20, 26, 32, and 49. Results are as follows:

```
. reg d.lnclose dl20.lnclose dl26.lnclose dl32.lnclose dl49.lnclose
 Source | SS df MS
 Number of obs = 202

F( 4, 197) = 5.73

Prob > F = 0.0002

R-squared = 0.1042
 Model | .003887625 4 .000971906
 Residual | .033424266 197 .000169666
 Adj R-squared = 0.0860
 Total | .037311892 201 .000185631
 Root MSE
 = .01303
  D.lnclose | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 lnclose |
 L20D. | -.1140186 .0589011 -1.94 0.054
L26D. | .0984798 .0569962 1.73 0.086
 -.2301762
 .0021391
 .2108808
 -.0139212
 L32D. | -.0941728 .0559585 -1.68 0.094 -.2045275
 .0161818
 L49D. | -.1562608 .0493561 -3.17 0.002 -.2535949 cons | .0021875 .0009331 2.34 0.020 .0003472
 -.0589268
 .0040277
```

The coefficients are all statistically significant at the 10% level or lower.

Results without using logs are similar:

```
. reg d.close d120.close d126.close d132.close d149.close

Source | SS df MS Number of obs = 202
F( 4, 197) = 4.70
Model | 38.3414747 4 9.58536867 Prob > F = 0.0012
Residual | 402.054234 197 2.04088443 R-squared = 0.0871
Adj R-squared = 0.0685
Total | 440.395708 201 2.19102342 Root MSE = 1.4286

D.close | Coef. Std. Err. t P>|t| [95% Conf. Interval]
```

This data set is provided as **Exer16_3_data.dta**.

16.4. Suppose you want to forecast employment at the national level. Collect quarterly employment data and develop a suitable forecasting model using ARIMA methodology. To take into account seasonal variation, employment data are often presented in seasonally adjusted form. In developing your model, see if it makes a substantial difference if you use seasonally-adjusted vs. the raw data.

Using seasonally adjusted employment data from the Bureau of Labor Statistics website from 1939 to 2009 (quarterly, obtained through taking three-month averages from monthly data), we take the log of employment and find that it is nonstationary:

```
. dfuller lnemp, trend

Dickey-Fuller test for unit root Number of obs = 283

------ Interpolated Dickey-Fuller -----

Test 1% Critical 5% Critical 10% Critical Statistic Value Value

Z(t) -1.574 -3.989 -3.429 -3.130

MacKinnon approximate p-value for Z(t) = 0.8026
```

We find that series is stationary after taking first differences:

```
. dfuller d.lnemp, trend

Dickey-Fuller test for unit root Number of obs = 282

------ Interpolated Dickey-Fuller -----

Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value

Z(t) -6.536 -3.989 -3.429 -3.130

MacKinnon approximate p-value for Z(t) = 0.0000
```

The correlogram with 50 lags looks like this:

```
. corrgram d.lnemp, lags(50)
 -1 0 1 -1 0
 PAC Q Prob>Q [Autocorrelation] [Partial Autocor]
LAG
 AC
______
 |----
 0.7483 0.7506 160.14 0.0000
 0.4019 -0.3583 206.51 0.0000
0.2052 0.1727 218.63 0.0000
 |---
2
 --1
 0.0924 -0.1128
 221.1 0.0000
 0.0542 0.1176 221.95 0.0000
 0.0799 0.0426 223.81 0.0000
0.0284 -0.1948 224.05 0.0000
6
 -0.0751 -0.0273 225.7 0.0000
 -0.0755 0.1405 227.38 0.0000
-0.0851 -0.2196 229.52 0.0000
-0.1692 -0.1118 238 0.0000
9
10
```

```
0.0325
 -0.2049
 250.5
12
 0.0000
13
 -0.1523
 0.0690
 257.42
 0.0000
 -0.0670
 0.0462
14
 258.77
 0.0000
15
 0.0262
 -0.0211
 258.98
 0.0000
 0.0921
 0.0284
 261.54
 0.0000
16
 -0.0189
17
 0.0668
 262.89
 0.0000
 0.0150
 -0.0193
18
 262.96
 0.0000
 -0.0413
19
 0.0015
 262.96
 0.0000
20
 0.0265
 0.0844
 263.18
 0.0000
21
 0.0629
 0.0482
 264.39
 0.0000
22
 0.0519
 -0.1486
 265.23
 0.0000
23
 -0.0029
 -0.0516
 265.23
 0.0000
24
 -0.0319
 0.1060
 265.54
 0.0000
25
 0.0072
 0.1127
 265.56
 0.0000
 265.93
26
 0.0341
 -0.0614
 0.0000
27
 0.0027
 -0.0753
 265.93
 0.0000
2.8
 -0.0497
 0.0248
 266.71
 0.0000
29
 -0.0977
 -0.0391
 269.74
 0.0000
30
 -0.1254
 -0.0902
 274.75
 0.0000
31
 -0.0871
 0.0634
 277.18
 0.0000
32
 -0.0326
 0.0443
 277.52
 0.0000
33
 0.0748
 277.54
 0.0076
 0.0000
 0.0570
 -0.0097
 278.59
 0.0000
 0.0000
3.5
 0.1188
 0.0812
 283.18
36
 0.1339
 0.0169
 289.04
 0.0000
 -0.0566
37
 292.39
 0.0000
 0.1011
38
 0.0883
 0.0412
 294.96
 0.0000
39
 0.0684
 0.0146
 296.51
 0.0000
40
 0.0194
 -0.0478
 296.63
 0.0000
41
 0.0138
 0.0455
 296.7
 0.0000
 0.0135
 0.0000
42
 0.0344
 297.09
43
 0.0329
 0.0614
 297.46
 0.0000
 297.47
 0.0059
 -0.0699
44
 0.0000
45
 -0.0035
 0.0358
 297.47
 0.0000
46
 -0.0375
 -0.0284
 297.95
 0.0000
47
 -0.0514
 0.0820
 298.86
 0.0000
48
 -0.0032
 0.0684
 298.86
 0.0000
49
 0.0451
 0.0127
 299.56
 0.0000
50
 0.0514
 -0.0112
 300.48
```

The 95% confidence interval for the correlation coefficients is $0 \pm 1.96 * \sqrt{(1/284)} = \pm 0.1163046$. Lags 1, 2, and 3 lie outside these bounds. Results for the regression using these lags are as follows:

	SS 					Number of obs F(3, 276)	
Model	.014677932	3	.0048	92644		Prob > F	
	.008627733					R-squared Adj R-squared	
Total	.023305665	279	.0000	83533		Root MSE	
	Coef.					[95% Conf.	Interval]
lnemp							
LD.	1.070844	.0588	309	18.20	0.000	.9550299	1.186658
L2D.	5270709	.0811	551	-6.49	0.000	6868325	3673093
L3D.	.1727074	.0591	012	2.92	0.004	.056361	.2890539
	.0013765	0004	0 5 0	3.39	0 001	.0005776	0021754

The unit root null hypothesis for the residual from this regression can be rejected:

```
. dfuller r, nocon

Dickey-Fuller test for unit root Number of obs = 279
```

		Interpolated Dickey-Fuller							
	Test Statistic	1% Critical Value	5% Critical Value	10% Critical Value					
Z(t)	-16.236	-2.580	-1.950	-1.620					

The analysis above using non-seasonally adjusted data looks as follows:

```
. dfuller lnemp, trend

Dickey-Fuller test for unit root Number of obs = 283

------ Interpolated Dickey-Fuller -----

Test 1% Critical 5% Critical 10% Critical Statistic Value Value

Z(t) -3.264 -3.989 -3.429 -3.130

MacKinnon approximate p-value for Z(t) = 0.0723
```

Interestingly, the unit root hypothesis is rejected at the 10% level. Nevertheless, we will use first differences to make results comparable to seasonally adjusted ones:

```
. dfuller d.lnemp, trend

Dickey-Fuller test for unit root Number of obs = 282

------ Interpolated Dickey-Fuller -----

Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value

Z(t) -20.868 -3.989 -3.429 -3.130

MacKinnon approximate p-value for Z(t) = 0.0000
```

The correlogram reveals that, unlike with the seasonally adjusted data, there are more lagged values for both AC and PAC that lie outside the bounds:

. corre	gram d.lne	mp, lags(50)					
					-1 0	1	-1 () 1
LAG	AC	PAC	Q	Prob>Q	[Autocorr	elation]	[Partial	Autocor]
1	-0.1967	-0.1967	11.065	0.0009	-			
2	0.2223	0.1908	25.255	0.0000	į	_		-
3	-0.3391	-0.2867	58.375	0.0000				
4	0.7189	0.7194	207.79	0.0000	1			
5	-0.3991	-0.6767	254	0.0000				
6	0.1434	0.3757	259.99	0.0000	1	-		
7	-0.3627	-0.0858	298.42	0.0000				
8	0.6556	0.1260	424.47	0.0000	1			-
9	-0.4276	-0.2347	478.29	0.0000			-	
10	0.1092	-0.0897	481.82	0.0000	1			l
11	-0.4203	0.0395	534.21	0.0000				l
12	0.5887	0.0088	637.34	0.0000	1			
13	-0.4399	-0.1640	695.14	0.0000			-	
14	0.1272	0.0738	700	0.0000	1	_		
15	-0.3618	0.1448	739.38	0.0000				-
16	0.6520	0.0177	867.81	0.0000	1			l
17	-0.3777	-0.0533	911.06	0.0000				l
18	0.1458	-0.0856	917.53	0.0000	1	_		
19	-0.3671	0.0530	958.69	0.0000				l
20	0.6192	0.0498	1076.3	0.0000	1			l
21	-0.3792	0.0007	1120.5	0.0000				l
22	0.1523	-0.0866	1127.7	0.0000	1	_		l
23	-0.3598	0.0178	1167.9	0.0000				l
24	0.6020	0.0122	1280.7	0.0000	1			l
25	-0.3958	-0.0314	1329.7	0.0000				

26	0.1279	0.0303	1334.8	0.0000		-
27	-0.3608	0.0422	1375.8	0.0000		
28	0.6127	0.0255	1494.6	0.0000		
29	-0.3975	-0.1605	1544.7	0.0000		-
30	0.0875	-0.0669	1547.2	0.0000		
31	-0.3846	0.0834	1594.5	0.0000		
32	0.6025	0.0354	1711.2	0.0000		
33	-0.3749	0.0056	1756.5	0.0000		
34	0.1359	0.0509	1762.5	0.0000		-
35	-0.3150	0.0445	1794.7	0.0000		
36	0.6411	0.0834	1929	0.0000		
37	-0.3506	-0.0737	1969.3	0.0000		
38	0.1477	0.0493	1976.5	0.0000		-
39	-0.3216	-0.0580	2010.6	0.0000		
40	0.5887	0.0484	2125.7	0.0000		
41	-0.3777	0.0242	2173.2	0.0000		
42	0.1344	-0.0248	2179.3	0.0000		-
43	-0.3234	0.0077	2214.4	0.0000		
44	0.5794	0.0608	2327.7	0.0000		
45	-0.3647	-0.0097	2372.8	0.0000		
46	0.1261	-0.0396	2378.2	0.0000		-
47	-0.3428	-0.0108	2418.4	0.0000		
48	0.5622	0.1561	2526.8	0.0000		
49	-0.3510	-0.0085	2569.3	0.0000		
50	0.1455	0.0414	2576.6	0.0000		-

We can see that we should include lags 1-6, 8, 9, 13, 15, 29, and 48. This may suggest that seasonally adjusted data is the more preferable series. Results are:

```
. reg d.lnemp dl.lnemp dl2.lnemp dl3.lnemp dl4.lnemp dl5.lnemp dl6.lnemp dl8.lnemp
d19.lnemp d113.lnemp d115.l
> nemp dl29.lnemp dl48.lnemp
 Number of obs =
 Source |
 F(12, 222) = 170.01
 Model | .052523392 12 .004376949
Residual | .005715501 222 .000025745
 Prob > F = 0.0000
R-squared = 0.9019
 R-squared
 Adj R-squared = 0.8966
 Total | .058238893 234 .000248884
 Root MSE
 D.lnemp | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 lnemp |
 .6717598
 LD. |
 .797199 .0636519 12.52 0.000
 .9226383
 .0601088
 -3.13 0.002
-3.17 0.002
 L2D. |
 -.1884397
 -.3068965
 -.0699829
 L3D. |
 -.1433075
 .0451691
 -.2323225
 -.0542924
 8.11 0.000
 .5463605 .0673985
 L4D. |
 .4135378
 .6791832
 -.6114909 .0713405
 L5D. |
 -8.57 0.000 -.7520822
 -.4708995
 2.13 0.034
2.98 0.003
 .0100807
 .1351527
.1958735
 .0634656
.0657244
 .2602248
 L6D. |
 L8D. |
 .06635
 .3253971
 L9D. |
 -.0072199
 -.1399184
 .0673354
 -2.08 0.039
 -.2726168
 .0525479
 .0136683
 L13D. | -.0898883
 -1.71 0.089
 -.1934448
 L15D. |
 .0320791
 .0494112
 0.65
 0.517
 -.0652958
 .1294541
 .0381162
 -1.39 0.165
 -.0531297
 L29D. |
 -.1282456
 .0219862
 L48D. |
 .1116788
 .0307436
 3.63 0.000
 .0510922
 .1722654
 cons | .0015848
 2.25 0.025
 .0001989
 .0007033
 .0029707
```

The unit root null hypothesis for the residual from this regression can be rejected:

```
. dfuller r, nocon

Dickey-Fuller test for unit root

Number of obs = 234

------- Interpolated Dickey-Fuller ------

Test 1% Critical 5% Critical 10% Critical Statistic

Value

Value

Value
```

Z(t)	-15.483	-2.582	-1.950	-1.619	

The seasonally adjusted and non-seasonally adjusted data sets are provided as **Exer16_4a_data.dta** and **Exer16_4b_data.dta**, respectively.

16.5. Develop a suitable ARIMA model to forecast the labor force participation rate for females and males separately. What considerations would you take into account in developing such a model? Show the necessary calculations and explain the various diagnostic tests you use in your analysis.

This is left to the student. Steps are similar to those shown above.

16.6. Collect data on housing starts and develop a suitable ARIMA model for forecasting housing starts. Explain the procedure step by step.

This is left to the student. Steps are similar to those shown above.

16.7. Refer to the 3-month and 6-month Treasury Bills example discussed in the text. Suppose you also want to include the Federal Funds Rate (FFR) in the model. Obtain the data on FFR for comparable time period and estimate a VAR model for the three variables. You can obtain the data from the Federal Reserve Bank of St. Louis.

Adding the Federal Funds Rate to the data in Table 14.8, the VAR model using one lag is:

. var ffr tb6 tb3,	, lag(1)					
Vector autoregress	sion					
Sample: 2 - 349 Log likelihood = FPE = Det(Sigma_ml) =	104.8356 .0001177	No. of	obs AIC HQIC SBIC	= 348 = = = =		
Equation	Parms RMSE	R-sq	chi2	P>chi2		
ffr tb6 tb3		10.9865	25461.8	79 0.0000 32 0.0000 34 0.0000		
Coef. Std. Err.	z P>z	[95% 0	Conf.	Interval]		
ffr ffr						
L16501173 tb6	.0504859	12.88	0.000	.5511667	.7490679	
L1165776	.102122 1.62	0.105	034	3793 .3659	314	
T.12118125	.121161 1.75	0.080	025	6587 .4492	838	
_cons0377913	.0455883	-0.83	0.407	1271426	.0515601	
tb6 ffr						
L10008924 tb6	.0458432	-0.02	0.984	0907433	.0889586	
L19707351	.0927307	10.47	0.000	.7889864	1.152484	
tb3	.1100189	0.14	0.885	1997392	. 2315268	
_cons .0387696						
tb3 ffr						
L10138554 tb6	.0496156	0.28	0.780	0833894	.1111002	
L11828201	.1003615	1.82	0.069	0138849	.379525	

tb3						
L1.	.7852218	.1190724	6.59	0.000	.5518443	1.018599
_cons	.0232298	.0448024	0.52	0.604	0645813	.1110409

(a) How many cointegrating relationships do you expect to find among the three-variables? Show the necessary calculations.

The results suggest that there are *two* cointegrating relationships:

(b) Suppose you find two cointegrating relationships. How do you interpret them?

This suggests that FFR and TB6 are cointegrated, and that FFR and TB3 are cointegrated, implying that all three variables are cointegrated with one another.

(c) Would you have to include one or two error correction terms in estimating the VAR?

You would have to include *two* error correction terms.

(d) What is the nature of causality among the three variables? Show the necessary calculations.

Using Granger causality tests (with one lagged term) and including the error correction terms, we obtain the following:

```
. reg ffr l.ffr l.tb6 l.tb3 time
. predict r, resid
(1 missing value generated)
. reg d.ffr dl.ffr dl.tb6 dl.tb3 l.r
 Number of obs = 347

F( 4, 342) = 37.95

Prob > F = 0.0000

R-squared = 0.3074

Adj R-squared = 0.2993
 SS
 MS
 Source I
  Total | 52.6527603 346 .152175608
 Root MSE
 = .32655
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 ffr I
 .8627033 .1059422 8.14 0.000 .6543229 1.071084
 T<sub>1</sub>D<sub>2</sub> I
 tb6 |
 2.64 0.009
 .4104346 .1557112
 LD. |
 .1041624
 .7167068
 t.b3 I
 LD. | -.1668259 .1511555 -1.10 0.271 -.4641373 .1304855
 r
 L1. |
 -.6331551
 .1202759
 -5.26 0.000
 -.8697288 -.3965814
 cons | .0107417 .0185932 0.58 0.564
 -.0258296 .047313
```

```
. test dl.tb6 dl.tb3 l.r
  (1) LD.tb6 = 0
(2) LD.tb3 = 0
(3) L.r = 0
 F(3, 342) = 11.61

Prob > F = 0.0000
. drop r
. reg tb6 l.ffr l.tb6 l.tb3 time
. predict r, resid;
(1 missing value generated)
. reg d.tb6 dl.ffr dl.tb6 dl.tb3 l.r
 Number of obs = 347
 MS
 Source |
 SS
 df
 F(4, 342) = 15.43
 F(4, 542) - F(542) 
 Model | 6.73052224 4 1.68263056
Residual | 37.3036698 342 .109075058
 Adj R-squared = 0.1429
-----
 Total | 44.034192 346 .127266451
 Root MSE
 D.tb6 | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 ffr |
 .2493992 .0588782
 4.24 0.000
 .1335901
 .3652082
 T<sub>1</sub>D<sub>1</sub> I
 tb6 |
 LD. |
 1.586639 .3605764
 4.40 0.000
 .8774125
 2.295866
 th3 I
 LD. |
 -.4315002 .1524685 -2.83 0.005
 -.7313943 -.1316061
 r |
 -3.31 0.001
0.85 0.397
 L1. | -1.088148 .3285261
cons | .0186744 .0220309
 -1.734334 -.4419623
-.0246588 .0620076
. test dl.ffr dl.tb3 l.r
 (1) LD.ffr = 0
(2) LD.tb3 = 0
(3) L.r = 0
 F(3, 342) = 10.55

Prob > F = 0.0000
. drop r
. reg tb3 l.ffr l.tb6 l.tb3 time
. predict r, resid
(1 missing value generated)
. reg d.tb3 dl.ffr dl.tb6 dl.tb3 l.r
 Number of obs = 347

F( 4, 342) = 18.85

Prob > F = 0.0000

R-squared = 0.1807
 df MS
 Source |
 SS
 Model | 9.4599258 4 2.36498145
 Residual | 42.8974917 342 .125431262
 Adj R-squared = 0.1711
 Total | 52.3574175 346 .151322016
 Root MSE
 = .35416
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 D.tb3 |
  ______
```

```
ffr I
 LD. |
 .3199632 .0631381
 5.07 0.000
 .1957752
 .4441511
 tb6 |
 LD. |
 .5939278
 .171694
 3.46
 0.001
 .2562185
 .931637
 t.b3 L
 .4885934 .2794195
 1.75 0.081
 -.0610037
 LD. |
 1.03819
 r
 -1.035081 .2639376 -3.92 0.000
 L1. |
 -1.554227
 -.5159358
 cons | .0199759 .0221296 0.90 0.367
. test dl.ffr dl.tb6 l.r
(1) LD.ffr = 0
(2) LD.tb6 = 0
(3) L.r = 0
 F(3,
 342) =
 16.20
 Prob > F =
 0.0000
```

All results suggest that all three variables are mutually dependent and trilateral causality exists in this case.

This data set is provided as **Exer16_7_data.dta**.

16.8. Table 16.13 on the companion website gives the following macroeconomic data for the US for the quarterly period 1960-1Q to 2012 to 2012-1Q, for a total of 209 quarters:

Inflation: annualized quarterly percentage change in the GDP deflator *Unemployment rate*: the civilian unemployment rate; quarterly averages of monthly unemployment rate

Federal funds rate: A measure of interest rate; quarterly averages of the monthly values.

(a) Test each of the three time series for stationarity, explaining the test(s) you use.

First we take natural logs of all variables. Using the correlogram and Dickey-Fuller tests, we can see that the only stationary variable appears to be inflation (although the correlations in the correlogram are still rather high):

	gram <mark>lninf</mark> time seri					
LAG	AC	PAC	Q	Prob>Q	-1 0 1 -1 [Autocorrelation] [Partia	0 1 al Autocor]
1	0.7752	0.7818	126.81	0.0000		
2	0.7216	0.2857	237.23	0.0000		
3	0.7634	0.2724	361.42	0.0000		
4	0.7185	0.1617	471.96	0.0000		-
5	0.6700	0.0056	568.56	0.0000		
6	0.6262	-0.0760	653.37	0.0000		
7	0.6040	-0.0771	732.65	0.0000		
8	0.6036	0.0383	812.22	0.0000		
9	0.5694	0.0261	883.39	0.0000		
10	0.4879	-0.0439	935.92	0.0000		
11	0.4774	-0.0104	986.45	0.0000		
12	0.4834	0.1050	1038.5	0.0000		
13	0.4171	-0.0285	1077.5	0.0000		
14	0.3935	0.0903	1112.4	0.0000		
15	0.3743	-0.0257	1144.1	0.0000		

```
0.3705 0.0610 1175.3 0.0000
16
 |--
17
 0.3636 -0.0060 1205.5 0.0000
 |--
 0.3243 -0.0717 1229.7 0.0000
0.2865 -0.1182 1248.7 0.0000
0.2939 0.0029 1268.8 0.0000
18
 | --
19
 |--
20
 1--
 0.2722 -0.0326 1286.1 0.0000
21
 |--
 i --
 22
 2.3
 24
 0.2435 0.0274 1330.1 0.0000
 | -
 0.2314 -0.0433 1342.9 0.0000
0.1932 -0.1357 1351.9 0.0000
25
 | -
26
 |-
 0.1909 -0.0120 1360.7 0.0000
 1-
27

 0.1947
 0.0063
 1369.9
 0.0000

 0.1731
 -0.0256
 1377.2
 0.0000

 0.1426
 -0.0893
 1382.2
 0.0000

28
 |-
29
30
 |-
. dfuller lninflation, trend
Dickey-Fuller test for unit root
 Number of obs =
 ----- Interpolated Dickey-Fuller -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value
______
Z(t) -5.641 -4.005 -3.436 -3.136
MacKinnon approximate p-value for Z(t) = 0.0000
```

LAG	AC	PAC	Q	Prob>Q	-1 0 1 [Autocorrelation]		0 1 Autocor]
1	0.9745	0.9831	201.34	0.0000			
2	0.9219	-0.6594	382.41	0.0000	i		I
3	0.8518	-0.0738	537.71	0.0000	i		I
4	0.7731	-0.0143	666.27	0.0000			İ
5	0.6936	0.1465	770.28	0.0000			i –
6	0.6135	-0.1183	852.04	0.0000			İ
7	0.5348	-0.0603	914.48	0.0000			
8	0.4573	-0.0295	960.37	0.0000			
9	0.3860	0.2322	993.22	0.0000			-
10	0.3204	-0.1680	1016	0.0000		_	
11	0.2612	-0.0427	1031.2	0.0000			
12	0.2103	0.0914	1041.1	0.0000	-		
13	0.1698	0.0974	1047.6	0.0000	-		
14	0.1404	-0.0325	1052	0.0000	-		
15	0.1200	-0.0407	1055.3	0.0000	I		
16	0.1072	-0.0114	1057.9	0.0000	I		
17	0.0991	0.1005	1060.2	0.0000	1		
18	0.0929	-0.0855	1062.2	0.0000	I		
19	0.0885	-0.0110	1064	0.0000	I		
20	0.0857	-0.0040	1065.7	0.0000	I		
21	0.0827	0.0643	1067.3	0.0000	I		
22	0.0793	-0.0668	1068.8	0.0000	I		
23	0.0741	0.0221	1070.1	0.0000	I		
24	0.0684	-0.0095	1071.2	0.0000	I		
25	0.0620	0.0833	1072.1	0.0000	I		
26	0.0538	-0.1235	1072.8	0.0000	I		
27	0.0451	0.0141	1073.3	0.0000	I		
28	0.0360	0.0370	1073.6	0.0000	I		
29		-0.1091		0.0000	I		
30	0.0097	-0.0406	1073.8	0.0000			
. dful	ler lnunra	ite, trend					

Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value Z(t) -1.307 -4.004 -3.436 -3.136		Interpolated Dickey-Fuller								
	 Z(t)	 								

LAG	AC	PAC	Q		-1 0 1 - [Autocorrelation]		
	0.9547	1.0146	193.24	0.0000			
)	0.8891	-0.4819	361.66	0.0000			
3	0.8206	0.0665	505.81	0.0000		1	
ļ.	0.7469	-0.2631	625.82	0.0000			
5	0.6779	0.0712	725.17	0.0000		1	
	0.6121	0.0389	806.57	0.0000		1	
	0.5487	0.0814	872.29	0.0000		1	
	0.4866	-0.0366	924.25	0.0000		1	
	0.4197	-0.0507	963.08	0.0000		1	
0	0.3512	-0.1372	990.41	0.0000	I	-	
1	0.2885	0.0758	1009	0.0000			
2	0.2315	0.0888	1020.9	0.0000	-		
3	0.1776	0.0523	1028	0.0000	I -		
1	0.1447	0.2641	1032.8	0.0000	I -	I	
5	0.1377	0.0787	1037.1	0.0000	-		
6	0.1372	0.2059	1041.4	0.0000	-		_
7	0.1478	0.1220	1046.4	0.0000	I -		
8	0.1672	0.0880	1052.9	0.0000	I -	I	
9	0.1898	-0.0702	1061.2	0.0000	I -	I	
0	0.2121	-0.0845	1071.7	0.0000	-		
1	0.2340	0.0837	1084.6	0.0000	-		
2	0.2534	-0.1014	1099.7	0.0000			
3	0.2715	0.2377	1117.2	0.0000			_
4	0.2878	0.0282	1136.9	0.0000			
5	0.3009	0.0552	1158.6	0.0000		I	
б	0.3099	-0.0643	1181.8	0.0000		I	
7	0.3153	0.0714	1205.9	0.0000		I	
8	0.3178	0.1159	1230.5	0.0000			
9	0.3145	-0.1871	1254.7	0.0000		-	
		0.0594		0.0000		١	
dful	ler lnfedf	unds, tre	nd				
ickey.	-Fuller te	st for un	it root		Number of o	bs =	208
		m '			Interpolated Dickey-		
	S	Test tatistic		Value	5% Critical Value	10% (Value
Z(t)		0.119		-4.004	-3.436		-3.136

(b) After testing for stationarity, develop suitable ARMA model for each time series.

To see which correlations are statistically significant, we obtain the 95% confidence interval for the true correlation coefficients: $0 \pm 1.96*\sqrt{(1/209)}$, which is -0.13557603 to +0.13557603. For *inflation*: Although the Dickey-Fuller test revealed the series to be stationary, many of the correlation coefficients in the correlogram lie outside the bounds. We therefore take differences and obtain the following correlogram:

```
. corrgram d.lninflation, lags(50)
(note: time series has 1 gap)
 0
 1 -1
 PAC Q Prob>Q [Autocorrelation] [Partial Autocor]
 AC
T<sub>1</sub>AG
______

 -0.3333
 -0.3497
 23.219
 0.0000

 -0.1192
 -0.2970
 26.204
 0.0000

 0.0844 -0.1735 27.707 0.0000
 27.71 0.0000
27.731 0.0000
 0.0039 -0.0125
 0.0098
 0.0688
 -0.0251 0.0660 27.866 0.0001
 27.973 0.0002
 -0.0223 -0.0491
 0.0503 -0.0334
 28.521 0.0004
 28.946 0.0007
 -0.0442 0.0320
 -0.0679 -0.0124
 29.954 0.0009
10
 30.291 0.0014
 -0.0392 -0.1257
11
 0.1666 0.0094
-0.1257 -0.1083
 36.421
 0.0003
 39.929 0.0001
1.3
 40.006 0.0003
14
 0.0186 0.0094
 -0.0511 -0.0733 40.593 0.0004
0.0314 -0.0059 40.816 0.0006
15
16
 0.0550 0.0594 41.501 0.0008
17
 0.1040 41.523 0.0013
-0.0185 43.909 0.0010
 0.0100
18
19
 -0.1020 -0.0185
 0.0780 0.0169
 45.31 0.0010
2.0
21
 -0.0347 -0.0677
 45.589 0.0014
 -0.0111 -0.0752
0.0259 -0.0431
 45.618 0.0022
45.775 0.0032
2.2
23
24
 0.0650 0.0299 46.769 0.0036
2.5
 0.0086 0.1221 46.787 0.0052
26
 -0.0822 -0.0030
 48.395 0.0049
 -0.0019 -0.0214
27
 48.396 0.0069
 49.144 0.0080
28
 0.0557 0.0074
 49.525 0.0102
49.552 0.0138
29
 0.0397
 0.0667
 0.0460
 -0.0107
30
 -0.1003 -0.1196 52.014 0.0104
 0.0621 -0.1303 52.963 0.0113
32
 -0.0043
 0.0020
 52.967
33
 0.0152
 0.0716
 52.975 0.0201
34
 0.0054
35
 -0.0900 -0.0551
 55.004 0.0169
 0.0330 -0.0793
0.0354 -0.0347
 55.278 0.0209
55.595 0.0254
36
37
38
 -0.0014 0.1386 55.595 0.0325
 56.947 0.0316
 -0.0726 -0.0694
39
 0.1445
-0.0153 -0.0226
 62.339 0.0134
 62.399 0.0172
41
42
 -0.0815 -0.1381 64.132 0.0155
 65.612 0.0147
65.625 0.0189
4.3
 0.0750 0.0722
44
 0.0072
 0.0401
 -0.0254 -0.0297 65.797 0.0232
4.5
 0.0877 0.0783 67.856 0.0197
46
 -0.1443 -0.1874
 73.469 0.0081
 0.0886
 75.838 0.0064
48
 0.0935
 -0.0557 -0.0875
 76.684 0.0069
 0.0207 0.0779
 76.801 0.0088
50
```

The correlogram above suggests that lags at 1, 12, 40, and 47 are appropriate:

```
. reg d.lninflation dl.lninflation dl12.lninflation dl40.lninflation dl47.lninflation
 SS
 df
 MS
 Number of obs =
 Source |
 _____
 -----
 F(4, 153) = 12.33
  Model | 5.7742162 4 1.44355405
 Prob > F = 0.0000
R-squared = 0.2437
 R-squared
  Residual | 17.9190028 153 .117117665
_____
 Adj R-squared = 0.2239
 Total | 23.693219 157 .150912223
 = .34222
 Root MSE
```

D. lninflation	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
lninflation						
LD.	3194527	.0697651	-4.58	0.000	45728	1816253
L12D.	.1991476	.0740018	2.69	0.008	.0529504	.3453448
L40D.	.2274852	.0765578	2.97	0.003	.0762383	.3787321
L47D.	1350182	.0795138	-1.70	0.092	292105	.0220685
_cons	0026224	.0272312	-0.10	0.923	0564201	.0511753

Similar methods are used for the *unemployment rate* and *federal funds rate*.

(c) Estimate pair wise VAR models, that is, VAR between inflation and unemployment rate, between inflation and federal funds rate and between unemployment rate and federal funds rate. You may have to choose the lag length on the basis of Akaike or similar model selection crieteria.

The pairwise results are as follows:

. <mark>var lninfla</mark>	tion lnunrate					
Vector autore	gression					
Log likelihoo FPE	209, but with d = 292.9117 = .000214 = .000194	a gap		No. c AIC HQIC SBIC		= 204 $= -2.773644$ $= -2.707848$ $= -2.610991$
	Parms		-	chi2		
lninflation lnunrate		.359819 .039686				
	Coef.	Std. Err.	 Z	P> z	[95% Coni	f. Interval]
lninflation lninflation L1. L2.	I	.0656504	8.68	0.000	.4410008	.6983457
L2.	-1.004828 .9697434	.4996723	1.94	0.052	0095962	1.949083
cons	.1987451 +	.1/5/811	1.13	0.258	145//94	.5432697
<pre>lnunrate lninflation L1. L2.</pre>	 0051066 .0153272	.0072409	-0.71 2.13	0.481 0.033	0192985 .0011997	.0090853 .0294547
	 1.599136 6356098					
_cons	.0540992	.0193877	2.79	0.005	.0160999	.0920984
Vector autore	-					
Sample: 3 -	209, but with	a gap		No. c	oi obs	= 204

_	d = 5.685093			AIC		= .042303
	= .0035763			HQIC	:	1080991
Det(Sigma_ml)	= .0032422			SBIC	:	2049559
Equation	Parms	RMSE	R-sq		P>chi2	
lninflation lnfedfunds	5 5	.361889 .165185		466.5032 7341.275		
	Coef.	Std. Err.	 Z	P> z	 [95% Conf	. Interval]
lninflation	i					
lninflation L1.	.5535268	.0681275	8.12	0.000	.4199993	.6870542
L2.	.2802232	.0672339	4.17	0.000	.1484471	.4119993
lnfedfunds	.1436397	1 4701	0.07	0 221	1460604	4222410
	1173881					
_cons	1 .142804	.0542593	2.63	0.008	.0364578	.2491503
lnfedfunds	+ 					
lninflation L1.		.0310968	1.01	0.312	0295395	.0923578
L2.	.0314092 0171454	.030689	-0.56	0.576	0772947	.0430038
lnfedfunds	1 500000	067460	22 67	0.000	1 207450	1 ((1000
L1. L2.	1.529693	.0688687	-7.96	0.000	6830503	41309
_cons	 .0038027	.0247667	0.15	0.878	0447391	.0523445
	. lufadfuada					
. var lnunrate Vector autoreo						
Sample: 3 - 2						
	200			No o	foha	- 207
	d = 477.8821			AIC	f obs	= -4.5206
FPE	d = 477.8821			No. o AIC HQIC SBIC	:	= 207 $= -4.5206$ $= -4.455492$ $= -4.359599$
FPE	d = 477.8821 = .0000373		R-sq	AIC HQIC	:	= $-4.5206=$ -4.455492
FPE Det(Sigma_ml) Equation Inunrate	d = 477.8821 = .0000373 = .0000339 Parms	RMSE 	0.9774	AIC HQIC SBIC	P>chi2	= $-4.5206=$ -4.455492
FPE Det(Sigma_ml) Equation Inunrate	d = 477.8821 = .0000373 = .0000339 Parms	RMSE 	0.9774	AIC HQIC SBIC chi2	P>chi2 0.0000	= $-4.5206=$ -4.455492
FPE Det(Sigma_ml) Equation lnunrate	d = 477.8821 = .0000373 = .0000339 Parms	RMSE .039682 .162601	0.9774 0.9772	AIC HQIC SBIC chi2 8936.255 8860.597	P>chi2 0.0000 0.0000	= -4.5206 = -4.455492 = -4.359599
FPE Det(Sigma_ml) Equation Inunrate	d = 477.8821 = .0000373 = .0000339 Parms 5 5	RMSE .039682 .162601	0.9774 0.9772	AIC HQIC SBIC chi2 8936.255 8860.597 P> z	P>chi2 0.0000	= -4.5206 = -4.455492 = -4.359599
FPE Det(Sigma_ml) Equation	d = 477.8821 = .0000373 = .0000339 Parms 5 5	RMSE .039682 .162601 	0.9774 0.9772	AIC HQIC SBIC chi2 8936.255 8860.597 P> z	P>chi2 0.0000 0.0000	= -4.5206 = -4.455492 = -4.359599
FPE Det(Sigma_ml) Equation	d = 477.8821 = .0000373 = .0000339 Parms 	RMSE .039682 .162601 .std. Err.	0.9774 0.9772 z	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf	-4.5206 -4.455492 -4.359599 . Interval]
FPE Det(Sigma_ml) Equation	d = 477.8821 = .0000373 = .0000339 Parms 5 5	RMSE .039682 .162601 .std. Err.	0.9774 0.9772 z	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf	-4.5206 -4.455492 -4.359599 . Interval]
FPE Det (Sigma_ml) Equationlnunrate lnfedfundslnunrate lnunrate lnunrate L1. L2. lnfedfunds	d = 477.8821 = .0000373 = .0000339 Parms 	RMSE .039682 .162601 .5td. Err. .0634099 .0628849	0.9774 0.9772 z 24.53 -9.35	AIC HQIC SBIC chi2 8936.255 8860.597 	P>chi2 0.0000 0.0000 [95% Conf 1.4309427109172	
FPE Det (Sigma_ml) Equationlnunrate lnfedfundslnunrate lnunrate	d = 477.8821 = .0000373 = .0000339 Parms 	RMSE .039682 .162601 Std. Err0634099 .0628849	0.9774 0.9772 z 24.53 -9.35	AIC HQIC SBIC chi2 8936.255 8860.597 	P>chi2 0.0000 0.0000 [95% Conf 1.4309427109172	-4.5206 -4.455492 -4.359599 . Interval] 1.679504 4644131
FPE Det(Sigma_ml) Equationlnurate lnfedfundslnurate lnuratelnuratelnuratel1l1l2. lnfedfundsl1.	d = 477.8821 = .0000373 = .0000339 Parms 	RMSE .039682 .162601 Std. Err0634099 .0628849 .0179745 .0186108	0.9774 0.9772 z 24.53 -9.35	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf 1.430942 7109172 068704 .0017808	-4.5206 -4.455492 -4.359599 . Interval] 1.679504 4644131 .0017549 .0747337
FPE Det(Sigma_ml) Equation	d = 477.8821 = .0000373 = .0000339 Parms 5 5 5 	RMSE .039682 .162601 Std. Err0634099 .0628849 .0179745 .0186108	0.9774 0.9772 z 24.53 -9.35	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf 1.430942 7109172 068704 .0017808	-4.5206 -4.455492 -4.359599 . Interval] 1.679504 4644131 .0017549 .0747337
FPE Det(Sigma_ml) Equation	d = 477.8821 = .0000373 = .0000339 Parms 5 5 1 Coef. 1 1.555223 15876652 10334745 1 0382573 1 .0504773 1 .0504773	RMSE .039682 .162601	0.9774 0.9772 z 24.53 -9.35 -1.86 2.06 2.38	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf 1.430942 7109172 068704 .0017808 .0089133	-4.5206 -4.455492 -4.359599 .Interval] 1.679504 4644131 .0017549 .0747337 .0920413
FPE Det(Sigma_ml) Equation Inunrate Infedfunds Inunrate Inunrate Inunrate L1. L2. Infedfunds L1. L2. cons Infedfunds Inunrate	d = 477.8821 = .0000373 = .0000339 Parms 5 5 5 	RMSE .039682 .162601	0.9774 0.9772 z 24.53 -9.35 -1.86 2.06 2.38	AIC HQIC SBIC chi2 	P>chi2 0.0000 0.0000 [95% Conf 1.430942 7109172 068704 .0017808 .0089133	-4.5206 -4.455492 -4.359599 .Interval] 1.679504 4644131 .0017549 .0747337 .0920413

	1.294877				1.150522 4485303		
İ							
_cons	0027534	.0868949	-0.03	0.975	1730642	.1675574	

(d) Now, estimate a VAR model for the three variables. Again you may have to chose the lag length experimentally. You may use Stata's varbasic command to estimate a VAR model, that is, a model without any exogenous variables.

Results are as follows:

. varbasic lni	nflation lnun	rate lnfed	funds			
Vector autoreg	ression					
Sample: 3 - 2 Log likelihood FPE Det(Sigma_ml)	1 = 409.9836 = $4.43e-06$			No. o AIC HQIC SBIC		= 204 = -3.813565 = -3.675393 = -3.471994
	Parms			chi2		
lninflation lnunrate lnfedfunds						
	Coef.	Std. Err.	 Z		[95% Con	f. Interval]
lninflation lninflation L1. L2.				0.000	.43059	.6976537 .4213495
lnunrate L1. L2.	-1.092077 1.082661	.6143657 .6004155	-1.78 1.80	0.075 0.071	-2.296212 0941323	.1120572 2.259453
	0362244 .0663374					
+	.1312703	.1940144	0.68	0.499	2489909	.5115316
Inunrate	0012616 .0145535	.0074348	-0.17 1.98	0.865 0.048	0158334 .0001449	.0133103 .0289622
lnunrate L1. L2.	1.510084 5518075	.0670436	22.52 -8.42	0.000	1.378681 6802267	1.641487 4233883
· ·	0452861 .0456653					
_cons	.0589527	.0211721	2.78	0.005	.0174561	.1004493
lnfedfunds lninflation L1. L2.		.0297812	1.47 -0.22	0.142 0.825	0146942 0642418	.1020458 .0511908
lnunrate L1.	-1.244807	.2685542	-4.64	0.000	-1.771163	7184504

1.230252	.2624562	4.69	0.000	.7158471	1.744656	
1.324005	.0790523	16.75	0.000	1.169066	1.478945	
3383818	.0798879	-4.24	0.000	4949592	1818044	
0025181	.0848084	-0.03	0.976	1687395	.1637033	
	1.324005 3383818	1.324005 .0790523 3383818 .0798879	1.324005 .0790523 16.75 3383818 .0798879 -4.24	1.324005 .0790523 16.75 0.000 3383818 .0798879 -4.24 0.000	1.324005 .0790523 16.75 0.000 1.169066 3383818 .0798879 -4.24 0.0004949592	1.324005 .0790523 16.75 0.000 1.169066 1.478945 3383818 .0798879 -4.24 0.00049495921818044

Stata's **varbasic** command (as opposed to simply **var**) also gives us the following graph, identifying the confidence intervals in gray:

(e) Estimate suitable ARCH and or GARCH model(s) for each of the three variables.

Results from ARCH models using three lags for each of the three variables are as follows:

```
. arch D. Ininflation, arch(1/3)
Number of gaps in sample: 1
(note: conditioning reset at each gap)
(setting optimization to BHHH)
Iteration 0: \log likelihood = -104.50568
 log likelihood = -103.05209
Iteration 1:
Iteration 2:
 log likelihood = -101.68947
 log likelihood = -101.65568
log likelihood = -101.44124
Iteration 3:
Iteration 4:
(switching optimization to BFGS)
Iteration 5:
 log likelihood = -101.44094
 log likelihood = -100.89157
Iteration 6:
 log likelihood = -100.85089
Iteration 7:
Iteration 8:
 log likelihood = -100.7511
Iteration 9:
 log likelihood = -100.71998
Iteration 10:
 log likelihood = -100.71622
 log likelihood = -100.71603
Iteration 11:
Iteration 12:
 log likelihood = -100.71592
Iteration 13: log likelihood = -100.71591
Iteration 14: log likelihood = -100.71591
ARCH family regression
Sample: 2 - 209, but with a gap
 Number of obs
 206
Distribution: Gaussian
 Wald chi2(.)
```

```
Log likelihood = -100.7159
 Prob > chi2
 Coef. Std. Err.
lninflation |
 P>|z|
 [95% Conf. Interval]
 7.
lninflation |
 _cons |
 .0126142 .0243097 0.52 0.604
 -.0350319
 .0602604
ARCH
 arch |
 L1. |
 .1423061 .1005098 1.42 0.157
 -.0546896
 .3393017

 -.068443
 .0391076
 -1.75
 0.080
 -.1450925

 .1300171
 .0643828
 2.02
 0.043
 .0038291

 .0082066
 L2. |
 T.3. I
 .2562052
 _cons | .1335295 .0120201 11.11 0.000 .1099706 .1570884
. arch D. Inunrate, arch(1/3)
(setting optimization to BHHH)
Iteration 0: log likelihood = 340.38194
 log likelihood = 342.97802
Iteration 1:
Iteration 2: log likelihood = 344.78977
Iteration 3: log likelihood = 344.80791
Iteration 4: log likelihood = 349.98754
(switching optimization to BFGS)
Iteration 5: log likelihood = 350.35728
Iteration 6: log likelihood = 350.86657
Iteration 7: log likelihood = 350.9511
Iteration 8: log likelihood = 350.95224
Iteration 9:
 log likelihood =
 351.02925
Iteration 10: log likelihood = 351.07936
Iteration 11: log likelihood = 351.09416
Iteration 12: log likelihood = 351.09607
Iteration 13: log likelihood = 351.09705
Iteration 14: log likelihood = 351.0974
(switching optimization to BHHH)
Iteration 15: log likelihood = 351.09743
ARCH family regression
 Number of obs = 208
Sample: 2 - 209
Distribution: Gaussian
 Wald chi2(.)
Log likelihood = 351.0974
 Prob > chi2
 OPG
D.lnunrate | Coef. Std. Err.
 z P>|z| [95% Conf. Interval]
_cons | -.0126832 .0035352 -3.59 0.000
 -.019612 -.0057544
ARCH
 arch |
 L1. | .5569223 .1333926 4.18 0.000 .2954776
L2. | .1517182 .0620114 2.45 0.014 .0301781
 .818367
.2732583
 L2. |
 -.0442092 .0366763 -1.21 0.228
 L3. |
 -.1160934
 .027675
 _cons | .001058 .0001645 6.43 0.000
 .0007356
 .0013804
. arch D. Infedfunds, arch(1/3)
(setting optimization to BHHH)
Iteration 0: log likelihood = 75.788896
Iteration 1: log likelihood = 87.485259
Iteration 2: log likelihood = 94.511577
Iteration 3: log likelihood = 96.088514
Iteration 4: log likelihood = 97.312558
(switching optimization to BFGS)
```

```
Iteration 5: log likelihood = 98.053466
Iteration 6: log likelihood = 98.856897
Iteration 7: log likelihood = 99.164776
Iteration 8: log likelihood = 99.172987
Iteration 9: log likelihood = 99.173541
Iteration 10: log likelihood = 99.173613
Iteration 11: log likelihood = 99.173618
ARCH family regression
Sample: 2 - 209
 Number of obs = 208
 Wald chi2(.) = .
Prob > chi2 = .
Distribution: Gaussian
Log likelihood = 99.17362
 OPG
D.lnfedfunds | Coef. Std. Err. z  P>|z|  [95% Conf. Interval]
lnfedfunds |
 _cons | .0181177 .0075721 2.39 0.017 .0032766 .0329588
ARCH
 arch |
 L1. | .6039446 .1215927 4.97 0.000 .3656272

L2. | .351522 .0773899 4.54 0.000 .1998406

L3. | .1227788 .0824556 1.49 0.136 -.0388313
 .842262
.5032034
 .2843888
_cons | .0072451 .000947 7.65 0.000 .0053891 .0091012
```

CHAPTER 17 EXERCISES

17.1. Table 17.8 gives the LSDV estimates of the charity example.

Table 17.8 Panel estimation of charitable giving with subject-specific dummies.

Dependent Variable: CHARITY

Method: Least Squares Date: 03/26/10 Time: 20:11

Sample: 1 470

Included observations: 470

	Coefficient	Std. Error	t-Statistic	Prob.
AGE	0.102249	0.208039	0.491490	0.6233
INCOME	0.838810	0.111267	7.538725	0.0000
PRICE	0.366080	0.124294	2.945265	0.0034
DEPS	-0.086352	0.053483	-1.614589	0.1072
MS	0.199833	0.263890	0.757257	0.4493
SUBJECT=1	-3.117892	1.139684	-2.735752	0.0065
SUBJECT=2	-1.050448	1.148329	-0.914762	0.3608
SUBJECT=3	-1.850682	1.175580	-1.574272	0.1162
SUBJECT=4	-1.236490	1.146758	-1.078248	0.2815
SUBJECT=5	-1.437895	1.157017	-1.242761	0.2147
SUBJECT=6	-2.361517	1.176887	-2.006580	0.0454
SUBJECT=7	-4.285028	1.153985	-3.713244	0.0002
SUBJECT=8	-1.609123	1.120802	-1.435689	0.1518
SUBJECT=9	-0.027387	1.242987	-0.022033	0.9824
SUBJECT=10	-1.635314	1.086465	-1.505170	0.1330
SUBJECT=11	-2.262786	1.159433	-1.951632	0.0516
SUBJECT=12	-1.042393	1.189056	-0.876656	0.3812
SUBJECT=13	-2.382995	1.100684	-2.165013	0.0310
SUBJECT=14	-2.231704	1.201993	-1.856669	0.0641
SUBJECT=15	-0.776181	1.113080	-0.697328	0.4860
SUBJECT=16	-4.015718	1.178395	-3.407788	0.0007
SUBJECT=17	-1.529687	1.172385	-1.304765	0.1927
SUBJECT=18	-1.921740	1.178960	-1.630029	0.1038
SUBJECT=19	-1.643515	1.207427	-1.361170	0.1742
SUBJECT=20	0.304418	1.159808	0.262473	0.7931
SUBJECT=21	-2.990338	1.101186	-2.715562	0.0069
SUBJECT=22	-2.719506	1.161885	-2.340599	0.0197
SUBJECT=23	-2.261796	1.144438	-1.976338	0.0488
SUBJECT=24	-1.843015	1.163838	-1.583568	0.1140
SUBJECT=25	-1.665241	1.166410	-1.427664	0.1541
SUBJECT=26	-3.446773	1.139505	-3.024799	0.0026
SUBJECT=27	-2.252749	1.172809	-1.920816	0.0554
SUBJECT=28	-1.832946	1.227824	-1.492841	0.1362
SUBJECT=29	-2.925355	1.095088	-2.671344	0.0078
SUBJECT=30	-1.428511	1.140020	-1.253058	0.2109
SUBJECT=31	-1.740051	1.133678	-1.534872	0.1256
SUBJECT=32	-0.900668	1.107655	-0.813130	0.4166
SUBJECT=33	-2.058213	1.157546	-1.778083	0.0761

SUBJECT=34	-1.060122	1.114322	-0.951360	0.3420
SUBJECT=35	-2.866338	1.146888	-2.499232	0.0128
SUBJECT=36	-0.986984	1.174292	-0.840493	0.4011
SUBJECT=37	-1.394347	1.188862	-1.172841	0.2415
SUBJECT=38	-5.404498	1.132293	-4.773054	0.0000
SUBJECT=39	-3.190405	1.140833	-2.796558	0.0054
SUBJECT=40	-2.838580	1.179427	-2.406745	0.0165
SUBJECT=41	-2.398767	1.180879	-2.031340	0.0429
SUBJECT=42	-2.068558	1.085109	-1.906314	0.0573
SUBJECT=43	-2.434273	1.152611	-2.111964	0.0353
SUBJECT=44	-2.530733	1.189329	-2.127867	0.0339
SUBJECT=45	-0.481507	1.200597	-0.401056	0.6886
SUBJECT=46	-3.304275	1.132833	-2.916826	0.0037
SUBJECT=47	-3.089969	1.221833	-2.528962	0.0118
R-squared	0.763177	Mean depend	lent var	6.577150
Adjusted R-squared	0.734282	S.D. depende	nt var	1.313659
S.E. of regression	0.677163	Akaike info c	criterion	2.162215
Sum squared resid	191.6735	Schwarz crite	erion	2.621666
Log likelihood	-456.1204 I	Durbin-Watson	stat	1.430014

Note: The dummy variable coefficients in this table are not differential intercept dummies, but give the actual intercept values for each individual. This is because we have suppressed the common intercept to avoid the dummy-variable trap.

If you examine the raw data given in Table 17.1, can you spot some pattern regarding individuals that have significant intercepts? For example, are married taxpayers likely to contribute more than single taxpayers?

Subjects 1, 7, 16, 21, 26, 29, 38, 39, and 46 all have intercepts that are significant at the 1% level. With the exception of subject 39, who is unmarried, and subject 38, who became married in the panel, all individuals with significant coefficients are under 64 and married.

17.2. Expand the LSDV model by including the time dummies and comment on the results.

The results with time dummies are as follows:

The results with t	inic duninin	es are as ron	ows.				
. xi: xtreg char						·	-
i.time	_Itime_1-	-10	(naturall	y coded;	_Itime_1 omi	tted)	
7' 3 66 4 /					6 1	450	
Fixed-effects (w							
Group variable:	subject		Number	of groups =	47		
R-sq: within =	0.1812			Ohs per	group: min =	10	
between =				000 P01		10.0	
overall =	0.1010				max =	10	
l				F(14,40	9) =	6.46	
corr(u_i, Xb) =	0.0419			Prob >	F =	0.0000	
charity					[95% Conf.		
· ·					5168436		
_ ·					.3950912		
					.0371264		
deps	05/3295	.0558657	-1.03	0.305	1671493	.0524903	

ms	.2336878	.2627053	0.89	0.374	2827334	.750109	
- '	.0692485	.1380419		0.616	2021115	.3406086	
_Itime_2			0.50				
_Itime_3	.1726781	.1394941	1.24	0.216	1015368	.4468929	
Itime 4	.3550988	.1416328	2.51	0.013	.0766798	.6335178	
Itime 5	.3719759	.1422007	2.62	0.009	.0924405	.6515113	
Itime_6	.3858326	.1460365	2.64	0.009	.0987568	.6729085	
Ttime_7	.5185464	.1495705	3.47	0.001	.2245236	.8125691	
Itime_8	.3924852	.1514361	2.59	0.010	.0947951	.6901753	
Itime 9	.4863361	.1987433	2.45	0.015	.0956503	.8770219	
Itime 10	.187589	.1661738	1.13	0.260	1390723	.5142504	
_cons	5860011	1.346075	-0.44	0.664	-3.23209	2.060088	
sigma u	1.0906126						
sigma_e				_			
rho	.7283506	(fraction	of varia	nce due t	to u_i)		
F test that all	L u_i=0:	F(46, 409)	= 21.	57	Prob >	F = 0.0000	

The results with time dummies are slightly different, but not in very important ways. We can see that the coefficient on age is now negative, but it is still statistically insignificant. The magnitude of the coefficient on income is slightly lower, and the coefficient on price is slightly less significant. Marital status is still insignificant.

17.3. To find out why productivity has declined and the role of public investment in productivity growth, Alicia Munnell studied productivity data in 48 continental United States for 17 years from 1970 to 1986, for a total of 816 observations. The dependent variable is *GSP* (gross state product), and the explanatory variables are: *PRIVCAP* (private capital), *PUBCAP* (public capital), *WATER* (water utility capital) and *UNEMP* (unemployment rate). The data are given in Table 17.9 of the companion website.

(a) Estimate an OLS regression of GSP in relation to the explanatory variables.

Ordinary least squares results are as follows:

eg gsp priv	cap pubcap wa	ter unemp				
	SS		MS		Number of obs	
Model	7.3416e+10	4 9.	7928e+11 525309.7		F(4, 811) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9816
Total					Root MSE	
gsp	Coef.	Std. Err	. t	P> t	[95% Conf.	Interval]
privcap	1.068614	.0575548	18.57	0.000	.95564	1.181588
pubcap	.4159393	.0117813	35.31	0.000	.3928139	.4390647
water	4.070715	.3941593	10.33	0.000	3.297023	4.844408
unemp	-1219.44	152.538	-7.99	0.000	-1518.856	-920.0245
cons	3376.963	1070.588	3.15	0.002	1275.512	5478.414

(b) Estimate a fixed effects regression model using 47 dummies.

Fixed effects results are as follows:

```
. xtreg gsp privcap pubcap water unemp, fe

Fixed-effects (within) regression Number of obs = 816
```

```
Group variable: state
 Number of groups =
R-sq: within = 0.8849
 min = 17

avg = 17.0

max = 17
 Obs per group: min =
 between = 0.8481
 overall = 0.8457
 F(4,764) = 1468.15

Prob > F = 0.0000
corr(u_i, Xb) = 0.5131
 gsp |
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
 privcap | -.433645 .1032439 -4.20 0.000 -.6363204 -.2309695

pubcap | .8594068 .0191421 44.90 0.000 .8218295 .8969842

water | 1.970616 .3730235 5.28 0.000 1.238343 2.702888
 unemp | -1188.764 92.23492 -12.89 0.000 -1369.828
 -1007.7
 sigma_u | 31937.483
 sigma_e | 4474.795
rho | .98074685 (fraction of variance due to u_i)
F test that all u_i=0: F(47, 764) = 61.75 Prob > F = 0.0000
```

(c) Estimate a random effects model regression model.

Random effects results are as follows:

```
. xtreg gsp privcap pubcap water unemp, re
 Number of obs = Number of groups =
Random-effects GLS regression
 = 816
Group variable: state
 17
R-sq: within = 0.8647
 Obs per group: min =
 avg = 17.0
max = 17
 between = 0.9605
 overall = 0.9571
 Wald chi2 (4) = 7139.23
corr(u i, X) = 0 (assumed)
 Prob > chi2
 0.0000
 ______
 gsp | Coef. Std. Err. z P>|z| [95% Conf. Interval]

 privcap | .6240807
 .0724956
 8.61
 0.000
 .481992
 .7661694

 pubcap | .7409558
 .0195877
 37.83
 0.000
 .7025646
 .7793471

 water | 1.461374
 .3943046
 3.71
 0.000
 .6885514
 2.234197

 unemp | -1461.748
 100.6509
 -14.52
 0.000
 -1659.02
 -1264.476

 _cons | 6636.835
 1687.003
 3.93
 0.000
 3330.371
 9943.299

 sigma_u | 7712.9837
 sigma e | 4474.795
 rho | .74817249 (fraction of variance due to u_i)
```

(d) Which model do you prefer? Explain.

All models show very significant coefficients, with OLS and RE results being the most similar. The main difference is with the coefficient on *privcap* in the FE model, which is negative. No variables drop out in the FE model, so each variable varies over time. The Hausman test in part (e) will determine which model is preferable.

(e) Between fixed effects and random effects, which model would you choose? Which test would you use to make the decision?

Random effects results would be more efficient if the correlation between the explanatory variables and the error term were zero. However, the Hausman test reveals that this is not the case, and I would therefore choose the **fixed effects** model:

17.4. In their article, Maddala et al. considered the demand for residential electricity and natural gas in 49 states in the USA for the period 1970-1990; Hawaii was not included in the analysis. They collected data on several variables; these data can be found in Table 17.10 on the book's website.

(a) Develop a fixed effects model for the demand for residential electricity using one or more variables in the data table.

Using per-capita measures and controlling for price, income, and cooling degree days, we obtain the following results:

. xtreg esrcbp	c resrcd ydpo	c cdd, fe					
Fixed-effects Group variable		ression		Number of obs = 1050 Number of groups = 50			
	= 0.5722 = 0.0062 = 0.0345			Obs per	-	21 21.0 21	
corr(u_i, Xb)	= -0.3715			, ,) = F =		
		Std. Err.	t	P> t	[95% Conf.	Interval]	
ydpc cdd	-7.24e-06 9.24e-07	2.69e-08 .0029249	34.28 4.90	0.000	0000363 8.71e-07 .0085911 0016932	9.77e-07 .0200704	
sigma_u	.00350963						

We can see that price is inversely correlated to consumption due to the law of demand (although the coefficient is not significant here), income and consumption are positively correlated (suggesting that electricity is a normal good), and cooling degree days and electricity consumption are positively correlated, as expected.

(b) Develop a random effects model for the demand for residential electricity with the explanatory variables used in (a).

Results are as follows:

```
. xtreg esrcbpc resrcd ydpc cdd, re;
Random-effects GLS regression
 Number of obs = 1050
Group variable: stfips
 Number of groups =
R-sq: within = 0.5657
 Obs per group: min =
 avg = 21.0
 between = 0.0136
 overall = 0.0950
 max =
 Wald chi2(3) = 1095.96
Prob > chi2 = 0.0000
 Prob > chi2
corr(u i, X) = 0 (assumed)
 esrcbpc | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 sigma_u | .00151679
  sigma_e | .00112075
rho | .6468413 (fraction of variance due to u_i)
```

These are similar to those of the fixed effects model; this time, however, the coefficient on price is statistically significant.

(c) Use the Hausman test to decide between FEM and REM.

The Hausman test reveals that the fixed effects model is preferable:

```
Note: the rank of the differenced variance matrix (2) does not equal the number of coefficients
 being tested (3); be sure this is what you expect, or there may be problems computing the
 test. Examine the output of your estimators for anything unexpected and possibly consider
 scaling your variables so that the coefficients are on a similar scale.

---- Coefficients ----
 | (b) (B) (b-B) sqrt(diag(V_b-V_B))
 | fixed . Difference S.E.
```

(d) Repeat (a), (b) and (c) to model the demand for natural gas.

We obtain the following results for natural gas (using heating degree days instead of cooling degree days):

		1						
. xtreg esrcbo	gpc esrcag yap	oc naa, ie						
Fixed-effects		ression		Number	of obs	=		
Group variable	e: stfips			Number	of groups	=	50	
R-sq: within	= 0 2689			Ohs ner	group: min	n =	21	
-	1 = 0.2674			ODS PCI			21.0	
overall	1 = 0.2138				max	ζ =	21	
/	- 0 2500)			
corr(u_i, Xb)	= 0.2596			Prob >	F	=	0.0000	
	Coef.							
	0010524						000000	
esrcag	0010524 2 59e-07	1 200-07	-12.73 2.16	0.000	2 350-09	2	4 950-07	
yape hdd	0064202	0026188	2.10	0.031	001281	3	0115591	
cons	.0170926	.0019698	8.68	0.000	.013227)	.020958	
	2.59e-07 .0064202 .0170926							
	.00942528							
sigma_e	.0030615							
rho	.90456278	(fraction	of variar	nce due t	o u_i)			
 F test that al					Dle		0 0000	
r test that al	11 u_1-0;	r (49, 997)	- 101.2	.4	PLOD	/ r	- 0.0000	
. estimates st	ore fixed							
. xtreg esrcbo	gpc esrcdg ydp	oc hdd, re						
Random-effects	CIC rograss	on		Number	of obs	_	1050	
Group variable	_	.011			of groups			
oroup variable	. SCIIPS			Number	or groups		30	
R-sq: within	= 0.2687			Obs per	group: min	n =	21	
betweer	n = 0.2452				avo	g =	21.0	
overall	L = 0.2107				max	ζ =	21	
					10 (0)		050 00	
, , , , , , , , , , , , , , , , , , , ,	0 /				12(3)			
corr(u_i, X)	= 0 (assumed	1)		Prob >	chi2	=	0.0000	
esrcbgpc	Coef.	Std. Err.	Z	P> z	[95% Cor	nf.	Interval]	
	+							
esrcdg	0010835	.0000831	-13.04	0.000	0012464	1	0009206	
ydpc	3.03e-07	1.20e-07	2.53	0.011	6.86e-08	3	5.38e-07	
hdd	.0074232	.0023262	3.19	0.001	.002864	1	.0119824	
_cons	3.03e-07 .0074232 .0161628	.0020808	7.77	0.000	.012084	5	.020241	
signa û	.00728177							

```
sigma e |
 .0030615
 rho | .84978813 (fraction of variance due to u i)
. hausman fixed ., sigmamore
Note: the rank of the differenced variance matrix (2) does not equal the number of
coefficients
 being tested (3); be sure this is what you expect, or there may be problems
computing the
 test. Examine the output of your estimators for anything unexpected and possibly
consider
 scaling your variables so that the coefficients are on a similar scale.
 ---- Coefficients ----
 (b-B) sqrt(diag(V_b-V_B))
Difference S.E.
 (b) (B)
 fixed
 S.E.
 esrcdg | -.0010524 -.0010835 .0000311 .0000117

ydpc | 2.59e-07 3.03e-07 -4.36e-08 2.44e-08

hdd | .0064202 .0074232 -.001003 .0012873
 b = consistent under Ho and Ha; obtained from xtreq
 B = inconsistent under Ha, efficient under Ho; obtained from xtreg
 Test: Ho: difference in coefficients not systematic
 chi2(2) = (b-B)'[(V b-V B)^{(-1)}](b-B)
 7.11
 Prob>chi2 =
 0.0285
```

Again, the fixed effects model is the preferred one.

17.5. Table 17.11 gives data for 50 US states and Washington, D.C. for the years 1985-2000 on the following variables:

beer sales: per capita beer sales in the state

income: in dollars

beer tax: state's tax rate on beer

Note: Each state has a federal numerical code, denoted by fts_state . The total number of cross-section/time-series observations is 816 (=51x16)

(a) Fit an OLS regression of beer sales on income and beer tax.

Ordinary least squares results are as follows:

	SS 				Number of obs F(2, 813)	
Model	.238823354 38.4338766	2	.119411677		Prob > F R-squared Adj R-squared	= 0.0806 = 0.0062
	38.6727	815	.047451166		Root MSE	
 beer_sales +		Std. I	 Err. t	P> t	[95% Conf.	Interval]
income	-3.54e-06			0.263		2.66e-06
	0067167 1.419259		601 -2.13 342 24.37		0129195 1.304952	

(b) Fit a fixed effects (FE) model to the data.

Fixed effects results are as follows:

```
. xtreg beer sales income beer tax, fe
 Number of obs = 816
Number of groups = 51
Fixed-effects (within) regression
Group variable: fips state
R-sq: within = 0.2165
 Obs per group: min =
 avg =
 between = 0.0001
 16.0
 overall = 0.0052
 max =
 F(2,763) = 105.40

Prob > F = 0.0000
corr(u i, Xb) = -0.2094
______
beer sales | Coef. Std. Err. t P>|t| [95% Conf. Interval]
income | -.0000202 2.21e-06 -9.17 0.000 -.0000245 -.0000159
beer_tax | -.0183054 .0018921 -9.67 0.000 -.0220197 -.0145911
_cons | 1.761737 .0337317 52.23 0.000 1.695519 1.827955
 sigma u | .21516073
 sigma_e | .06334972
rho | .92022659 (fraction of variance due to u_i)
F test that all u i=0: F(50, 763) = 176.28 Prob > F = 0.0000
```

(c) Fit a random effects (RE) model to the same data.

Random effects results are as follows:

```
. xtreg beer sales income beer tax, re
 816
Random-effects GLS regression
 Number of obs
 Number of groups =
Group variable: fips state
 Obs per group: min =
R-sq: within = 0.2165
 16
 between = 0.0001
 avg =
 max =
 16.0
 overall = 0.0052
 16
 207.43
 Wald chi2(2)
corr(u i, X) = 0 (assumed)
 Prob > chi2
 0.0000
______
beer sales | Coef. Std. Err. z P>|z| [95% Conf. Interval]
sigma_u | .21210138
  sigma_e | .06334972
rho | .91809852 (fraction of variance due to u_i)
______
```

(d) Use the Hausman test to decide between FE and RE models.

The Hausman test reveals that RE results are efficient:

```
. hausman fixed ., sigmamore;

---- Coefficients ----
| (b) (B) (b-B) sqrt(diag(V_b-V_B))
| fixed . Difference S.E.
```

```
income | -.0000202 -.0000198 -4.29e-07 3.75e-07
beer_tax | -.0183054 -.0181641 -.0001413 .0002725

b = consistent under Ho and Ha; obtained from xtreg
B = inconsistent under Ha, efficient under Ho; obtained from xtreg

Test: Ho: difference in coefficients not systematic

chi2(2) = (b-B)'[(V_b-V_B)^(-1)](b-B)

= 3.11

Prob>chi2 = 0.2109
```

(e) Repeat the preceding steps, using the logs of the three variables.

The above results using natural logs are as follows (note that, with double-log or log linear models, coefficients can be interpreted as elasticities):

```
. reg lnbeer sales lnincome lnbeer tax
 df MS
 Source |
 SS
 Number of obs =
 816
 Number of obs -

F( 2, 813) = 4.31

Prob > F = 0.0137

R-squared = 0.0105
  Model | .23097569 2 .115487845
Residual | 21.7853489 813 .026796247
 Adj R-squared = 0.0081
 Total | 22.0163246 815 .027013895
 Root MSE
lnbeer sales |
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
. xtreq lnbeer sales lnincome lnbeer tax, fe
 Number of obs = 816
Fixed-effects (within) regression
 Number of groups =
Group variable: fips state
 51
R-sq: within = 0.2179
 Obs per group: min =
 16
 ... -
avg =
 16.0
 between = 0.0000
 overall = 0.0074
 max =
 16
 F(2,763)
 106.31
corr(u_i, Xb) = -0.1607
 Prob > F
 0.0000
lnbeer sales | Coef. Std. Err. t P>|t| [95% Conf. Interval]
sigma_u | .16068391
sigma_e | .04762796
rho | .91923797 (fraction of variance due to u_i)
 _____
F test that all u i=0: F(50, 763) = 176.81 Prob > F = 0.0000
. estimates store fixed
. xtreg lnbeer sales lnincome lnbeer tax, re
 Number of obs =
 816
Random-effects GLS regression
Group variable: fips state
 Number of groups =
 51
R-sq: within = 0.2179
 Obs per group: min =
```

```
between = 0.0000
 avg = 16.0
 overall = 0.0075
 max =
 16
 = 210.55
= 0.0000
 Wald chi2(2)
corr(u i, X) = 0 (assumed)
 Prob > chi2
lnbeer sales | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 .
-----+----
 lnincome | -.17699 .0247192 -7.16 0.000 -.2254388 -.1285412 lnbeer_tax | -.1204866 .011013 -10.94 0.000 -.1420717 -.0989014 _cons | 2.205353 .2342145 9.42 0.000 1.746301 2.6664405
_____
 sigma_u | .15996182
sigma_e | .04762796
 rho | .91856669 (fraction of variance due to u_i)
. hausman fixed ., sigmamore
 ---- Coefficients ----

| (b) (B) (b-B) sqrt(diag(V_b-V_B))

| fixed . Difference S.E.
b = consistent under Ho and Ha; obtained from xtreg
 B = inconsistent under Ha, efficient under Ho; obtained from xtreg
 Test: Ho: difference in coefficients not systematic
 chi2(2) = (b-B)'[(V_b-V_B)^(-1)](b-B)
 = 2.14 Prob>chi2 = 0.3426
 2.14
```

(f) What is the expected effect of beer tax on beer sales? Do the results support your expectations?

Due to the law of demand, I would expect beer tax to have a negative effect on beer sales, as it would increase price. Yes, the results from all models support my expectations.

(g) Would you expect income to have positive or negative effect on beer consumption? If it is negative, what does that mean?

I would expect income to have a positive effect on beer consumption. If it is negative (which is what we find), this might suggest that beer is an inferior good.

17.6 From the website of the Frees book cited earlier, obtain panel data of your liking and estimate the model using the various panel estimation techniques discussed in this chapter.

This exercise is left to the reader.

CHAPTER 18 EXERCISES

18.1. Using Durat as the dependent variable, estimate an OLS regression in relation to the regressors given in Table 18.1 and interpret your results. How do these results compare with those obtained from the exponential, Weibull and PH models?

Results are as follows:

eg durat blac	k alcohol dr	ugs felon	property	priors a	ge tserved		
Source	SS	df	MS		Number of obs		
Model Residual	123908.157 952119.536				F(8, 1436) Prob > F R-squared	= 0.0000 = 0.1152	
Total	1076027.69	1444 745	5.171532		Adj R-squared Root MSE		
durat	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]	
black	-6.285175	1.387619	-4.53	0.000	-9.007153	-3.563197	
· ·	-8.201625				-11.6342		
_ ·	-3.997354				-7.157422	8372873	
· ·	9.594477				5.236777		
property	-6.414511	2.207018	-2.91	0.004	-10.74384	-2.085187	
priors	-1.525487	.2690382	-5.67	0.000	-2.053237	9977374	
age	.0435284	.0063024	6.91	0.000	.0311654	.0558913	
tserved	2910388	.0379025	-7.68	0.000	365389	2166886	
_cons	52.45645	2.400363	21.85	0.000	47.74786	57.16505	

These results show signs that are consistent with the ones obtained in the hazard models, yet do not reflect the hazard rates. For example, the coefficient on *alcohol* suggests that those who have alcohol problems have a lower duration (lower by 8.2 years) until rearrest, *ceteris paribus*. Yet the exponential model results suggest that their hazard of being rearrested was 59% for convicts with alcohol problems than those without. Similar results are obtained using the Weibull and PH models.

18.2. Which of the regressors given in Sec. 18.1 are time-variant and which are time-invariant? Suppose you treat all the regressors as time-invariant. Estimate the exponential, Weibull and PH survival models and comment on your results.

If the regressors are time-variant, the hazard rate could depend on one or more of the regressors. In Section 18.1, variables black, super, married, felon, property, person are time-invariant. On the other hand, alcohol, workprg, priors, drugs, educ, rules, age, tserved, follow, and durat are time-variant. If we only include what we believe to be time-invariant regressors in the models, we have the following results:

```
. streg black super married felon property person, distribution(exponential)

failure _d: cens1
analysis time _t: durat

Iteration 0: log likelihood = -1739.8944
Iteration 1: log likelihood = -1714.8514
Iteration 2: log likelihood = -1714.2
Iteration 3: log likelihood = -1714.1995
Iteration 4: log likelihood = -1714.1995

Exponential regression -- log relative-hazard form
```

```
1445
No. of subjects =
 Number of obs =
 1445
No. of failures =
 552
Time at risk =
 80013
 LR chi2(6)
 51.39
 Prob > chi2 = 0.0000
Log likelihood = -1714.1995

 black | 1.514188
 .1305979
 4.81
 0.000
 1.278687

 super | .9111032
 .0850342
 -1.00
 0.319
 .7587943

 married | .7287156
 .076435
 -3.02
 0.003
 .5933017

 1.793063
 1.093984
 married |
 .8950362
 felon | .6308454 .1019604 -2.85 0.004

property | 1.866166 .2963697 3.93 0.000

person | 1.465142 .3534597 1.58 0.113
 .8659612
 .4595656
 1.367002
 2.35087
 .9131257
. streg black super married felon property person, distribution(weibull)
 failure d: cens1
 analysis time _t: durat
Fitting constant-only model:
Iteration 0: log likelihood = -1739.8944
Iteration 1: log likelihood = -1716.1367
Iteration 2: \log likelihood = -1715.7712
Iteration 3: \log likelihood = -1715.7711
Fitting full model:
Iteration 0: log likelihood = -1/15.//11 Iteration 1: log likelihood = -1692.5264
Iteration 0:
 log likelihood = -1715.7711
Iteration 2: log likelihood = -1691.968
Iteration 3: log likelihood = -1691.9676
Iteration 4: log likelihood = -1691.9676
Weibull regression -- log relative-hazard form
 Number of obs =
 1445
No. of subjects =
 1445
 552
No. of failures =
Time at risk =
 80013
 =
 LR chi2(6)
 47.61
 Prob > chi2 =
Log likelihood = -1691.9676
 0.0000
 _t | Haz. Ratio Std. Err. z P>|z| [95% Conf. Interval]
______
 black | 1.487785 .1283949 4.60 0.000 1.256267
super | .9140362 .0853534 -0.96 0.336 .7611628
married | .7363394 .0772714 -2.92 0.004 .5994501
 1.761969
 .9044884
 married I

 .6427435
 .1036486
 -2.74
 0.006
 .4685687

 1.816988
 .2882192
 3.76
 0.000
 1.331467

 1.435643
 .3456256
 1.50
 0.133
 .8956179

 felon |
 .4685687
 .881662
 2.479554
 property |
 person |
 .8956179
 2.301283
 _____
 /ln p | -.2511565 .0394869 -6.36 0.000 -.3285493 -.1737636
 _____
 .8404956
 p | .7779006 .0307169
 .7199674
 1/p | 1.285511 .0507608
 1.189774
. stcox black super married felon property person
 failure _d: cens1 analysis time _t: durat
Iteration 0: log likelihood = -3894.1802 Iteration 1: log likelihood = -3871.5122
Iteration 2: \log \text{ likelihood} = -3871.461
Iteration 3: \log \text{ likelihood} = -3871.461
Refining estimates:
```

Iteration 0:	log likeliho	pod = -3871	.461			
Cox regression	Breslow n	method for t	ies			
No. of subject: No. of failure: Time at risk	s =	552		Numbe	er of obs =	1445
Log likelihood					hi2(6) = > chi2 =	
 † I	 Haz. Ratio	Std. Err.	z	P> z	 [95% Conf.	Intervall
!					-	
+-		.1262553	4.41	0.000	1.235155	
						1.732431
black super	1.462813	.0854698	-0.95	0.341	1.235155	1.732431 1.098641
black super married	1.462813 .9148046	.0854698 .0776421	-0.95 -2.87	0.341	1.235155 .7617298	1.732431 1.098641 .9085616
black super married felon	1.462813 .9148046 .7395991 .6476609	.0854698 .0776421 .1045672	-0.95 -2.87 -2.69	0.341 0.004 0.007	1.235155 .7617298 .6020581	1.732431 1.098641 .9085616 .888745

These results are very similar, and indicate an increased hazard of being rearrested for blacks, and those convicted of a property crime. They indicate that those who are married or have felony sentences have lower hazards of being rearrested. Variables super and person are not significant at conventional levels.

18.3. Table 18.9 gives data on 14 people aged 15 and older on the following variables:

Minutes: time spent running on a treadmill, in minutes

Age: age in years

Weight: weight in pounds Gender: 1 for female, 0 for male

Censored: 0 if censored, 1 if not censored.

Table 18.9 Running time, age, weight, and gender of 14 people

Minutes	Age	Weight	Gender	Censored
16	34	215	0	1
35	15	135	0	0
55	22	145	1	0
95	18	97	1	1
55	18	225	0	0
55	32	185	1	1
25	37	155	1	1
15	67	142	1	1
22	55	132	1	1
13	55	183	0	1
13	62	168	0	1
57	33	132	1	0
52	17	112	1	0
54	24	175	0	1

Note: Some observations were censored because some subjects left the treadmill for reasons other than being tired. These observations are coded 0.

(a) What is the expected relationship between running time and each of the regressors?

The only clear expectation is weight; I would expect a negative relationship between weight and time on a treadmill. For age, I would expect that the older the individual, the more minutes, yet at much older ages, the relationship should turn negative. (In other words, I would expect a quadratic relationship.) The coefficient on gender is ambiguous one might expect a negative relationship.

(b) Estimate a hazard function, using the exponential distribution.

The results are as follows:

```
. streg age weight gender, distribution(exponential)
 failure _d: censored analysis time _t: minutes
Iteration 0: \log likelihood = -16.737845
Iteration 1: log likelihood = -12.804974
Iteration 2: log likelihood = -12.161419
Iteration 3: \log \text{ likelihood} = -12.15819
Iteration 4: \log likelihood = -12.158189
Exponential regression -- log relative-hazard form
No. of subjects =
 Number of obs =
No. of failures =
 9
Time at risk = 562
 LR chi2(3)
 Prob > chi2
 9.16
 = 0.0272
Log likelihood = -12.158189
______
_t | Haz. Ratio Std. Err. z P>|z| [95% Conf. Interval]
 age | 1.057876 .0197737 3.01 0.003 1.019821 1.09735

weight | 1.00614 .0144405 0.43 0.670 .9782313 1.034845

gender | .7782039 .7013133 -0.28 0.781 .1330439 4.55189
```

(c) Estimate a hazard function, using the Weibull distribution.

The results are as follows:

```
. streg age weight gender, distribution(weibull)
 failure d: censored
 analysis time _t: minutes
Fitting constant-only model:
Iteration 0: log likelihood = -16.737845
Iteration 1: log likelihood = -16.018934
Iteration 2: log likelihood = -16.00904
Iteration 3: \log likelihood = -16.009038
Fitting full model:
Iteration 0:
 log likelihood = -16.009038
Iteration 1: \log \text{ likelihood} = -8.4000793
Iteration 2: \log likelihood = -4.9170954
Iteration 3: log likelihood = -1.8920143
Iteration 4: log likelihood = -1.5442651
Iteration 5: \log \text{ likelihood} = -1.523069
Iteration 6: log likelihood = -1.5229039
Iteration 7: log likelihood = -1.5229038
Weibull regression -- log relative-hazard form
```

No. of subject				Numbe	er of obs =	14	
Time at risk Log likelihood					ni2(3) = > chi2 =		
_t	Haz. Ratio	Std. Err.	Z	P> z	[95% Conf.	Interval]	
weight	1.26646 1.012104 .1309963	.0148766	0.82	0.413	.9833622	1.041685	
/ln_p	1.794014	.2918921	6.15	0.000	1.221917	2.366112	
	6.013545 .1662913				3.393686 .0938448	10.65589	

(d) How do the two models compare? Which one would you choose?

The models are quite similar. Since there is positive duration dependence (and this value is significant), the Weibull distribution is likely preferable.

(e) Fit the Cox Proportional Hazard model to the same data.

```
. stcox age weight gender
 failure _d: censored
 analysis time _t: minutes
Iteration 0: log likelihood = -18.061924
Iteration 1: \log likelihood = -8.5573888
Iteration 2: log likelihood = -6.8454383
Iteration 3: log likelihood = -6.383602
Iteration 4: log likelihood = -6.2836327
Iteration 5: \log likelihood = -6.2759853
Iteration 6: \log likelihood = -6.2759212
Refining estimates:
Iteration 0: \log likelihood = -6.2759212
Cox regression -- Breslow method for ties
 Number of obs =
No. of subjects =
 14
 14
No. of failures =
 9
 562
Time at risk =
 LR chi2(3)
Log likelihood = -6.2759212
 Prob > chi2 = 0.0000
 _t | Haz. Ratio Std. Err. z P>|z| [95% Conf. Interval]

 age |
 1.349115
 .2035411
 1.98
 0.047
 1.003755
 1.8133

 weight |
 1.035918
 .0323196
 1.13
 0.258
 .9744703
 1.10124

 gender |
 .0481099
 .0908382
 -1.61
 0.108
 .0011886
 1.947256
```

(f) Which in your view is the best model?

The Cox Proportional Hazard model may be preferable since the hazard rate is proportional to the baseline hazard rate for all individuals (as time is not included among the explanatory variables). Yet all models here yield similar results.

18.4 See Table 18.10 In a cancer drug trial, 28 patients were given a drug (drug = 1) and 20 patients received a placebo (drug = 0). The age distribution of the patients ranged from 47 to 67 years. The objective of this exercise is to analyse time until death, measured in months. The variable *studytime* records the month of the patient's death or the last month the patient was known alive. The variable *died* is equal to 1 if the patient died in the study time and 0 if the patient is still alive.

(a) Estimate a Cox proportional hazard model for the data, obtaining the usual statistics.

The following presents results from the Cox proportional hazard model, employing hazard ratios:

```
. stset studytime, failure(died)
failure event: died != 0 & died < .
obs. time interval: (0, studytime]
exit on or before: failure</pre>
 48 total obs.
 0 exclusions
 48 obs. remaining, representing
 31 failures in single record/single failure data
 failures in single record, origin.

744 total analysis time at risk, at risk from t =
 0
 earliest observed entry t =
 Ω
 last observed exit t =
. stcox drug age
 failure _d: died
  analysis time _t: studytime
Iteration 0: \log \text{ likelihood} = -99.911448
Iteration 1: \log likelihood = -83.551879
Iteration 2: log likelihood = -83.324009
Iteration 3: log likelihood = -83.323546
Refining estimates:
Iteration 0: log likelihood = -83.323546
Cox regression -- Breslow method for ties
No. of subjects =
 Number of obs = 48
No. of failures =
 31
Time at risk =
 Prob > chi2 =
 33.18
 0.0000
Log likelihood = -83.323546
_t | Haz. Ratio Std. Err. z P>|z| [95% Conf. Interval]
 drug | .1048772 .0477017 -4.96 0.000 .0430057 .2557622 age | 1.120325 .0417711 3.05 0.002 1.041375 1.20526
```

We can see here that the hazard of dying is lower (less than 1) for cancer patients who are given a drug and higher (greater than 1) for those who are older.

The following presents results from the Cox proportional hazard model, employing coefficients instead ("nohr" for "no hazard ratios"):

```
. stcox drug age, nohr
```

(b) What is expected sign of the drug coefficient? Are the results in accord with your expectations? Is the drug coeffi cient significant?

The expected sign of the drug coefficient is negative, which is what we obtain.

(c) What is the expected sign of the age coefficient? Do the results meet your expectations? Is the age coefficient statistically significant?

The expected sign of the age coefficient is positive, which is what we obtain.

(d) Is the estimated model statistically significant? How do you know?

Yes. The chi² value of 33.18 for the likelihood ratio test is statistically significant, indicating that the model as a whole is significant.

18.5 The Kleinbaum text cited in this chapter gives several data sets on survival analysis in Appendix B. Obtain one or more of these data sets and estimate appropriate SA model(s) so that you are comfortable in dealing with duration models.

Left to the reader

18.6 Th e book by Klein and Moeschberger gives several data sets from the fields of biology and health.13 Th ese data can be accessed from the website of the book. Pick one or more data sets from this book and estimate the hazard function using one or more probability distributions discussed in this chapter..

Left to the reader

CHAPTER 19 EXERCISES

19.1. Prove that
$$\frac{\sum x_i X_i}{\sum x_i^2} = 1$$
, where $x_i = X_i - \bar{X}$.

We can rewrite the denominator as:

$$\Sigma (X_i - \overline{X})^2$$

$$= \Sigma (X_i^2 + \overline{X}^2 - 2X_i \overline{X})$$

$$= \Sigma X_{:}^{2} + \Sigma \overline{X}^{2} - 2 \overline{X} \Sigma X_{:}$$

$$= \Sigma X_{i}^{2} + n\overline{X}^{2} - 2\overline{X}(n\overline{X})$$

$$= \sum X_{i}^{2} - n\overline{X}^{2}$$

The numerator is:

$$\Sigma(X_i - \overline{X})X_i$$

$$= \Sigma (X_i^2 - X_i \overline{X})$$

$$= \sum X_{i}^{2} - \overline{X} \sum X_{i}$$

$$= \sum X_{i}^{2} - \overline{X}(n\overline{X})$$

$$= \sum X_{i}^{2} - n\overline{X}^{2}$$

Since the numerator and denominator are equivalent, the expression is equal to 1.

19.2. Verify Eq. (19.11).

This equation states: $cov(v_i, X_i) = -\beta_2 \sigma_w^2$.

We can rewrite this as: $cov(v_i, X_i) = E[(v_i - \mu_v)(X_i - \mu_x)]$.

Since $\mu_v = 0$ and $v_i = u_i - \beta_2 w_i$ we can rewrite this as:

$$E[(u_i - \beta_2 w_i)(X_i - \mu_X)]$$

$$= E[(u_i - \beta_2 w_i)(X_i^* + w_i - X_i^*)]$$

(from Eq. 19.9).

$$= E(u_i - \beta_2 w_i) w_i$$

$$= E(u_i w_i) - \beta_2 E(w_i^2)$$

$$=0-\beta_2\sigma_w^2=-\beta_2\sigma_w^2$$

19.3. Verify Eq. (19.12).

This equation states: $p \lim(b_2) = \beta_2 \left| \frac{1}{1 + \frac{\sigma_w^2}{\sigma_{X^*}^2}} \right|$.

In verifying this, we make use of Eq. 19.6: $p \lim(b_2) = \beta_2 + \frac{\text{cov}(X_i, u_i)}{\text{var}(X_i)}$.

Covariance (X_i, u_i) is equal to:

$$cov(X_{i}, u_{i}) = E[(X_{i} - \mu_{X})(v_{i} - \beta_{2}w_{i} - v_{i})]$$

$$= E[(X_{i}^{*} + w_{i} - X_{i}^{*})(-\beta_{2}w_{i})]$$

$$= E[w_{i}(-\beta_{2}w_{i})]$$

$$= -\beta_{2}E(w_{i}^{2})$$

$$= -\beta_{2}\sigma_{w}^{2}$$

Variance (X_i) is equal to:

$$var(X_i) = var(X_i^* + w_i)$$

$$= var(X_i^*) + var(w_i)$$

$$= \sigma_{X_i^*}^2 + \sigma_w^2$$

We therefore have:

$$p \lim(b_{2}) = \beta_{2} + \frac{-\beta_{2}\sigma_{w}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}}$$

$$= \beta_{2} \left(1 - \frac{\sigma_{w}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}} \right)$$

$$= \beta_{2} \left(\frac{\sigma_{X^{*}}^{2} + \sigma_{w}^{2} - \sigma_{w}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}} \right)$$

$$= \beta_{2} \left(\frac{\sigma_{X^{*}}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}} \right)$$

$$= \beta_{2} \left(\frac{\sigma_{X^{*}}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}} \right)$$

$$= \beta_{2} \left(\frac{\sigma_{X^{*}}^{2}}{\sigma_{X^{*}}^{2} + \sigma_{w}^{2}} \right)$$

$$= \beta_{2} \left(\frac{1}{1 + \frac{\sigma_{w}^{2}}{\sigma_{X^{*}}^{2}}} \right)$$

19.4. Verify Eq. (19.29).

This equation states that: $p \lim_{n \to \infty} (b_2^N) = \beta_2$. We can verify this by showing the following:

$$p \lim(b_2^N) = p \lim\left(\frac{\sum z_i y_i}{\sum z_i x_i}\right)$$

$$= p \lim\left(\frac{1}{n} \sum z_i (\beta_2 x_i + (u_i - \overline{u}))\right)$$

$$= \beta_2 + p \lim\left(\frac{1}{n} \sum z_i (u_i - \overline{u})\right)$$

$$= \beta_2 + \left(\frac{population - cov(Z_i, u_i)}{population - cov(Z_i, X_i)}\right)$$

$$= \beta_2$$

(since we assume that the population covariance $(Z_i, u_i) = 0$).

19.5. Return to the wage regression discussed in the text. Empirical evidence shows that the wage-work experience (wexp) profile is concave—wages increase with work experience, but at a diminishing rate. To see if this is the case, one can add $wexp^2$ variable to the wage function (19.39). If wexp is treated as exogenous, so is $wexp^2$. Estimate the revised wage function by OLS and IV and compare your results with those shown in the text.

The OLS results are as follows:

```
. reg lnearnings s female wexp wexp2 ethblack ethhisp, robust

Linear regression

| Number of obs = 540 |
| F( 6, 533) = 42.08 |
| Prob > F = 0.0000 |
| R-squared = 0.3721 |
| Root MSE = .50213

| Robust | [95% Conf. Interval] | | | | |
| s | .1328854  .0102266 | 12.99 | 0.000 | .112796 | .1529748 |
| female | -.2864254  .0442816 | -6.47 | 0.000 | -.3734134 | -.1994375 |
| wexp | -.0307402  .0211891 | -1.45 | 0.147 | -.0723647 | .0108843 |
| wexp2 | .0021936  .0007462 | 2.94 | 0.003  .0007279 | .0036594 |
| ethblack | -.2164978  .0625881 | -3.46 | 0.001 | -.3394474 | -.0935481 |
| ethhisp | -.0845024  .089923 | -0.94 | 0.348 | -.2611493 | .0921445 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883946  .1969326 | 5.02 | 0.000 | .6015354 | 1.375254 |
| __cons | .9883
```

Compared to results in Table 19.3, these results are similar, except we now see that including a squared term for work experience was appropriate, since it is highly significant. Work experience is now insignificant and carries the opposite sign. The other coefficients are very similar in magnitude, sign, and significance. We obtain the following for the instrumental variables (IV) results:

```
. ivreg2 lnearnings (s=sm) female wexp wexp2 ethblack ethhisp, robust
```

```
IV (2SLS) regression with robust standard errors
 Number of obs =
 F( 6, 533) = 23.20

Prob > F = 0.0000

Centered R2 = 0.3695

Uncentered R2 = 0.9693
Total (centered) SS = 214.0103873
Total (uncentered) SS = 4395.898708
Residual SS = 134.9402499
 Root MSE = .4999
 Robust
  lnearnings | Coef. Std. Err.
 z P>|z|
 [95% Conf. Interval]

 s |
 .1468828
 .0227075
 6.47
 0.000
 .1023768
 .1913887

 female |
 -.2828247
 .0434492
 -6.51
 0.000
 -.3679835
 -.1976658

 wexp | -.0376329
 .022498
 -1.67
 0.094
 -.0817282
 .0064624

 wexp2 | .0024948
 .0008131
 3.07
 0.002
 .0009011
 .0040885

 ethblack | -.2000313
 .0627306
 -3.19
 0.001
 -.322981
 -.0770816

Anderson canon. corr. LR statistic (identification/IV relevance test): 94.886
 Chi-sq(1) P-val = 0.0000
Hansen J statistic (overidentification test of all instruments):
 0.000
 (equation exactly identified)
Included instruments: female wexp wexp2 ethblack ethhisp
Excluded instruments: sm
```

These results are comparable to those reported in Table 19.6, yet work experience is the opposite sign and significant at the 10% level; work experience squared is positive and significant. This highlights the nonlinear relationship between work experience and the log of earnings.

19.6. Continue with the wage function discussed in the text. The raw data contains information on several variables besides those included in Eq. (19.39). For example, there is information on marital status (single, married and divorced), ASVAB scores on arithmetic reasoning and word knowledge, faith (none, Catholic, Jewish, Protestant, other), physical characteristics (height and weight), category of employment (Government, private sector, self-employed) and region of the country (North central, North eastern, Southern, and Western). If you want to take into account some of these variables in the wage function, estimate your model, paying due attention to the problem of endogeneity. Show the necessary calculations.

Including *married* and *asvab02* as additional RHS variables in an OLS regression for the log of earnings gives us the following results:

```
female |
 -.2563004 .0445117
 -5.76 0.000
 -.3437411 -.1688597
 wexp | -.0247728 .0213152 -1.16 0.246 -.0666452
 .0170996
  wexp2 | .0018889 .0007562 2.50 0.013
hblack | -.1125123 .0696644 -1.62 0.107
 .0004034
 .0033745
 -.2493639
ethblack |
 .0243394
 .091626 -0.38 0.704
ethhisp | -.0347742
 .1452197
 -.214768
married | .0687514 .0484825 1.42 0.157
 -.0264895
 .1639924
 .0082763 .0029787
.7347701 .1981639
 2.78 0.006 .0024248
3.71 0.000 .3454888
asvab02 |
 .0141279
  cons |
 .3454888
 1.124052
```

Since schooling (and likely other variables such as ASVAB scores) are likely endogenous, we can take into account the endogeneity of these two variables and, using *sm*, *sf*, and *siblings* as instruments, obtain the following results:

```
. ivreg2 lnearnings (s asvab02 = sm sf siblings) female wexp wexp2 ethblack ethhisp
married, robust
IV (2SLS) regression with robust standard errors
 Number of obs =
 540
 F(8, 531) = 16.00
 Prob > F = 0.0000
Total (centered) SS = 214.0103873
Total (uncentered) SS = 4395.898708
 Centered R2 = -0.0979
 Uncentered R2 = 0.9465
 = 234.9635593
Residual SS
 Root MSE
 .6596
 Robust
  lnearnings | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 s | -.0113225 .1116954 -0.10 0.919 -.2302415
svab02 | .0665608 .0416661 1.60 0.110 -.0151032
 .1482248
 asvab02 |
 female | -.0797225 .1375583 -0.58 0.562 -.3493317

wexp | .0230444 .0523802 0.44 0.660 -.0796189

wexp2 | -.000424 .0023081 -0.18 0.854 -.0049477
 .1898867
 .1257077
 .0040998
 ethblack | .4355824 .380035 1.15 0.252 -.3092726 ethhisp | .2382585 .2224011 1.07 0.284 -.1976396
 ethblack |
 .6741566
 rried | .0311304 .0683055 0.46 0.649

_cons | -.7125391 .9052643 -0.79 0.431
 married |
 -.1027459
 .1650067
 1.061746
 -2.486824
Anderson canon. corr. LR statistic (identification/IV relevance test): 4.409
 Chi-sq(2) P-val =
 0.1103
_____
Hansen J statistic (overidentification test of all instruments):
 Chi-sq(1) P-val = 0.0965
Instrumented: s asvab02
Included instruments: female wexp wexp2 ethblack ethhisp married
Excluded instruments: sm sf siblings
```

In testing for the significance of the instruments, we can do the following:

```
. predict r, resid

. reg r sm sf siblings female wexp ethblack ethhisp married

Source | SS df MS Number of obs = 540
F( 8, 531) = 0.37
Model | 1.31607773 8 .164509716 Prob > F = 0.9344
Residual | 233.647481 531 .440014089 R-squared = 0.0056
Total | 234.963559 539 .435924971 Root MSE = .66334

r | Coef. Std. Err. t P>|t| [95% Conf. Interval]
```

```
sm | -.0220099 .0144346 -1.52 0.128 -.0503657
 .006346
 sf | .016301 .0107791 1.51 0.131 -.0048739
siblings | -.0031272 .0144501 -0.22 0.829 -.0315136
 .0374758
 siblings | -.0031272 .0144501
female | -.0009729 .0589058
 .0252591
 -0.02 0.987
 -.1166898
 .114744
 wexp | -.0004071 .0062495 -0.07 0.948
 -.0126838
 .0118696
 ethblack | .0084403 .0952166 0.09 0.929 -.1786072 ethhisp | -.019179 .1373067 -0.14 0.889 -.2889099
 .250552
 married | -.0024477 .0630345 -0.04 0.969
 -.1262753
 .1213799
 _cons | .0835274 .2109073 0.40 0.692 -.3307878
 .4978425
sca r2=e(r2)
di 540*r2
3.0246476
```

This value lies between the critical chi-squared value at the 5% level (which is 3.84146) and the critical chi-squared value at the 1% level (which is 2.70554), making us question the validity of one of the instruments. (Note that we are using 1 degree of freedom because there is one surplus instrument.)

Alternatively, we can type "first" in Stata and look at the highlighted value below. If this is significant, we can reject the null hypothesis that all of the instruments are exogenous.

This suggests that one of our instruments may not be valid.

19.7. In his article, "Instrumental-Variable Estimation of Count Data Models: Applications to Models of Cigarette Smoking Behavior," *Review of Economics and Statistics* (1997, pp. 586-593), John Mullahy wanted to find out if a mother's smoking during pregnancy adversely affected her baby's birth weight. To answer this question he considered several variables, such as natural log of birth weight, gender (1 if the baby is male), parity (number of children the woman has borne), the number of cigarettes the mother smoked during pregnancy, family income, father's education, and mother's education.

The raw data can be found on the website of Michael Murray (www.aw-bc.com/murray). Download this data set and develop your own model of the effect of mother's smoking during pregnancy on the baby's birth weight and compare your results with those of John Mullahy. State your reasons why do you think that a standard logit or probit model is sufficient without resorting to IV estimation.

This exercise is left to the reader.

19.8. Consider the model given in Equations (19.35) and (19.36). Obtain data on the crime rate, law enforcement spending and the Gini coefficient for any country of your choice, or for a group of countries, or for a group of states within a country and estimate the two equations by OLS. How would you use IV to obtain consistent estimates of the parameters of the two models? Show the necessary calculations.

This exercise is left to the reader.

19.9. Consider the following model:

$$Y_{t} = B_{1} + B_{2}X_{t} + u_{t} \tag{1}$$

where Y = monthly changes in the AAA bond rate, X = monthly change in the three month Treasury bill rate (TB3), and u = stochastic error term. Obtain monthly data on these variables from any reliable source (e.g., the Federal Reserve Bank of St. Louis) for the past 30 years.

- (a) Estimate Eq. (1) by OLS. Show the necessary output.
- (b) Since general economic conditions affect changes in both AAA and TB3, we cannot treat TB3 as purely exogenous. These general economic factors may very well be hidden in the error term, u_t . So TB3 and the error term are likely to be correlated. How would you use IV estimation to obtain an IV estimator of B_2 ? Which IV would you use to instrument TB3?
- (c) Using the instrument you have chosen, obtain the IV estimate of
- B2 and compare this estimate with the OLS estimate of B_2 obtained in (a).
- (d) Some one suggests to you that you can use past changes in TB3, as an instrument for current TB3. What may be the logic behind this suggestion? Suppose you use TB3 lagged one month as the instrument. Using this instrument, estimate Eq. (1) above and comment on the results.

This exercise is left to the reader.

19.10. In a study of wage determination for men in 1976 David Card regressed log of wages on variables, such as years of education, ethnicity (black = 1), work experience, square of work experience, whether working in SMSA (metropolitan) area (= 1, if yes) and whether working in the South (= 1, if yes).

Suspecting that education is correlated with the unmeasured factors in the error term (e.g., ability), Card used a two-stage least-squares procedure, using a dummy variable to represent if the wage earner grew up near a 4-year college as an instrumental variable for education. In the first stage, he regressed education on all the regressors mentioned above plus a dummy for nearness to a 4-year college as a regressor. From this first-stage regression, he obtained the estimated value of education. In the second stage, he regressed log of wages on all the original regressors and the education variable estimated from the first stage regression.

We give in Table 19.15 below the results of OLS and the IV regressions; the total number of observations in the study was 3009. In both regressions, the dependent variable is log of wages.

Table 19.15

	OLS regression		IV regression
Intercept	4.7336 (0.0676)		3.7527(0.8495)
Education	0.0740 (0.0035)	IVeducation	0.1322 (0.0504)
Black	-0.1896 (0.0176)		-0.1308 (0.0541)
Exper	0.0836 (0.0066)		0.1075 (0.0218)
Expersq	-0.0022 (0.0003)		-0.0022 (0.0003)
SMSA	0.1614 (0.0155)		0.1313 (0.0308)
South	-0.1248 (0.0151)		-0.1049 (0.0236)
$Adj R^2$	0.2891		0.1854

Note: Figures in parentheses are the estimated standard errors. IV education is the value of education estimated from the first stage regression.

(a) What is the rationale for using nearness to a 4-year college as an instrument? Is it a good proxy?

The rationale behind using nearness to a 4-year college as an instrumental variable is that it should be a strong predictor of education (the endogenous variable) yet potentially not directly correlated with the log of wages, or uncorrelated with the error term in the second stage/equation. The first-stage F test results are not reported here, but one would expect this instrument to be a strong predictor of education as individuals are more likely to go to college and/or value education if there is a four-year college nearby.

(b) In OLS the effect of education on log wages is about half the size of that obtained from the IV regression. What does that suggest about OLS vs instrumental variable estimation?

If the instrument is strong and valid, this suggests that not taking endogeneity into account yields a coefficient that is smaller than the true coefficient (obtained using the IV estimation). In other words, OLS underestimates the effect of education on wages. However, we would expect OLS to overestimate this effect (be biased upward), so this could be a sign of a weak instrument.

(c) In most cases, the IV standard errors are larger than the OLS standard errors. What does that suggest?

This suggests that, with IV models, we are less likely to reject the null hypothesis.

(d) Interpret the various regression coefficients in the IV regression. Note that the dependent variable is log of wages.

Education (0.1322): As education goes up by 1 year, predicted wages go up by 13.22%, *ceteris paribus*.

Black (-0.1308): Predicted wages are $e^{-0.1308} - 1 = -0.12260676$ or 12.26% lower for Black individuals than other individuals, *ceteris paribus*.

Exper (0.1075) & **expersq** (-0.0022): As experience goes up by 1 year, predicted wages go up by (0.1075-0.0044*exper)*100%, *ceteris paribus*. (This is the general interpretation. Without knowing the mean value of experience, we cannot obtain the effect at the mean.)

SMSA (0.1313): Predicted wages are $e^{0.1313} - 1 = 0.14030982$ or 14.03% higher for individuals working in a metropolitan area than other individuals, *ceteris paribus*.

South (-0.1049): Predicted wages are $e^{-0.1049} - 1 = -0.09958544$ or 9.96% lower for individuals living in the South than those living in other regions, *ceteris paribus*.

(e) Does the positive sign of experience and the negative sign of experience-squared coefficients make economic sense? What does it indicate about the wage-experience profile, holding other variables constant?

Yes, it makes perfect sense. This suggests that, *ceteris paribus*, predicted wages increase with more experience, but at a decreasing rate.

CHAPTER 20 EXERCISES

20.1. A continuous random variable as a density function given by

$$f(x) = \lambda x e^{-x} \text{ for } x > 0$$

= 0 otherwise.

For this function find

- (a) the median
- (b) the 95th quantile

Hint: First find the CDF of x, F(x).

Since f(x) = 0, for x < 0, there is no probability on the negative axis. Therefore, F(x) = 0, for x > 0.

For $x \ge 0$, we have

$$F(x) = \int_{-\infty}^{x} f(t)dt = \int_{0}^{x} \lambda x e^{-t} dt$$

In order to find the CDF, integration by parts gives:

$$F(x) = \lambda [-(t+1)e^{-t}]_0^x = \lambda [1-(x+1)e^{-x}], \text{ for } x > 0$$

As $x \to \infty$, $(x+1)e^{-x} \to 0$, and $F(x) \to \lambda$, since the total probability must be 1, we obtain

$$\lambda = F(\infty) = 1$$

Substituting, $\lambda = 1$, gives

$$f(x) = xe^{-x}$$
; $F(x) = 1 - (x+1)e^{-x}$, for $x > 0$.

(a) Since $F(x) = 1 - (x+1)e^{-x}$ for x > 0, we have

$$0.5 = F(m) = 1 - (m+1)e^{-m}$$
, where *m* is the median.

The solution is obtained numerically, (i.e., by iteration). It is seen that m = 1.678 (correct to three decimal places).

(b) The same procedure applies to find the 95th percentile.

$$0.95 = 1 - (Q+1)e^{-Q}$$

A trial and error solution gives $Q_{0.95} = 4.744$.

20.2. For the wage data considered in this chapter, use the (natural) log of wage and estimate

- (a) an OLS regression
- (b) the 25th, 50th and 75th quantile regressions and compare your results.

Using the natural log of wage (and not simply wage) as the dependent variable, we now have the following results:

female 2732075	Course	female nonwhit	e union ed	ucation e			
Model 153.064774 5 30.6129548 Prob > F = 0.0000	Source				xber		
Inwage Coef. Std. Err. t P> t [95% Conf. Interval]		SS +	df	MS		Number of obs	= 1289 = 135.55
Inwage Coef. Std. Err. t P> t [95% Conf. Interval]	Model Residual	153.064774 289.766303	5 30. 1283 .22	6129548 5850587		Prob > F R-squared	= 0.0000 = 0.3457
female 249154	Total	+	1288 .34	3812948		Adj R-squared Root MSE	= 0.3431 = .47524
female 249154	lnwage	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
sqreg lnwage female nonwhite union education exper, q(0.25 0.5 0.75) fitting base model) cootstrapping	£ 1 .	. 040154	000005	0.26	0 000	2012074	1000007
sqreg lnwage female nonwhite union education exper, q(0.25 0.5 0.75) fitting base model) pootstrapping	nonwhite	1335351	.0371819	-3.59	0.000	2064791	0605911
<pre>sqreg lnwage female nonwhite union education exper, q(0.25 0.5 0.75) fitting base model) pootstrapping</pre>	union	.1802035	.0369549	4.88	0.000	.107705	.2527021
sqreg lnwage female nonwhite union education exper, q(0.25 0.5 0.75) fitting base model) pootstrapping	education	.0998703	.0048125	20.75	0.000	.0904291	.1093115
sqreg lnwage female nonwhite union education exper, q(0.25 0.5 0.75) fitting base model) pootstrapping	exper	.0127601	.0011718	10.89	0.000	.0104612	.015059
### State	_cons	.9055037	.0741749	12.21	0.000	.7599863	1.051021
female 2850745			ssion		N1 - 2	umber of obs = 25 Pseudo R2 = 50 Pseudo R2 = 75 Pseudo R2 =	1289 0.1925 0.2435 0.2448
female 2732075	1		Bootstrap		D> 1+1	5050 Q5	T. b
female 2732075	nwage	Coel. +	Sta. Err.	L	P2 L	195% CONI.	Interval]
union .2510896		•					
union .2510896		I					
female 2850745		2732075					
female 2850745	female	2732075 1053054	.0351811	-7.77	0.000	3422263	2041888
female 2850745	female	2732075 2732075 1053054 .2510896	.0351811	-7.77	0.000	3422263	2041888
female 2850745	q25 female nonwhite union education	2732075 2732075 1053054 .2510896 .0899083	.0351811	-7.77	0.000	3422263	2041888
female 2850745	female	2732075 1053054 .2510896 .0899083 .0125165	.0351811	-7.77	0.000	3422263	2041888
female 2850745	female	2732075 1053054 .2510896 .0899083 .0125165 .7482541	.0351811	-7.77	0.000	3422263	2041888
union .1335313	female nonwhite union education exper _cons	2732075 1053054 .2510896 .0899083 .0125165 .7482541	.0351811	-7.77	0.000	3422263	2041888
union .1335313	female nonwhite union education expercons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
female 2671764	female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
female 2671764	female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
female 2671764	female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
female 2671764	female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
female 2671764	female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
nonwhite 148561 .0454281 -3.27 0.001 2376825 0594394 union .0850855 .0363618 2.34 0.019 .0137503 .1564206 education .1085321 .0068131 15.93 0.000 .095166 .1218981 exper .0169451 .0012747 13.29 0.000 .0144443 .0194459 _cons 1.044662 .097353 10.73 0.000 .8536737 1.235651	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137	-7.77 -2.85 4.35 9.74 6.85 5.89	0.000 0.004 0.000 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766	2041888 032723 .364241 .1080154 .0161009 .9974315
union .0850855	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 .0340741 .0513896 .0402607 .0056347 .0009116 .083165	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.001 0.000 0.000 0.000	34222631778877 .1379382 .0718011 .0089321 .4990766 35192151870438 .0545474 .100683 .0128379 .5772948	2041888 032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034
education .1085321 .0068131 15.93 0.000 .095166 .1218981 exper .0169451 .0012747 13.29 0.000 .0144443 .0194459 _cons 1.044662 .097353 10.73 0.000 .8536737 1.235651	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons q75 female	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 .0340741 .0513896 .0402607 .0056347 .0009116 .083165	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.094 0.001 0.000 0.000	34222631778877 .1379382 .0718011 .0089321 .499076635192151870438 .0545474 .100683 .0128379 .5772948	2041888 032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034
_cons 1.044662 .097353 10.73 0.000 .8536737 1.235651	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons q75 female nonwhite	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90 -9.79 -3.27	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.001	3422263 1778877 .1379382 .0718011 .0089321 .4990766 	2041888 032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034
	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons q75 female nonwhite union	.2510896 .0899083 .0125165 .7482541 	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90 -9.79 -3.27 2.34	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.001 0.000 0.000 0.000	3422263 1778877 .1379382 .0718011 .0089321 .4990766 3519215 1870438 .0545474 .100683 .0128379 .5772948 3207206 2376825 .0137503	2041888 032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034 2136321 0594394 .1564206
	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons q75 female nonwhite union education exper union education exper cons	.2510896 .0899083 .0125165 .7482541 2850745 0862269 .1335313 .1117372 .0146264 .7404491 2671764 148561 .0850855 .1085321	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90 -9.79 -3.27 2.34 15.93	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.001 0.000 0.001 0.001 0.019 0.000	34222631778877 .1379382 .0718011 .0089321 .4990766 35192151870438 .0545474 .100683 .0128379 .5772948 32072062376825 .0137503 .095166	2041888032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034 21363210594394 .1564206 .1218981
	female nonwhite union education exper _cons q50 female nonwhite union education exper _cons q75 female nonwhite union education exper _cons	.2510896 .0899083 .0125165 .7482541 2850745 0862269 .1335313 .1117372 .0146264 .7404491 2671764 148561 .0850855 .0850855 .1085321	.0351811 .0369975 .0576769 .0092298 .0018271 .1270137 .0340741 .0513896 .0402607 .0056347 .0009116 .083165 .0272932 .0454281 .0363618 .0068131 .0012747	-7.77 -2.85 4.35 9.74 6.85 5.89 -8.37 -1.68 3.32 19.83 16.04 8.90 -9.79 -3.27 2.34 15.93 13.29	0.000 0.004 0.000 0.000 0.000 0.000 0.000 0.001 0.000 0.001 0.001 0.001 0.001 0.000	34222631778877 .1379382 .0718011 .0089321 .4990766 35192151870438 .0545474 .100683 .0128379 .5772948 32072062376825 .0137503 .095166 .0144443	2041888032723 .364241 .1080154 .0161009 .9974315 2182275 .01459 .2125153 .1227914 .0164148 .9036034 21363210594394 .1564206 .1218981 .0194459

Since the natural log of wage is more normally distributed than wage (which is highly skewed to the right, with a lower median than mean), the OLS results are much more similar to the 50^{th} percentile results.

20.3. Use the patent data given in Table 12.1, which can be downloaded from the book's website. Treating the number of patents granted in year 1991 as the dependent variable and

the data on R&D expenditure for 1991 and the industry and country dummies as regressors, estimate the 20th, 60th and 75th quantile regressions. Since the regressand is a count variable, use the quantile regressions, called the count quantile regressions, and interpret your results.

Results for the 20th percentile as as follows:

```
. qcount p91 lr91 aerosp chemist computer machines vehicles japan us, q(0.20)
 Count Data Quantile Regression
 ( Quantile 0.20 )
 Number of obs = 181
No. jittered samples = 1000
 -----
 p91 | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 lr91 | .9095162 .7020194 1.30 0.195 -.4664165 2.285449

 aerosp | -1.978925
 1.163548
 -1.70
 0.089
 -4.259438

 chemist | 1.707771
 .5679425
 3.01
 0.003
 .5946247

 computer | -.8347605
 .7606024
 -1.10
 0.272
 -2.325514

 .3015872
 2.820918
 .6559928

 Computer | -.034/003
 ./600024
 -1.10
 0.2/2
 -2.325514
 .6559928

 machines | -.7313786
 2.946014
 -0.25
 0.804
 -6.505459
 5.042702

 vehicles | -.4103959
 3.392446
 -0.12
 0.904
 -7.059468
 6.238676

 japan | 2.120955
 4.770851
 0.44
 0.657
 -7.229742
 11.47165

 us | 1.578625
 4.380873
 0.36
 0.719
 -7.007728
 10.16498

 cons | -4.487341
 4.964633
 -0.90
 0.366
 -14.21784
 5.24316

 ______
 . qcount mfx
 Marginal effects after qcount
 y = Qz(0.20|X)
 = 5.44682 (4.7685)
 ______
 Std. Err. z P>|z| [ 95% C.I ]
 ME
1r91 | 4.7720717 | 7.4492706 | .641 | 0.5218 | -9.8285 | 19.3726 | 5.35 |
aerosp | -5.1555293 | 5.5468059 | -929 | 0.3527 | -16.0273 | 5.7162 | 0.07 |
chemist | 18.196126 | 20.787737 | .875 | 0.3814 | -22.5478 | 58.9401 | 0.15 |
computer | -3.286958 | 4.3893337 | -749 | 0.4539 | -11.8901 | 5.3161 | 0.12 |
machines | -2.9869024 | 9.1228358 | -.327 | 0.7434 | -20.8677 | 14.8939 | 0.13 |
vehicles | -1.8272472 | 13.664951 | -.134 | 0.8936 | -28.6106 | 24.9561 | 0.08 |
japan | 33.455722 | 149.93367 | .223 | 0.8234 | -2.6e+02 | 327.3257 | 0.07 |
us | 5.903189 | 10.507486 | .562 | 0.5742 | -14.6915 | 26.4979 | 0.78 |
 ______
 0.07
 Marginal effects after qcount
 y = Qy(0.20|X)
 | ME [95% C. Set] X
 -----
1r91 | 5 -10 19 5.35
```

These marginal effects suggest that, at the 20th percentile, as R&D expenditures go up by 100%, the predicted number of patents goes up by 4.77, *ceteris paribus*.

Results for the 60th percentile as as follows:

```
. qcount p91 lr91 aerosp chemist computer machines vehicles japan us, q(0.60)
 ......
 Count Data Quantile Regression
 ( Quantile 0.60 )
 Number of obs
 181
 No. jittered samples =
 1000
 Coef. Std. Err.
 z P>|z|
 [95% Conf. Interval]
 lr91 | .9485791 1.802513 0.53 0.599 -2.584281 4.481439
 aerosp | -2.28013 5.379105 -0.42 0.672 -12.82298
 8.262721
 2.003126
 1.239239
 -1.2986 1.269938 -1.02 0.307
 vehicles |
 -3.787633
 1.190433
 japan | .1394085 .8194563 0.17 0.865 -1.466696 1.745513

us | .018389 5.746818 0.00 0.997 -11.24517 11.28194

cons | -1.533879 13.10388 -0.12 0.907 -27.21701 24.14925
 . qcount mfx
 Marginal effects after gcount
 y = Qz(0.60|X)
 = 30.88235 (21.4653)
 ______
 | ME Std. Err. z P>|z| [ 95% C.I ]
 -----
 | <mark>28.725204</mark> 74.093901 .388 0.6982 -1.2e+02 173.9492 5.35
 lr91
 | -31.621807 | 52.663548 | -.6 | 0.5482 | -1.3e+02 | 71.5987 | 0.07 | 32.226469 | 39.55632 | .815 | 0.4152 | -45.3039 | 109.7569 | 0.15 | -6.0857139 | 29.085878 | -.209 | 0.8343 | -63.0940 | 50.9226 | 0.12
 0.15
 computer
 machines
 vehicles
 japan
 0.78
 Marginal effects after qcount
  y = Qy(0.60|X)
 = 30
```

These marginal effects suggest that, at the 60th percentile, as R&D expenditures go up by 100%, the predicted number of patents goes up by 28.73, *ceteris paribus*.

Results for the 75th percentile as as follows:

```
. qcount p91 lr91 aerosp chemist computer machines vehicles japan us, q(0.75);
```

```
Count Data Quantile Regression
( Quantile 0.75 )
 Number of obs = No. jittered samples =
p91 | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 computer |
 machines |
  vehicles |
_____
. qcount mfx
Marginal effects after qcount
  y = Qz(0.75|X)
 = 46.56241 (1.5095)
 | ME Std. Err. z P>|z| [ 95% C.I ]
______
lr91 | 41.038951 2.2953933 17.9 0.0000 36.5400 45.5379 5.35
Marginal effects after qcount
y = Qy(0.75 | X)
 = 46
 | ME [95% C. Set] X
-----
```

These marginal effects suggest that, at the 75th percentile, as R&D expenditures go up by 100%, the predicted number of patents goes up by 41.04, *ceteris paribus*.

The results generally suggest stronger effects at higher percentiles of the number of patents.

CHAPTER 21 EXERCISES

21.1. Refer to the airlines cost data. Consider the following log-linear cost function:

$$\ln TC = B_1 + B_2 \ln Q + B_3 \ln PF + B_4 \ln LF + u$$

where ln stands for natural log.

(a) Estimate individual log-linear cost function for each airline.

Results are as follows:

	SS				Number of obs	
Model Residual	3.41759089 .00745151	3 1.13 11 .00	3919696 1067741		F(3, 11) Prob > F R-squared Adj R-squared	= 0.0000 = 0.9978
	3.4250424				Root MSE	
	Coef.				[95% Conf.	Interval]
lnq lnpf lnlf	1.166403 .3916898 -1.461366 8.559174	.1001144 .019105 .2530181 .2826514	11.65 20.50 -5.78 30.28	0.000 0.000 0.000 0.000	.9460529 .34964 -2.018255 7.937063	9.181286
reg lntc lnq	I lnpf lnlf if					
Source	SS	df 	MS		Number of obs F(3, 11)	
Residual	6.47576027 .00804841	11 .000	731674		Prob > F R-squared Adj R-squared	= 0.0000
Total	6.48380868	14 .463	3129191		Root MSE	= .02705
lntc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
lnq lnpf lnlf	1.464887 .3103507 -1.521607	.0821045 .0280103 .1370294	17.84 11.08 -11.10	0.000	1.284176 .2487004 -1.823207 8.826307	1.645598 .372001 -1.220007
reg lntc lno	Inpf lnlf if	firm==3				
+	SS				Number of obs F(3, 11)	= 15 = 602.95
Residual	3.79267235 .023064148	11 .002	096741		F(3, 11) Prob > F R-squared Adj R-squared	= 0.0000 $= 0.9940$ $= 0.9923$
Total	3.8157365	14 .272	2552607		Root MSE	= .04579
	Coef.	Std. Err.	t	P> t	[95% Conf.	<pre>Interval]</pre>
lntc 					.3797323 .3703563 -1.210585	

	SS	df	MS		Number of obs = 15 F(3, 11) = 743.24
Model	7.37091465	3 2.	45697155		F(3, 11) = 743.24 Prob > F = 0.0000
Residual	.036363277	11 .0	03305752		R-squared = 0.9951
+ Total	7.40727792	14 .	52909128		Adj R-squared = 0.9938 Root MSE = .0575
lntc	Coef.	Std. Err	t	P> t	[95% Conf. Interval]
					.7641618 1.110115 .3600251 .5580038 9473011 .1943608
lnpf	.4590144	.044975	10.21	0.000	.3600251 .5580038
lnlf	3764701	.2593525	-1.45	0.175	9473011 .1943608
_cons	8.573753 	.7317682	11.72	0.000 	6.963142 10.18436
. reg lntc lnq	Inpf lnlf if	firm==5			
Source	SS	df	MS		Number of obs = 15 F(3, 11) = 1968.39
Model I	7.08292969	3 2.	36097656		Prob > F = 0.0000
Residual	.013193904	11 .0	01199446		R-squared = 0.9981
+					Adj R-squared = 0.9976
Total	7.09612359	14 .5	06865971		F(3, 11) = 1968.39 Prob > F = 0.0000 R-squared = 0.9981 Adj R-squared = 0.9976 Root MSE = .03463
lntc	Coef.	Std. Err	t t	P> t	[95% Conf. Interval]
	1.061838	.0764259	13.89	0.000	.8936258 1.23005
1	.2959098	.0438724	6.74	0.000	.8936258 1.23005 .1993473 .3924724 99182362345728
TUDT			-3 56	0.004	99182362345728
lnlf	6131982	.1720254			
lnpi lnlf _cons	6131982 10.65312	.1720254	14.66	0.000	9.053426 12.25282
cons . reg lntc lnq	10.65312 Inpf lnlf if	.7268097	14.66	0.000	9.053426 12.25282
cons . reg lntc lnq Source	10.65312 	.7268097 firm==6 df	14.66 	0.000	9.053426 12.25282 Number of obs = 15
cons . reg lntc lnq Source	10.65312 	.7268097 firm==6 df	14.66 	0.000	9.053426 12.25282 Number of obs = 15
_cons . reg lntc lnq Source	10.65312 	.7268097 firm==6 df	14.66 	0.000	9.053426 12.25282 Number of obs = 15
cons cons	10.65312 Inpf lnlf if SS 11.1174672 .015552618	.7268097 firm==6 df 3 3. 11 .0	MS	0.000	9.053426 12.25282 Number of obs = 15 F(3, 11) = 2621.04 Prob > F = 0.0000 R-squared = 0.9986 Adj R-squared = 0.9982
cons cons	10.65312 	.7268097 firm==6 df 3 3. 11 .0	MS	0.000	9.053426 12.25282
cons cons	10.65312 Inpf lnlf if SS 11.1174672 .015552618 11.1330199	.7268097 firm==6 df3 3. 11 .0	MS	0.000	9.053426 12.25282 Number of obs = 15 F(3, 11) = 2621.04 Prob > F = 0.0000 R-squared = 0.9986 Adj R-squared = 0.9982 Root MSE = .0376
cons cons cons	10.65312 Inpf lnlf if SS 11.1174672 .015552618 11.1330199	.7268097 firm==6 df 3 3. 11 .0 14 .7 Std. Err	MS	0.000 P> t	9.053426 12.25282 Number of obs = 15 F(3, 11) = 2621.04 Prob > F = 0.0000 R-squared = 0.9986 Adj R-squared = 0.9982 Root MSE = .0376
cons _cons cons 0.65312 Inpf lnlf if SS 11.1174672 .015552618 11.1330199 Coef.	.7268097 firm==6 df 3 3. 11 .0 14 .7 Std. Err .0320513	MS	0.000 P> t	9.053426 12.25282 Number of obs = 15 F(3, 11) = 2621.04 Prob > F = 0.0000 R-squared = 0.9986 Adj R-squared = 0.9982 Root MSE = .0376 [95% Conf. Interval] .8969942 1.038083	
cons _cons cons 0.65312 Inpf lnlf if SS 11.1174672 .015552618 11.1330199 Coef.	.7268097 firm==6 df 3 3. 11 .0 14 .7 Std. Err .0320513	MS	0.000 P> t	9.053426 12.25282 Number of obs = 15 F(3, 11) = 2621.04 Prob > F = 0.0000 R-squared = 0.9986 Adj R-squared = 0.9982 Root MSE = .0376	

(b) Estimate the SURE model of the log-linear cost function.

Results from the SURE model of the log-linear cost function are as follows: (*Note that in order to do this, the data set needs to be reshaped in Stata.*)

```
tc1 tc2 ... tc6
 q
 -> q1 q2 ... q6
 pf1 pf2 ... pf6
 pf
 ->
 lf1 lf2 ... lf6
 1f
 ->
 lntc1 lntc2 ... lntc6
 ->
 1nt.c
 ->
 lnq
 lnq1 lnq2 ... lnq6
 lnpf1 lnpf2 ... lnpf6
 lnpf
 ->
 -> lnlf1 lnlf2 ... lnlf6
 lnlf
. sureg (lntc1 lnq1 lnpf1 lnlf1) (lntc2 lnq2 lnpf2 lnlf2) (lntc3 lnq3 lnpf3 lnlf3) (lnt
> c4 lng4 lnpf4 lnlf4) (lntc5 lng5 lnpf5 lnlf5) (lntc6 lng6 lnpf6 lnlf6), corr
Seemingly unrelated regression
Equation Obs Parms RMSE "R-sq" chi2 P
 15 3 .0223188 0.9978 6918.40 0.0000

15 3 .0237553 0.9987 12082.38 0.0000

15 3 .0394001 0.9939 2465.15 0.0000

15 3 .0498189 0.9950 3050.51 0.0000

15 3 .0318337 0.9979 8087.41 0.0000

15 3 .0325172 0.9986 10801.34 0.0000
lnt.c2
lntc3
lntc4
lntc5
lntc6
 Coef. Std. Err. z P>|z| [95% Conf. Interval]
 lnq1 | 1.15026 .078589 14.64 0.000 .996228 1.304291

 lnpf1 | .3924891
 .0152404
 25.75
 0.000
 .3626184

 lnlf1 | -1.424154
 .1925873
 -7.39
 0.000
 -1.801619

 cons | 8.573431
 .2196136
 39.04
 0.000
 8.142996

 .4223599
 9.003865
 -----+-----
lntc2
 lnq2 |
 1.409579 .0662699
 21.27 0.000
 1.279692
 1.539465

 lnpf2 |
 .3290838
 .0225813
 14.57
 0.000
 .2848254
 .3733423

 lnlf2 |
 -1.492434
 .1104745
 -13.51
 0.000
 -1.70896
 -1.275908

 cons |
 9.317818
 .259554
 35.90
 0.000
 8.809102
 9.826535

 lnq3 | .6728549 .1145393 5.87 0.000
lnpf3 | .4624646 .028924 15.99 0.000
lnlf3 | -.3183663 .2651484 -1.20 0.230
 .448362
.4057746
 .8973479
 .5191546
 lnpf3 |
 lnlf3 |
 -.8380476
 .2013149
 _cons | 7.89994 .3963484 19.93 0.000 7.123111 8.676768
1ntc4
 .7762188
 lnq4 |
 .8979751 .0621217 14.46 0.000
 1.019731

 lnpf4 | .4758243
 .0367695
 12.94
 0.000
 .4037574
 .5478913

 lnlf4 | -.3671842
 .2079512
 -1.77
 0.077
 -.7747611
 .0403927

 cons | 8.300568
 .5967065
 13.91
 0.000
 7.131045
 9.470091

lntc5
 .9812865
 17.72 0.000
 .872725
 1.089848
 lnq5 |
 .0553896
 lnpf5 |
 .3498397 .0328048 10.66 0.000
 .2855436
 .4141359
 ____436
-.9445837
p c=
 -.677992 .1360187 -4.98 0.000
9.741976 .5428968 17.94 0.000
 ln1f5 |
 -.4114003
 _cons |
 8.677918
 10.80603
lntc6
 .0259809 36.76 0.000
.0246067 12.74 0.000
 .9041797
 lng6 |
 .9551013
 1.006023
 .3134127
 lnpf6 |
 .2651844
 .361641
 0.10 0.920 -.3479743
 lnlf6 |
 .0187822 .1871241
 .3855388
 9.815904
 cons | 10.66848 .4349938 24.53 0.000
 11.52105
Correlation matrix of residuals:
 lntc1
 lntc2
 1ntc3
 lntc4 lntc5 lntc6
 1.0000
lntc1
lntc2  0.4237  1.0000
lntc3  0.2132  0.0116  1.0000
```

```
Intc4  -0.1901  -0.0285 0.2145 1.0000
Intc5 0.0819  -0.0427 0.5018 0.3857 1.0000
Intc6  -0.1866 0.2968 0.1378 0.1866 0.0722 1.0000
Breusch-Pagan test of independence: chi2(15) = 13.485, Pr = 0.5649
```

(c) How would you interpret the results of the log-linear specification?

The coefficients in the log-linear specification can be interpreted as elasticities; for example, for the first firm, as output goes up by 100%, predicted total cost goes up by 116.64% (or 115.03%) for the OLS (or SURE) regression model, *ceteris paribus*.

(d) Compare the results of (a) and (b). Which method do you prefer? Why?

The results are very similar in both value and significance. Since the null hypothesis in the Breusch-Pagan test cannot be rejected, this suggests that the residuals are independent and that we can use OLS, which may be more efficient.

(e) How do you know if the error terms in the individual log-linear cost functions are correlated?

The results from the Breusch-Pagan test reveal the error terms to be uncorrelated in the SURE regression, as we saw above. (The p-value was 0.5649.) Thus, the errors from the individual regressions are likely to be uncorrelated as well. One can test this by running the individual regressions, obtaining the residuals, and using the **mvtest** command in Stata:

```
. mvtest corr e1 e2 e3 e4 e5 e6

Test that correlation matrix is compound symmetric (all correlations equal)

Lawley chi2(14) = 10.86

Prob > chi2 = 0.6970
```

21.2. Refer to the SAT example discussed in the text.

(a) From the OLS regressions of Eq.(21.1) and (21.2), obtain the the residuals, e_{1i} and e_{2i} .

This is done in Stata as follows:

```
. reg verbal new gpa female prv
 df MS
 Number of obs =
 Source |
 F(3, 313) = 8.04

Prob > F = 0.0000

R-squared = 0.0716
 Model | 151055.125 3 50351.7083
esidual | 1960087.46 313 6262.26026
 Residual | 1960087.46 313 6262.26026
 Adj R-squared = 0.0627
 Total | 2111142.59 316 6680.83097
 = 79.134
 Root MSE
 verbal | Coef. Std. Err. t P>|t| [95% Conf. Interval]
______

 new_gpa | 35.16647
 7.6459
 4.60
 0.000
 20.12261
 50.21033

 female | -19.31513
 8.942611
 -2.16
 0.032
 -36.91037
 -1.719903

 prv | -8.105466 17.49453 -0.46 0.643 -42.52721 26.31628
 cons | 466.8553 22.55885 20.69 0.000
 422.4692
 511.2415
. predict el, resid
 reg quant new gpa female prv
```

Model	SS 141273.814 1493270.67	3 4709	1.2712		Number of obs F(3, 313) Prob > F R-squared	= 9.87 = 0.0000 = 0.0864
	1634544.48				Adj R-squared Root MSE	
-					[95% Conf.	_
new_gpa female prv	18.58223	6.6736 7.805413	2.78 -4.45 -2.21	0.006 0.000 0.028	5.451447 -50.12283	31.71302 -19.40741 -3.729292

(b) Compute the correlation coefficient between e_{ii} and e_{2i} .

The correlation coefficient is 0.2053:

(c) To test the hypothesis that the population correlation between u_{1i} and u_{2i} (= ρ) is zero, use the following t test:

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}}$$

Where r is the correlation coefficient between the two residuals, n is the sample. Assuming that the sample is from a bivariate normal distribution, n is reasonably large, and the null hypothesis is $\rho =$ zero, the t value given above follows the t distribution with (n-2) degrees of freedom. If the computed t value is statistically significant, say, at the 5% level, we can reject the null hypothesis. Test this hypothesis for our example.

Using this formula, we obtain the following t statistic:

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}} = \frac{0.2053\sqrt{317-2}}{\sqrt{1-0.2053^2}} = 3.7230172$$

Using the t table, the critical t value for α =5% and df=315 (for a two-tailed test) is approximately 1.96 (or, more precisely, 1.9675235):

```
. sca crit_t=invttail(315,0.025)

. sca list crit_t
 crit_t = 1.9675235
```

The precise p-value associated with the t statistic of 3.7230172 is 0.0002:

(d) Does your answer in (c) agree with the results given in Table 21.5?

The results from Table 21.5 are:

Equation	Obs Par	ms RM	SE "R-s	q"	F	F	-
verbal quant							
	Coef.	Std. Err.	t	P> t	[95% C	onf.]	[nterval]
female prv	-19.31513	7.6459 8.942611 17.49453 22.55885	-2.16 -0.46	0.032 0.643	-36.910 -42.527	37 - 21	-1.719903 26.31628
female prv	-34.76512	6.6736 7.805413 15.26982 19.69013	-4.45 -2.21	0.000 0.028	-50.122 -63.818	83 - 22 -	-19.40741 -3.729292
Correlation ma verbal verbal 1.0000 quant 0.2053 Breusch-Pagan	quant		i2(1) =	13 35	6 Pr = 0	0003	

Yes. As shown above, the answer in (c) indeed agrees with these results.

21.3 Table 21.8 (on the companion website) gives data on beef and pork consumption in the USA for the years 1925–1941. Consider the following demand functions for beef and pork:

$$CBE_t = A_1 + A_2PBE_t + A_3PPO_t + A_4DINC_t + u_{1t}$$
 (1)
 $CPO_t = B_1 + B_2PBE_t + B_3PPO_t + B_4DINC_t + u_{2t}$ (2)

where CBE = consumption of beef per capita (lbs), CPO = consumption of pork per capita (lbs), PBE = price of beef (cents/lb), PPO = price of pork (cents/lb), DINC = disposable income per capita (Index), and the us are the error terms.

(a) What is the rationale for including both beef and pork prices in each equation?

Including both beef and pork prices in each equation makes sense since beef and pork are considered substitute goods.

(b) What are the expected signs of the two price variables in each equation?

For the beef (*CBE*) equation, I would expect a negative sign on the coefficient on *PBE* (the price of beef) due to the law of demand and a positive sign on the coefficient on *PPO* (price of pork) since the cross-price elasticity of demand between substitutes is positive, *ceteris paribus*.

(c) What is the expected sign of the income variables in the two equations?

I would expect the sign on the coefficient on *DINC* (income) to be positive, since both beef and pork and likely normal goods.

(d) Estimate the two demand equations by OLS.

Results for beef consumption are as follows:

Source	SS	df	MS		Number of obs F(3, 13)	
Model	235.766738 57.3509099				Prob > F R-squared Adj R-squared	= 0.0001 = 0.8043
	293.117648	16	18.319853			= 2.1004
cbe	Coef.	Std.	Err. t	P> t	[95% Conf.	Interval]
pbe ppo dinc _cons	.2537448 240504	.1108 .0719 .0863 9.753	335 3.53 364 -2.79	0.000 0.004 0.015 0.000	.0983419	0539855

Results for pork consumption are as follows:

	SS	df	MS		Number of obs	
	487.86111 218.854103				F(3, 13) Prob > F R-squared Adj R-squared	= 0.0013 = 0.6903
Total	706.715213	16	44.1697008		Root MSE	
cpo	Coef.	Std. E	 rr. t	P> t	[95% Conf.	Interval]
pbe ppo dinc cons	6866467 .2828863	.14052	01 -4.89 57 1.68	0.491 0.000 0.117 0.001	3143651 9902218 0814723 38.40834	3830715 .6472448

The coefficients on *PBE* and *PPO* confirm our expectations. Surprisingly, however, the coefficient on *DINC* in the beef regression is negative, suggesting that beef may be an inferior good. (However, many covariates have not been controlled for.)

(e) Estimate the demand equations using MRM.

Results are as follows:

```
. mvreg cbe cpo = pbe ppo dinc, corr
Equation
 Obs Parms
 RMSE "R-sq" F
 17 4 2.100383 0.8043 17.81412
17 4 4.103039 0.6903 9.659699
cbe
 0.0013
сро
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
______
 pbe | -.75275 .1108085 -6.79 0.000 -.9921373 -.5133627

ppo | .2537448 .0719335 3.53 0.004 .0983419 .4091476

dinc | -.240504 .0863364 -2.79 0.015 -.4270224 -.0539855

_cons | 101.4484 9.753283 10.40 0.000 80.37773 122.5191
сро

 pbe
 |
 .1532713
 .2164614
 0.71
 0.491
 -.3143651
 .6209077

 ppo
 |
 -.6866467
 .1405201
 -4.89
 0.000
 -.9902218
 -.3830715

 dinc
 |
 .2828863
 .1686557
 1.68
 0.117
 -.0814723
 .6472448

 cons
 |
 79.56933
 19.05276
 4.18
 0.001
 38.40834
 120.7303

Correlation matrix of residuals:
 cbe
 сро
cbe 1.0000
cpo -0.8786 1.0000
Breusch-Pagan test of independence: chi2(1) = 13.123, Pr = 0.0003
```

(f) Is there a diff erence in the estimated coeffi cients and their standard errors in the two methods of estimating the demand functions?

No; the results are identical.

(g) Which of the two methods of estimation is appropriate in the present case? Why?

The Breusch-Pagan test of independence reveals that MRM is more appropriate in this case.

(h) Is there any advantage in using the SURE method to estimate the two demand functions? Why or why not?

The SURE method would give us the same coefficients as OLS but different standard errors. SURE results are as follows:

Equation Obs	Parms	RMSE	"R-sq"	chi2	P
cbe 17	3	1.836732	0.8043	69.89	0.0000
cpo 17	3	3.588004	0.6903	37.90	0.0000

	pbe		.0968993	-7.77	0.000	942669	5628309
	ppo	.2537448	.062904	4.03	0.000	.1304551	.3770344
	dinc	240504	.075499	-3.19	0.001	3884792	0925287
	_cons	101.4484	8.528998	11.89	0.000	84.73189	118.1649
сро	,						
	pbe	.1532713	.18929	0.81	0.418	2177302	.5242729
	ppo	6866467	.1228812	-5.59	0.000	9274894	4458039
	dinc	.2828863	.1474851	1.92	0.055	0061793	.5719518
	_cons	79.56933	16.66116	4.78	0.000	46.91406	112.2246
	lation macbe	atrix of resi	duals:				
cbe cpo	-0.8786	1.0000					
Breus	ch-Pagan	test of inde	ependence: ch	.i2(1) =	13.123	8, Pr = 0.0003	3

The Breusch-Pagan test of independence reveals that SURE is preferable to OLS. Standard errors also appear to be more efficient in the SURE model.

21.4 Consider the capital asset pricing model (CAPM) discussed in Section 2.10 (Eq. 2.34) and its empirical counterpart, the market model given in Eq.(2.35). Suppose we estimate the market model for, say, 100 securities, as follows:

$$R_{it} - r_{ft} = B_i(R_{mt} - r_{ft}) + u_{it}$$

where R_{it} = rate of return on security i at time t; R_{mt} = rate of return on a market portfolio, such as the S&P 500 Index, r_{tt} = risk-free rate of return, say the rate on US treasury bills, and u is the error term.

(a) If you have the data, say, on 100 securities over a period of, say, 365 days, which model would you use – MRM or SURE? State your reasons.

Since the independent variables are the same in this case, I would choose MRM.

(b) Collect the relevant data on securities of your choice and estimate the market model, using either MRM or SURE.

This exercise is left to the reader.

(c) When would you use OLS to estimate B if or each security individually? Compare your results with those obtained in (b).

In cases where the Breusch-Pagan test is not significant, OLS is preferable.

21.5 Sometimes, a set of data may be amenable to more than one econometric method. In Chapter 17, we discussed panel data regression models. In such models, we study the same group of entities over time. In our SURE example, we have cost and related data on six airlines over a period of 15 years. Therefore, we can analyze these data using some of the techniques discussed in Chapter 17. Develop a suitable panel data regression model for the airline cost functions and compare your results with those obtained from fitting the SURE.

We can first run an OLS model for all firms for comparison purposes (previously, we ran them separately for each firm):

eg tc q pf l	.f						
Source	SS	df	MS		Number of obs		
	1.1966e+14 6.8177e+12				R-squared	= 0.0000 = 0.9461	
	1.2647e+14	89 1.42	210e+12		Adj R-squared Root MSE		
tc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]	
q pf lf _cons	2026114 1.225348 -3065753 1158559	61806.94 .1037217 696327.3 360592.7	32.78 11.81 -4.40 3.21	0.000 0.000 0.000 0.002	1903246 1.019156 -4450006 441724.7	1.43154 -1681500	

Results for panel regression models are as follows:

```
. tsset firm year, yearly;
 panel variable: firm (strongly balanced)
 time variable: year, 1 to 15 delta: 1 year
. xtreg tc q pf lf, fe
 Number of obs = 90
Number of groups = 6
Fixed-effects (within) regression
Group variable: firm
 Obs per group: min = 15

avg = 15.0
R-sq: within = 0.9294
 between = 0.9929
 overall = 0.9112
 max =
 = 355.25
 F(3,81)
 0.0000
corr(u i, Xb) = -0.9045
 Prob > F
 Coef. Std. Err. t P>|t| [95% Conf. Interval]
q | 3319023 171354.1 19.37 0.000 2978083 3659964

pf | .7730708 .097319 7.94 0.000 .5794365 .9667052

lf | -3797368 613773.1 -6.19 0.000 -5018584 -2576152

_cons | 1077303 310799.2 3.47 0.001 458910 1695696
 ._____
  sigma_u | 748483.04
 sigma e | 210422.77
 rho | .92675367 (fraction of variance due to u_i)
F test that all u i=0: F(5, 81) = 14.60 Prob > F = 0.0000
. estimates store fixed
. xtreg tc q pf lf, re
 Number of obs = 90
Number of groups = 6
Random-effects GLS regression
Group variable: firm
 6
 Obs per group: min = 15
avg = 15.0
R-sq: within = 0.9037
 between = 0.9934
 max =
 overall = 0.9432
 15
 Wald chi2(3) = 883.50
Prob > chi2 = 0.0000
corr(u i, X) = 0 (assumed)
```

```
-----
 tc | Coef. Std. Err. z P>|z| [95% Conf. Interval]

 q |
 2288588
 109493.7
 20.90
 0.000
 2073984
 2503192

 pf |
 1.123591
 .1034406
 10.86
 0.000
 .9208515
 1.326331

 lf |
 -3084994
 725679.8
 -4.25
 0.000
 -4507301
 -1662688

 cons |
 1074293
 377468
 2.85
 0.004
 334469.4
 1814117

 sigma u | 107411.2
 sigma_e | 210422.77
 rho | .20670403 (fraction of variance due to u i)
 ----
. hausman fixed ., sigmamore
Note: the rank of the differenced variance matrix (2) does not equal the number of coefficients
 tested (3); be sure this is what you expect, or there may be problems computing the test.
 Examine the output of your estimators for anything unexpected and possibly consider
scaling your
 variables so that the coefficients are on a similar scale.
 ---- Coefficients ----
 (b-B) sqrt(diag(V_b-V_B))
Difference S.E.
 (B)
 (b)
 fixed
 --+----
 q | 3319023 2288588 1030435 182456.3
pf | .7730708 1.123591 -.3505205 .0624914
lf | -3797368 -3084994 -712373.5 233068.3
 b = consistent under Ho and Ha; obtained from xtreg
 B = inconsistent under Ha, efficient under Ho; obtained from xtreg
 Test: Ho: difference in coefficients not systematic
 chi2(2) = (b-B)'[(V_b-V_B)^(-1)](b-B)
 32.\overline{1}3
 0.0000
 Prob>chi2 =
 (V b-V B is not positive definite)
```

These results suggest that the fixed effects panel regression model is preferable to the random effects panel regression model. The panel results are somewhat similar to those of the SURE model presented in the chapter, and the presentation, which takes individual firms and years into account, is neater.

CHAPTER 22 EXERCISES

22.1 In this chapter we discussed HLM modeling of math test data for 260 students in 10 randomly selected school. Table 22.1 (on the companion website) gives data on 519 students in 23 schools – 8 schools are in the private sector and 15 schools are in the public sector. The student level (Level 1) data and the school level data (Level 2) are the same as in the sample discussed in the text.

Explore these data by developing HLM model(s), considering the relevant explanatory variables and taking into account various cross-level interaction effects and compare your analysis with the standard OLS regression using clustered standard errors.

We can run a regression model similar to the one in the chapter but using mean socioeconomic status (meanses) in the school in lieu of ratio. We obtain the following results:

```
. g cp=homework*schid
. g cpm=meanses*schid
. *OLS, robust standard errors
. regress math homework meanses, robust
Linear regression
 Number of obs =
 260
 F( 2, 257) = 174.40

Prob > F = 0.0000

R-squared = 0.4695
 Root MSE
 = 8.1423
 | Robust math | Coef. Std. Err. t P>|t| [95% Conf. Interval]
homework | 1.876389 .4146447 4.53 0.000 1.059855 2.692922 meanses | 8.084181 .7587875 10.65 0.000 6.589948 9.578414 _cons | 48.09655 .9283646 51.81 0.000 46.26838 49.92472
. *OLS, standard errors clustered by school id
. regress math homework meanses, cluster(schid)
Linear regression
 Number of obs =
 260
 F( 2, 9) = 67.38

Prob > F = 0.0000

R-squared = 0.4695

Root MSE = 8.1423
 (Std. Err. adjusted for 10 clusters in schid)
 Robust
 math | Coef. Std. Err.
 t P>|t|
 [95% Conf. Interval]
 homework | 1.876389 .9966376 1.88 0.092 -.3781622 4.130939
meanses | 8.084181 1.363871 5.93 0.000 4.99889 11.16947
_cons | 48.09655 2.115714 22.73 0.000 43.31048 52.88263
. *HLM with random intercept but fixed slope coefficients
. xtmixed math homework meanses || schid:,variance
Performing EM optimization:
Performing gradient-based optimization:
Iteration 0: log restricted-likelihood = -911.23846
Iteration 1: log restricted-likelihood = -911.23807
Iteration 2: log restricted-likelihood = -911.23807
```

Computing sta	ndard errors:						
Mixed-effects Group variabl	REML regressio	n			of obs of groups		
				Obs per	group: min avo ma:	n = g = x =	20 26.0 67
Log restricte	d-likelihood =	-911.23807			i2(2) chi2		
math	Coef.	Std. Err.	Z	P> z	[95% Co	nf.	Interval]
homework meanses	1.982218 7.930289 47.85718	.3710521 1.182535	5.34 6.71	0.000	1.25496	9 3	2.709467
	cts Parameters		ite Sto	l. Err.	[95% Co		
schid: Identi	ty	2.4530)11 2.8	885494	.244582		
	var(Residual)	64.701	.33 5.8	09528	54.2605	1	77.15117
	inear regressio						
. * <mark>HLM with r</mark>	andom intercept					ed o	coefficient
. *HLM with r . xtmixed mat	andom intercept h homework mean I optimization:					ed (coefficient
. *HLM with r . xtmixed mat Performing EM	h homework mean	ses cp sc	hid: hom			ed (coefficient
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0:	h homework mean	ses cp sc otimization:	chid: homodom $d = -890$	nework, va		ed o	coefficient
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1:	th homework mean I optimization: adient-based op log restricte	ses cp sc otimization:	chid: homodom $d = -890$	nework, va		ed (coefficient
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta	The homework mean optimization: addient-based op log restricte log restricte andard errors:	ses cp scotimization: ed-likelihoo ed-likelihoo	chid: homodom $d = -890$	Number (=	260
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta	The homework mean optimization: addient-based op log restricte log restricte andard errors:	ses cp scotimization: ed-likelihoo ed-likelihoo	chid: homodom $d = -890$	0.87985 0.87985 Number (of obs of groups group: min avo	= = = =	260 10
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta Mixed-effects Group variabl	The homework mean optimization: addient-based op log restricte log restricte andard errors:	ses cp scotimization: cd-likelihoo cd-likelihoo	chid: hom	Number of Number of Obs per	of obs of groups group: min ave ma:	= = = = = = = = = = = = = = = = = = =	260 10 20 26.0 67
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta Mixed-effects Group variabl Log restricte math	th homework mean optimization: radient-based op log restricte log restricte undard errors: REML regressio e: schid	ses cp scotimization: cd-likelihoo cd-likelihoo on -890.87985	chid: hom	Number of Number of Obs per	of obs of groups group: min ave ma: i2(3) chi2 [95% Con	= = = = = = = = = = = = = = = = = = =	260 10 20 26.0 67 6.37 0.0950
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta Mixed-effects Group variabl Log restricte math homework meanses cp	th homework mean optimization: radient-based op log restricte log restricte undard errors: REML regressio e: schid	etimization: ed-likelihoo ed-likelihoo en -890.87985 Std. Err 2.34732 4.453021	ehid: hom	Number of Number	of obs of groups group: min ave ma: i2(3) chi2 [95% Con -5.54930 -3.05877000020:	= = = = = = = = = = = = = = = = = = =	260 10 26.0 67 6.37 0.0950 Interval] 3.652018 14.39675 .0001809
. *HLM with r . xtmixed mat Performing EM Performing gr Iteration 0: Iteration 1: Computing sta Mixed-effects Group variabl Log restricte math homework meanses cp _cons	th homework mean coptimization: cadient-based op log restricte log restricte undard errors: care REML regression e: schid cd-likelihood = Coef	ses cp scontimization: cd-likelihoocd-li	ehid: hom	Number of Number	of obs of groups group: min ave ma: i2(3) chi2 [95% Con -5.54930 -3.05877000020: 40.9233	= = = = = = = = = = = = = = = = = = =	260 10 26.0 67 6.37 0.0950 Interval] 3.652018 14.39675 .0001809 52.32707

```
var(Residual) | 43.29146 3.972111 36.16614 51.82059
LR test vs. linear regression: chi2(2) = 58.37 Prob > chi2 = 0.0000
Note: LR test is conservative and provided only for reference.
. *HLM with random intercept, one random coefficient, and one fixed coefficient
. xtmixed math homework meanses cpm || schid: meanses, variance
Performing EM optimization:
Performing gradient-based optimization:
Iteration 0:
 log restricted-likelihood = -918.84528
 log restricted-likelihood = -918.60649
Iteration 1:
Iteration 2: log restricted-likelihood = -918.60357
Iteration 3: log restricted-likelihood = -918.60357
Computing standard errors:
 Number of obs = 260
Number of groups = 10
Mixed-effects REML regression
Group variable: schid
 20
 Obs per group: min =
 avσ =
 26.0
 max =
 67
 Wald chi2(3) =
 66.18
Log restricted-likelihood = -918.60357
 Prob > chi2
 = 0.0000
 math I
 Coef. Std. Err.
 z P>|z|
 [95% Conf. Interval]
______

 homework
 |
 2.001848
 .3711584
 5.39
 0.000
 1.274391
 2.729305

 meanses
 |
 9.676906
 2.682535
 3.61
 0.000
 4.419235
 14.93458

 cpm
 |
 -.0000318
 .0000555
 -0.57
 0.567
 -.0001405
 .0000769

 _cons
 |
 48.01131
 1.067532
 44.97
 0.000
 45.91898
 50.10363

Random-effects Parameters | Estimate Std. Err. [95% Conf. Interval]
______
schid: Independent
 1.246372
 var(meanses) | 8.030846 7.633758
var(cons) | 3.58e-14 1.14e-10
 51.74577
______
 var(Residual) | 64.20127 5.712639 53.92667 76.43349
LR test vs. linear regression: chi2(2) = 4.85 Prob > chi2 = 0.0887
Note: LR test is conservative and provided only for reference.
. *HLM with random intercept, random slopes, and interaction terms
. xtmixed math homework meanses cp cpm || schid: homework meanses, variance
Performing EM optimization:
Performing gradient-based optimization:
 log restricted-likelihood = -896.11862
Iteration 0:
Iteration 1: log restricted-likelihood = -896.05563
Iteration 2: log restricted-likelihood = -896.05242
Iteration 3: log restricted-likelihood = -896.05239
Computing standard errors:
Mixed-effects REML regression
 Number of obs
 260
Group variable: schid
 Number of groups =
 Obs per group: min =
 20
```

						26.0 67
Log restricted	-likelihood = -	396.05239		Wald ch Prob >	i2(4) = chi2 =	14.78 0.0052
math	Coef. Si	d. Err.	Z	P> z	[95% Conf.	Interval]
meanses cp cpm	-1.094838 2 -9.10762 6 .0000849 .0 .0003584 .0 44.47125 2	.497966 -)000513)001337	1.40 1.66 2.68	0.161 0.098 0.007	-21.8434 0000155 .0000964	3.628159 .0001854 .0006204
Random-effec	ts Parameters	Estimate	Std	 . Err.	[95% Conf.	Interval]
schid: Indepen	dent var(homework) var(meanses) var(_cons)	16.65209 9.54e-07 30.97277	9 .000	.2103 09285 41314	5.632065 0 9.066993	49.23453 105.8027
	var(Residual)	43.26379	3.	96615	36.14863	51.77944
GR test vs. li	near regression	chi2	(3) =	66.46	Prob > chi2	2 = 0.0000
Note: LR test is conservative and provided only for reference.						

These results reveal that HLM models are superior to the OLS one, as shown by the significance of the likelihood ratio tests (with the exception of the first one with two fixed coefficients—the LR test here is not significant at the 10% level). Among the HLM models, introducing too many interaction terms may be problematic; if we were to choose the best model based on the lowest log likelihood, we may choose the HLM model with a random intercept, one random coefficient, and one fixed coefficient. In this model, the coefficients on homework and meanses are positive and statistically significant, suggesting that more time spent on homework and higher average SES in the school leads to higher math scores. The interaction term between school ID and mean SES in the school is not significant in this model.

22.2 There are many interesting data sets given in Sophia Rabe-Hesketh and Andres Skrondal's *Multilevel and Longitudinal Modeling Using Stata*, Vol. 1 (continuous response models) and Vol. 2 (categorical responses, counts and survival), 3rd edn, published by Stata Press. All the data in these volumes can be downloaded from the following website:

http://www.stata-press.com/data/mlmus3.html

Choose the data of your interest and try to model it using HLM, considering various aspects of HLM modeling.

This exercise is left to the reader.

CHAPTER 23 EXERCISES

[There are no exercises for this chapter.]

APPENDIX 2 EXERCISES

A-1. Write out what the following stand for.

a)
$$\sum_{i=3}^{4} x^{i-3} = x^{3-3} + x^{4-3} = x^0 + x^1 = 1 + x$$

b)
$$\sum_{i=1}^{4} (2x_i + y_i) = 2(x_1 + x_2 + x_3 + x_4) + y_1 + y_2 + y_3 + y_4$$

c)
$$\sum_{i=1}^{2} \sum_{j=1}^{2} x_i y_j = \sum_{i=1}^{2} y_j (x_1 + x_2) = y_1 (x_1 + x_2) + y_2 (x_1 + x_2)$$

d) d)
$$\sum_{i=31}^{100} k = \sum_{i=31}^{100} k - \sum_{i=1}^{30} k = 100k - 30k = 70k$$

A-2. If a die is rolled and a coin is tossed, find the probability that the die shows an even number and the coin shows a head.

Let A =die shows an even number, and B =coin shows a head. You want the joint probability of both events happening:

$$P(AB) = P(A)*P(B)$$
 (This is because the two events are statistically independent.)
= $(3/6)*(1/2) = \frac{1}{4} = 0.25$ or 25%

A-3. A plate contains three butter cookies and four chocolate chip cookies.

a) If I pick a cookie at random and it is a butter cookie, what is the probability that the second cookie I pick is also a butter cookie?

Let A =first cookie is a butter cookie, and B =second cookie is a butter cookie.

P(B | A) = 2/6 = 1/3 (There are only 6 cookies left – 2 butter and 4 chocolate chip – after the first butter cookie is taken.)

b) What is the probability of picking two chocolate chip cookies?

Let A = first cookie is a chocolate chip cookie, and B = second cookie is a chocolate chip cookie.

$$P(AB) = P(B \mid A) * P(A) = (3/6) * (4/7) = 2/7$$

A-4. Of 100 people, 30 are under 25 years of age, 50 are between 25 and 55, and 20 are over 55 years of age. The percentages of the people in these three categories who read the *New York Times* are known to be 20, 70, and 40 percent, respectively. If one of these people is observed reading the *New York Times*, what is the probability that he or she is under 25 years of age?

First break down those who read the New York Times:

$$(0.2)*30 = 6$$
 people

$$(0.7)*50 = 35$$
 people

$$(0.4)*20 = 8$$
 people

=49

Let A = Reading the New York Times, and B = Under 25 years of age We want:

$$P(B|A) = P(AB) / P(A) = (6/100) / (49/100) = 6/49 = 12.25\%$$

A-5. In a restaurant there are 20 baseball players: 7 Mets players and 13 Yankees players. Of these, 4 Mets players and 4 Yankees players are drinking beer.
a) A Yankees player is randomly selected. What is the probability that he is drinking beer?

Let A=Yankees player and B=Drinking beer P(B|A)=(4/20)/(13/20)=0.2/0.65=0.31

b) Are the two events (being a Yankees player and drinking beer) statistically independent?

$$P(B)=(8/20)=0.4 \neq P(B|A)=0.31$$

Another way:

$$P(AB)=P(A)P(B)$$
?
 $4/20=(13/20)(8/20)$
 $0.2 \neq (0.65)(0.4)=0.26$

No, the two events are not statistically independent.

A-6. Often graphical representations called Venn diagrams, as in Figure A-1 below, are used to show events in a sample space. The four groups represented in the figure pertain to the following racial/ethnic categories: W=White, B=Black, H=Hispanic, and O=Other. As shown, these categories are *mutually exclusive* and *collectively exhaustive*. What does this mean?

If mutually exclusive, the occurrence of one event prevents the occurrence of another at the same time. This means that P(W+B+H+O) = P(W)+P(B)+P(H)+P(O), and that joint probabilities are equal to 0. If the events are collectively exhaustive, it means that the probabilities add up to one. So P(W) + P(B) + P(H) + P(O) = 1.

Often in surveys, individuals identifying themselves as Hispanic will also identify themselves as either White or Black. How would you represent this using Venn diagrams? In that case, would the probabilities add up to 1? Why or why not?

FIGURE A-1

VENN DIAGRAM FOR RACIAL/ETHIC GROUPS

If individuals identify themselves as both Hispanic and White, or Hispanic and Black, then the Venn diagram might look something like this:

In this situation, the probabilities would add up to more than 1 since the events are not mutually exclusive. More appropriately, the probabilities should be summed up as such:

$$P(W+B+H+O) = P(W) + P(B) + P(H) + P(O) - P(WH) - P(BH)$$

A-7. Based on the following information on the rate of return of a stock, compute the expected value of x.

Rate of return (x)	f(x)
0	0.15
10	0.20
15	0.35
30	0.25
45	0.05

$$E(X) = 0*0.15+10*0.20+15*0.35+30*0.25+45*0.05=17.$$

A-8. You are given the following probability distribution:

 \mathbf{X}

		2	4	6_	f(Y)
	50	0.2	0.0	0.2	0.4
Y	60	0.0	0.2	0.0	0.2
	70	0.2	0.0	0.2	0.4
	f(X)	0.4	0.2	0.4	1.0

Compute the following:

a)
$$P[X=4,Y>60]$$

= $P[X=4,Y=70] = 0$

b) P[Y<70]

$$= P[Y=50] + P[Y=60] = 0.4+0.2 = 0.6$$

c) Find the marginal distributions of X and Y.

Please see f(X) and f(Y) in table above.

d) Find the expected value of X.

$$E(X) = 2(0.4) + 4(0.2) + 6(0.4) = 0.8 + 0.8 + 2.4 = 4.0$$

e) Find the variance of X.

$$var(X) = (2-4)^2*(0.4)+(4-4)^2*0.2+(6-4)^2*0.4 = 3.2$$

f) What is the conditional distribution of Y given that X=2?

$$P[Y=50|X=2] = 0.2/0.4 = 0.5$$
; $P[Y=60|X=2] = 0.0/0.4 = 0.0$; $P[Y=70|X=2] = 0.2/0.4 = 0.5$

g) Find E[Y|X=2].

$$=50(0.5)+60(0.0)+70(0.5)=25+35=60$$

h) Are X and Y independent? Why or why not?

No, because f(X,Y) is not equal to f(X)f(Y). (For example, 0.2 is not equal to 0.4*0.4 = 0.16.)

A-9. The table below shows a bivariate probability distribution. There are two variables, monthly income (Y) and education (X).

	X = Education				
		High School	College	f(Y)	
Y = Monthly income	\$1000	20%	6%	26%	
	\$1500	30%	10%	40%	
	\$3000	10%	24%	34%	
	f(X)	60%	40%	100%	

a) Write down the marginal probability density functions (PDFs) for the variables *monthly income* and *education*. That is, what are f(X) and f(Y)?

Please see f(X) and f(Y) in table above.

b) Write down the conditional probability density function, f(Y|X=College) and f(X|Y=\$3000). (*Hint*: You should have *five* answers.)

$$f(Y=1000|X=College) = 0.06/0.40 = 0.15$$

$$f(Y=1500|X=College) = 0.10/0.40 = 0.25$$

$$f(Y=3000|X=College) = 0.24/0.40 = 0.60$$

$$f(X=High School|Y=3000) = 0.10/0.34 = 0.2941$$

$$f(X=College|Y=3000) = 0.24/0.34 = 0.7059$$

c) What is E(Y) and E(Y|X=College)?

$$E(Y) = 1000*0.26 + 1500*0.40 + 3000*0.34 = 1880$$

$$E(Y|X=College) = 1000*(0.06/0.40) + 1500*(0.10/0.40) + 3000*0.24/0.40 = 2325$$

d) What is var(Y)? Show your work.

$$Var(Y) = (1000-1880)^2 \cdot 0.26 + (1500-1880)^2 \cdot 0.40 + (3000-1880)^2 \cdot 0.34 = 685,600$$

A-10. Using tables from a statistics textbook, answer the following.

a) What is P(Z < 1.4)?

$$P(Z < 1.4) = 0.5 + P(0 < Z < 1.4) = 0.5 + 0.4192 = 0.9192$$

Note that this can also be done in Stata:

```
. sca pval=normal(1.4)

. sca list pval
 pval = .91924334
```

b) What is P(Z > 2.3)?

$$P(Z > 2.3) = 0.5 - P(0 < Z < 2.3) = 0.5 - 0.4893 = 0.0107$$

c) What is the probability that a random student's grade will be greater than 95 if grades are distributed with a mean of 80 and a variance of 25?

$$P(X > 95) = P(Z > (95-80)/5) = P(Z > 3) = 0.5 - P(0 < Z < 3) = 0.5 - 0.4987 = 0.0013$$

- A-11. The amount of shampoo in a bottle is normally distributed with a mean of 6.5 ounces and a standard deviation of one ounce. If a bottle is found to weigh less than 6 ounces, it is to be refilled to the mean value at a cost of \$1 per bottle.
- a) What is the probability that a bottle will contain less than 6 ounces of shampoo? P(X < 6) = P(Z < (6-6.5)/1) = P(Z < -0.5) = 0.5 P(0 < Z < 0.5) = 0.5 0.1915 = 0.3085
- b) Based on your answer in part (a), if there are 100,000 bottles, what is the cost of the refill?

If there are 100,000 bottles, the cost of the refill would be 0.3085*100,000*1 = \$30,850

- A-12. If $X \sim N(2,25)$ and $Y \sim N(4,16)$, give the means and variances of the following linear combinations of X and Y:
- a) X + Y (Assume cov(X, Y) = 0.)

$$E(X+Y) = 2 + 4 = 6$$

$$Var(X+Y) = 25 + 16 = 41$$

b) X - Y (Assume cov(X,Y) = 0.)

$$E(X-Y) = 2 - 4 = -2$$

 $Var(X-Y) = 25 + 16 = 41$

c) 5X + 2Y (Assume cov(X,Y) = 0.5.)

$$E(5X+2Y) = 5*2 + 2*4 = 10 + 8 = 18$$

 $Var(5X+2Y) = 25*25 + 4*16 + 2*5*2*0.5 = 699$

d) X - 9Y (Assume correlation coefficient between X and Y is -0.3.)

Mean =
$$2 + (-9)*4 = -34$$

Variance =
$$25 + (-9)^2*16 + 2*(-9)*(-0.3)*5*4 = 1429$$

A -13. Let X and Y represent the rates of return (in percent) on two stocks. You are told that $X \sim N(18,25)$ and $Y \sim N(9,4)$, and that the correlation coefficient between the two rates of return is -0.7. Suppose you want to hold the two stocks in your portfolio in equal proportion. What is the probability distribution of the return on the portfolio? Is it better to hold this portfolio or to invest in only one of the two stocks? Why?

```
Let W = the portfolio. 
W = \frac{1}{2}X + \frac{1}{2}Y
Mean = \frac{1}{2}18 + \frac{1}{2}9 = 9 + 4.5 = 13.5
Variance = \frac{1}{4}25 + \frac{1}{4}4 + 2*(\frac{1}{2})*(\frac{1}{2})*(-0.7)*5*2 = 3.75
```

(Note that there are several answers to the last portion of the question, as long as there is an understanding that the means represent how much your stock is worth – or your return – and the variance is a measure of risk or volatility.)

Diversifying the portfolio by carrying a combination of X and Y allowed risk to go down substantially. In fact, the risk is lower than either of the stocks individually, and the return is higher than the return on stock Y. While the return is slightly lower than that on stock X, the much lower risk makes up for it, and thus it is better to hold this portfolio than to invest in only one of the two stocks.

A -14. Using statistical tables, find the critical t values in the following cases: (Note: df stands for degrees of freedom.)

```
a) df = 10, \alpha = 0.05 (two-tailed test) Critical t = 2.228
b) df = 10, \alpha = 0.05 (one-tailed test) Critical t = 1.812
c) df = 30, \alpha = 0.10 (two-tailed test) Critical t = 1.697
```

A -15. Bob's Buttery Bakery has four applicants, all equally qualified, of whom two are male and two are female. If it has to choose two candidates at random, what is the probability that the two candidates chosen will be the same sex?

There are four applicants when the first one is chosen, but only three when the second one is chosen. So:

Let A =first candidate is male and B =second candidate is male

```
P(A) = 2/4 = 1/2
```

P(B|A) = 1/3

$$P(AB) = P(A)P(B|A) = 1/2 * 1/3 = 1/6$$
.

Since the probably of having two female candidates is the same (1/6), then the probability of having two candidates of the same sex is 1/6 + 1/6 = 2/6 = 1/3.

- A -16. The number of comic books sold daily by Don's Pictographic Entertainment Store is normally distributed with a mean of 200 and a standard deviation of 10.
- a) What is the probability that on a given day, the comic bookstore will sell less than 175 books?

```
P(X < 175) = P(Z < (175-200)/10) = P(Z < -2.5) = 0.5 - P(0 < Z < 2.5) = 0.5 - 0.4938 = 0.0062
```

b) What is the probability that on a given day, the comic bookstore will sell more than 195 books?

$$P(X > 195) = P(Z > (195-200)/10) = P(Z > -0.5) = 0.5 + P(0 < Z < 0.5) = 0.5 + 0.1915 = 0.6915$$

A-17. The owner of two clothing stores at opposite ends of town wants to determine if the variability in business is the same at both locations. Two independent random samples yield:

$$n_1 = 41 days$$

 $S_1^2 = 2000
 $n_2 = 41 days$
 $S_2^2 = 3000

a) Which distribution (Z, t, F), or chi-square) is the appropriate one to use in this case? Obtain the (Z, t, F), or chi-square) value.

The F distribution is suitable in this case, since we are comparing two sample variances.

F = 3000/2000 = 1.5 (need to put larger variance in numerator)

This is distributed as an F with 40 degrees of freedom in the numerator and 40 degrees of freedom in the denominator.

b) What is the probability associated with the value obtained? (*Hint*: Use appropriate table from a statistics textbook.)

Using the F table, the probability is approximately 10%.

Note the exact probability can be obtained in Stata; it is 10.2%:

```
. sca pval=Ftail(40,40,1.5)

. sca list pval
 pval = .10205863
```

A-18. a) If n=25, what is the t-value associated with a (one-tailed) probability of 5%?

T value = 1.711

b) If $X \sim N(20,25)$, what is $P(\overline{X} > 15.3)$ if n=9?

$$P(\overline{X} > 15.3) = P(Z > (15.3-20)/(5/3) = P(Z > -2.82) = 0.5 + P(0 < Z < 2.82) = 0.5 + 0.4976 = 0.9976$$

A-19. On average, individuals in the U.S. feel in poor physical health on 3.6 days in a month, with a standard deviation of 7.9. Suppose that the variable, days in poor physical health, is normally distributed, with a mean of 3.6 and a standard deviation of 7.9 days.

¹ Data are from the 2008 *Behavioral Risk Factor Surveillance System*, available from the Centers for Disease Control.

What is the probability that someone feels in poor physical health more than 5 days in a month? (*Hint*: Use statistical tables.)

Let X = days in poor physical health

$$P(X > 5) = P(Z > (5-3.6)/7.9) = P(Z > 0.1772) = 0.5 + P(0 < Z < 0.18) = 0.5 + 0.0714 = 0.5714.$$

- A-20. The size of a pair of shoes produced by Shoes R Us is normally distributed with an average of 8 and a population variance of 4.
- a) What is the probability that a pair of shoes picked at random has a size greater than 6?

$$P(X > 6) = P(Z > (6-8)/2) = P(Z > -1) = 0.5 + P(0 < Z < 1) = 0.5 + 0.3413 = 0.8413$$

- b) What is the probability that a pair has a size less than 7? P(X < 7) = P(Z < (7-8)/2) = P(Z < -0.5) = 0.5 P(0 < Z < 0.5) = 0.5 0.1915 = 0.3085
- A-21. It has been shown that, if S_x^2 is the sample variance obtained from a random sample of n observations from a normal population with variance σ_x^2 , then statistical theory shows that the ratio of the sample variance to the population variance multiplied by the degrees of freedom (n-1) follows a chi-square distribution with (n-1) degrees of freedom:

$$(n-1)\left(\frac{S_x^2}{\sigma_x^2}\right) \sim \chi_{(n-1)}^2$$

Suppose a random sample of 30 observations is chosen from a normal population with $\sigma_x^2 = 10$ and gave a sample variance of $S_x^2 = 15$. What is the probability of obtaining such a sample variance (or greater)? (*Hint*: Use statistical tables.)

Using the formula, we have:

$$(30-1)\left(\frac{15}{10}\right) \sim \chi^{2}_{(30-1)}$$
$$43.5 \sim \chi^{2}_{(29)}$$

The table reveals that the chi-squared probability is between 0.025 and 0.05 (but closer to 0.05). The exact probability (obtained from Stata) is 0.04:

```
. sca pval=chi2tail(29,43.5)

. sca list pval
 pval = .04090601
```