Intermediate Econometrics

Professor: Xiaojun Song

Timekeeper: Rui Zhou

Spring 2023

目录

1	简单	恒归模型	2	
	1.1	OLS	2	
	1.2	拟合优度	3	
	1.3	非线性回归模型	3	
	1.4	OLS 估计量的期望和方差	3	
2	多元	送线性回归:估计	6	
	2.1	OLS	6	
	2.2	OLS 估计量的期望和方差	6	
	2.3	拟合优度	7	
	2.4	误设模型问题	7	
	2.5	OLS 估计量的有效性	9	
3	多元	: :回归分析: 推断	LO	
	3.1	正态抽样分布	10	
	3.2	单个参数的 t 检验	10	
	3.3	参数线性组合的检验	11	
	3.4	多个线性约束的检验	11	
	3.5	经济显著性	12	
4	多元回归分析: OLS 的渐进性			
	4.1	一致性	13	
	4.2	渐进正态和大样本推断	14	

2

简单回归模型

简单线性回归模型 (SLR Model): $y = \beta_0 + \beta_1 x + u$

- y: 因变量、被解释变量、响应变量、回归子
- x: 自变量、解释变量、控制变量、回归元
- *u*: 误差项、干扰项

定义截距: E(u) = 0

零条件均值 (zero conditional mean) 假定: E(u|x) = 0

总体回归函数 (PRF): $E(y|x) = \beta_0 + \beta_1 x$

1.1 OLS

1.1.1 OLS 的必要条件

1.
$$E(u) = 0$$

2.
$$E(xu) = 0 \iff Cov(x, u) = 0$$

1.1.2 OLS 估计量

$$\begin{array}{l} \bullet \ \, \hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2} = frac{\sum_{i=1}^n (x_i - \bar{x})y_i \sum_{i=1}^n (x_i - \bar{x})^2}{\bullet \ \, \bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}} \end{array}$$

$$\bullet \quad \bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}$$

样本回归方程 (SRF): $\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i \Longrightarrow \hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$ $(\hat{u}_i := y_i - \hat{y}_i)$

1.1.3 OLS 估计量的代数性质

- $\sum_{i=1}^{n} \hat{u}_i = 0$ (残差和为 0, 残差均值为 0) $\sum_{i=1}^{n} x_i \hat{u}_i = 0$ (回归元和残差的样本协方差为 0)
- $\bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}$ (均值点在 OLS 回归线上)

注:

- $\beta_1 = \frac{\operatorname{Cov}(x,y)}{\operatorname{Var}(x)} = \hat{\rho}_{xy} \cdot \frac{\hat{\sigma}_y}{\hat{\sigma}_x}$ 妙用 $\sum_{i=1}^n c(x_i \bar{x}) = 0$, 其中 c 是任意常数

1.2 拟合优度

$$\begin{split} SST &= \sum_{i=1}^n (y_i - \bar{y})^2 \\ SSE &= \sum_{i=1}^n (\hat{y}_i - \bar{y})^2 \\ SSR &= \sum_{i=1}^n (y_i - \hat{y}_i)^2 \\ R^2 &= \frac{SSE}{SST} = 1 - \frac{SSR}{SST} \end{split}$$

拟合优度 R^2 衡量的是模型可以解释的数据变异性占总变异性的比例。

注:

- 特别地, R^2 实际上是因变量的预测值和真实值的相关系数的平方。
- R² 的进一步含义为,回归模型与虚无模型对比能够多解释的变异性。

1.3 非线性回归模型

- $y \sim x \rightarrow \Delta y = \beta_1 \Delta x$
- $y \sim \log x \rightarrow \Delta y = \frac{\beta_1}{100} \% \Delta x$
- $\log y \sim x \rightarrow \% \Delta y = (100\beta_1) \Delta x$
- $y \sim x \rightarrow \% \Delta y = \beta_1 \% \Delta x$

1.4 OLS 估计量的期望和方差

1.4.1 基本假设

- SLR.1-线性于参数: 总体回归函数为 $y = \beta_0 + \beta_1 x + u$
- SLR.2-随机抽样: $\{(x_i,y_i): i=1,2,...,n\} \to y_i = \beta_0 + \beta_1 x_i + u_i$
- SLR.3-自变量样本有波动: $SST_x > 0$
- SLR.4-零条件均值: E(u|x) = 0
- SLR.5-同方差性: $Var(u|x) = \sigma^2$

1.4.2 期望和无偏性

在 SLR.1~SLR.4 下,OLS 估计量是无偏的, $\mathbf{E}(\hat{\beta}_1)=\beta_1,\mathbf{E}(\hat{\beta}_0)=\beta_0$ 。

$$\begin{split} & : \hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \bar{x}) y_i}{SST_x} = \frac{\sum_{i=1}^n (x_i - \bar{x}) (\beta_0 + \beta_1 x_i + u_i)}{SST_x} \\ & = \frac{\sum_{i=1}^n (x_i - \bar{x}) \beta_0 + \sum_{i=1}^n (x_i - \bar{x}) \beta_1 x_i + \sum_{i=1}^n (x_i - \bar{x}) u_i}{SST_x} \\ & = \frac{0 + \beta_1 \sum_{i=1}^n (x_i - \bar{x}) x_i + \sum_{i=1}^n (x_i - \bar{x}) u_i}{SST_x} \\ & = \frac{0 + \beta_1 \sum_{i=1}^n (x_i - \bar{x}) (x_i - \bar{x}) + \sum_{i=1}^n (x_i - \bar{x}) u_i}{SST_x} \\ & = \frac{1}{SST_x} + \frac{\sum_{i=1}^n (x_i - \bar{x}) u_i}{SST_x} \\ & : \div \hat{\beta}_1) = \beta_1 + \frac{1}{SST_x} \cdot \sum_{i=1}^n (x_i - \bar{x}) \to \hat{\beta}_1 \\ & : \div \hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x} \\ & = \frac{1}{n} \cdot \sum_{i=1}^n y_i - \hat{\beta}_1 \bar{x} = \frac{1}{n} \cdot \sum_{i=1}^n (\beta_0 + \beta_1 x_i + u_i) - \hat{\beta}_1 \bar{x} \\ & = \beta_0 + \beta_1 \bar{x} + \frac{1}{n} \cdot \sum_{i=1}^n u_i - \hat{\beta}_1 \bar{x} = \beta_0 + (\beta_1 - \hat{\beta}_1) \bar{x} + \frac{1}{n} \cdot \sum_{i=1}^n u_i \\ & : \div \hat{\beta}_0) = \beta_0 + \frac{1}{n} \cdot \sum_{i=1}^n \Xi(u_i) = \beta_0 \end{split}$$

若 SLR.1~SLR.4 中有一个不成立,那么无偏性一般是不成立的;尤其是 SLR.4,误差项中可能存在与自变量相关的因素。

1.4.3 方差

误差方差通常未知,误差方差的无偏估计为

$$\begin{split} \hat{\sigma}^2 &= \frac{1}{n-2} \cdot \sum_{i=1}^n \hat{u}_i^2 \\ \hat{\sigma} &= \sqrt{\hat{\sigma}^2} \\ \sec(\hat{\beta}_1) &= \frac{\hat{\sigma}}{(SST_x)^{\frac{1}{2}}} \end{split}$$

2 多元线性回归:估计

多元线性回归模型 (MLR Model): $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \ldots + \beta_k x_k + u$

2.1 OLS

2.1.1 OLS 的必要条件

- E(u) = 0
- $E(x_i u) = 0, \forall j$

2.1.2 OLS 的估计量

OLS 斜率系数为 (以 $\hat{\beta}_1$ 为例,其余相同)

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n \hat{r}_{i1} y_i}{\sum_{i=1}^n \hat{r}_{i1}^2}$$

其中 \hat{r}_{i1} 是基于现有样本,将 x_1 对其他所有回归元 $(x_2,...,x_k)$ 回归得到的残差。

 \hat{eta}_1 度量的是,排除其他所有回归元的影响之后,y 和 x_1 的样本关系。

偏效应指的是,**其他条件不变时**, x_j 对 y 的影响体现为 β_j 。(注意,截距项可能不具有实际意义) $\hat{\beta}_0$ 可以通过回归线通过样本中心点这一特性直接得出。

2.1.3 OLS 估计量的代数性质

- 残差的样本均值为 $0 \Leftrightarrow \sum_{i=1}^{n} \hat{u}_i = 0, \bar{y} = \bar{\hat{y}}$
- 每个自变量和残差之间的样本协方差为 $0 \Leftrightarrow \sum_{i=1}^n x_{ij} \hat{u}_i = 0, \forall j=1,2,...,k \Leftrightarrow \sum_{i=1}^n \hat{y}_i \hat{u}_i = 0$,也即 OLS 拟合值和残差之间的样本协方差为 0
- 点 $(\bar{x}_i, \bar{x}_2, ..., \bar{x}_k, \bar{y})$ 总在回归线上 $\Leftrightarrow \bar{y} = \hat{\beta}_0 + \hat{\beta}_1 \bar{x}_1 + ... + \hat{\beta}_k \bar{x}_k$

2.2 OLS 估计量的期望和方差

2.2.1 基本假设

- MLR.1-线性与参数: 总体回归函数为 $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_k x_k + u$
- MLR.2-随机抽样: $\{(x_{i1},x_{i2},...,x_{ik},y_i): i=1,2,...,n\} \rightarrow y_i = \beta_0 + \beta_1 x_i + u_i$

• MLR.3-不存在完全共线性: 样本中没有一个自变量是常数(共线于斜率),自变量之间没有严格的线性 关系需要注意,可能存在等价转换之后的共线性,如 $\log w$ 和 $\log w^2$

- MLR.4-零条件均值: $E(u|x_1, x_2, ..., x_k) = 0$
- MLR.5-同方差性: $Var(u|x_1, x_2, ..., x_k) = \sigma^2$

2.2.2 OLS 估计量的期望和无偏性

在 MLR.1~MLR.4 下, $E(\hat{\beta}_i) = \beta_i, \forall j = 0, 1, 2, ..., k$

2.2.3 OLS 估计量的方差

在 MLR.1~MLR.5 下, $Var(\hat{\beta}_j) = \frac{\sigma^2}{SST_{j}\cdot(1-R_j^2)}, \forall j=1,2,...,k$ 其中,定义方差膨胀因子 $VIF_j = \frac{1}{1-R_j^2},\ VIF < 10$ 被认为是底线。

2.3 拟合优度

$$R^2 = \frac{SSE}{SST} = 1 - \frac{SSR}{SST} = \frac{(\sum_{i=1}^n (y_i - \bar{y})(\hat{y}_i - \bar{y}))^2}{(\sum_{i=1}^n (y_i - \bar{y})^2) \cdot (\sum_{i=1}^n (\hat{y}_i - \bar{y})^2)}$$

注:

- 在回归中添加自变量时, R2 至少不会减少
- 判断模型中是否应该加入变量,判定标准应该是**偏效应是否非零**,而不是 R^2 是否增大
- 不同类型、不同自变量的模型之间的比较应该看调整后的 R^2

2.4 误设模型问题

2.4.1 引入无关变量

引入无关变量不影响 OLS 估计量的无偏性, 但会影响方差。

2.4.2 遗漏变量

假设真实的回归方程应为 $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2$,但遗漏 x_2 后的误设回归模型为 $\tilde{y} = \tilde{\beta}_0 + \tilde{\beta}_1 x_1$ 。而 x_2 对 x_1 的回归有 $\tilde{x}_2 = \tilde{\delta}_0 + \tilde{\delta}_1 x_1$,综合来有

$$\begin{split} \tilde{\beta}_1 &= \hat{\beta}_1 + \hat{\beta}_2 \tilde{\delta}_1 \\ \mathrm{Bias}(\tilde{\beta}_1) &= \mathrm{E}(\tilde{\beta}_1) - \beta_1 = \beta_2 \tilde{\delta}_1 \end{split}$$

若 $\operatorname{Bias}(\tilde{\beta}_1) = \operatorname{E}(\tilde{\beta}_1) - \beta_1 = \beta_2 \tilde{\delta}_1 > 0$,则说明有向上的偏误;若 $\operatorname{Bias}(\tilde{\beta}_1) = \operatorname{E}(\tilde{\beta}_1) - \beta_1 = \beta_2 \tilde{\delta}_1 < 0$,则说明有向下的偏误;若 $\operatorname{E}(\tilde{\beta}_1)$ 比 β_1 更接近 0,则说明有向零的偏误。

在更一般的情形下,**如果一个解释变量与误差相关**,**那么这通常会导致所有的 OLS 估计量都产生偏误**。只要被遗漏的变量与其他解释变量都有关,但因误设而被放入误差中。

如果 $\beta_2=0$,则 $\tilde{\beta}_1$ 和 $\hat{\beta}_1$ 都是无偏的。并且有 $\mathrm{Var}(\tilde{\beta}_1)=\frac{\sigma^2}{SST_1}$, $\mathrm{Var}(\hat{\beta}_1)=\frac{\sigma^2}{SST_1\cdot(1-R_1^2)}$,因此 $\mathrm{Var}(\tilde{\beta}_1)<\mathrm{Var}(\hat{\beta}_1)$ 。实际上,这说明了往模型中加入无关变量,会加剧多重共线性的问题,使得 $\hat{\beta}_1$ 的估计效率下降。

如果 $\beta_2 \neq 0$,则 $\tilde{\beta}_1$ 将会是有偏的,不过方差上的劣势可以通过样本量弥补,因此偏好将 x_2 纳入回归。

如果 $\delta_1 = 0$,由于**偏误是以样本为条件的**,所以特定样本中 $\tilde{\delta}_1$ 并不一定为零,可能仍然会有偏误。

2.4.3 多重共线性

$$VIF_j = \frac{1}{1 - R_i^2}$$

如果 $VIF_j > 10$,或者 $R_j^2 \rightarrow 1$,那么意味着存在多重共线性。

形式上看,多重共线性会让系数的误差变大,不仅更难显著,也意味着估计难以精确。同时,存在多重共线性 的回归元之间由于有高度的线性关系,可以相互表出,计算系数可能都不准确。此外,**多重共线性的影响可能** 不是通过扩大样本量能够直接消除的。

不过,即便多重共线性对单一系数的 t 检验能够产生影响,F 检验对多个变量之间的多重共线性免疫。

2.4.4 OLS 估计量的标准误

方差是很难得到的,只能通过特定的样本估计标准误,在 MLR.1~MLR.5 下,无偏估计为

$$\hat{\sigma}^2 = \frac{1}{n-k-1} \cdot \sum_{i=1}^n \hat{u}_i^2 \qquad \qquad \mathbf{E}(\hat{\sigma}^2) = \sigma^2$$

 $\hat{\sigma} = \sqrt{\hat{\sigma}^2}$ 为回归标准误 (SER, standard error of regression),且有

$$\operatorname{se}(\hat{\beta}_j) = \frac{\hat{\sigma}}{\sqrt{SST_j \cdot (1 - R_j^2)}} = \frac{\hat{\sigma}}{\sqrt{n \cdot \operatorname{sd}(x_j) \cdot (1 - R_j^2)}}$$

2.5 OLS 估计量的有效性

高斯-马尔科夫定理: 在 MLR.1~MLR.5 下, $\hat{eta}_0,\hat{eta}_1,...,\hat{eta}_k$ 分别是 $eta_0,eta_1,...,eta_k$ 的最优线性无偏估计量。 (BLUE, best linear unBiased estimator)

- 最优: 具有最小的方差
- ・ 线性: β_j 的一个估计量 $\hat{\beta}_j$ 是线性的充分必要条件是, $\hat{\beta}_j$ 能表示成因变量数据的一个线性函数,也即 $\hat{\beta}_j = \sum_{i=1}^n w_I y_i$,其中 w_i 可以是关于自变量样本值的一个函数 ・ 无偏: $\mathrm{E}(\hat{\beta}_j) = \beta_j$

注: 称 MLR.1~MLR.5 为高斯-马尔科夫假定。

3 多元回归分析: 推断 10

3 多元回归分析:推断

3.1 正态抽样分布

当以样本中自变量的值为条件时,OLS 估计量的抽样分布取决于其背后的误差分布。为使 $\hat{\beta}_j$ 的抽样分布易于处理,假定总体中不可观测的误差是正态分布的。

MLR.6-正态性: 总体误差独立于解释变量 $x_1, x_2, ..., x_k$, 并且 $u \sim N(0, \sigma^2)$ 。

MLR.6 是一个强假定,相当于在 MLR.4 & MLR.5 的基础上假设了 u 的分布; 因此,MLR.6 也可以推出 MLR.4 & MLR.5。

CLM 假定下,总体可以表示为 $y|\vec{x} \sim N(\beta_0 + \beta_1 x_1 + ... + \beta_k x_k, \sigma^2)$ 。

在 CLM 假定下,OLS 估计量是最小方差无偏估计量。这比高斯-马尔科夫假定下具有更强的效率,不需要把比较局限于对 y_i 为线性的估计量内。

正态抽样分布定理: 在 CLM 假定下,以自变量的样本值为条件,有 $\hat{eta}_j \sim N(eta_i, \mathbf{Var}(\hat{eta}_i))$

证明过程只要理解 OLS 估计量是样本误差的一个线性组合、并且样本误差是独立同分布的随机变量即可。在此基础上,该定理也可以加强,OLS 估计量的任何线性组合也都服从人态分布。

注:

- 称 MLR.1~MLR.6 为经典线性模型假定 (CLM assumptions, classical linear model)
- 误差服从正态分布:误差是影响因变量但又无法观测的诸多因素之和,可以借助中心极限定理断定误差具有近似正态分布。但近似的效果取决于误差中的因素、各自的分布差异,以及彼此之间的独立性。
- 大样本下 OLS 估计量的正态性近似成立

3.2 单个参数的 t 检验

标准化估计量的 t 分布:在 CLM 假定下, $\frac{\hat{\beta}_j - \beta_j}{\mathrm{se}(\hat{\beta}_i)} \sim t_{n-k-1}$,其中 k+1 是总体模型中未知参数的个数。

假设检验和构造置信区间是等价的,后者可以直接判断是否拒绝特定的原假设。

注:

- 原假设中对 β_i 的判断,不一定是 0
- 原假设和备择假设的方向,注意检验是单尾还是双尾,注意对应的 p 值和临界值
- 大样本的 t 检验可以用标准正态分布近似
- "不能拒绝原假设"不等同于"接受原假设"

3 多元回归分析: 推断 11

3.3 参数线性组合的检验

假设有回归方程 $\hat{y} = \hat{\beta}_o + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2$,如果要检验参数的线性组合,如 $\beta_1 = p + q\beta_2$,那么可以**最一般性地 表出** β_1 **为** $\beta_1 = p + q\beta_2 + \theta$,如果原假设成立,那么 $\theta = 0$ 。将 $\beta_1 = p + q\beta_2 + \theta$ 代入回归方程,可以得到

$$\begin{split} y &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 = \beta_0 + (p + q\beta_2 + \theta) x_1 + \beta_2 x_2 \\ \Longrightarrow y - p x_1 &= \beta_0 + \theta x_1 + \beta_2 (q x_1 + x_2) \end{split}$$

这时只要构造新的因变量为 $y-px_1$,新的自变量为 qx_1+x_2 ,并检验 x_1 的系数是否显著地异于 0 即可。同时,这也可以最简单地得到 $\operatorname{se}(\hat{\theta})=\operatorname{se}(\hat{\beta}_1-q\hat{\beta}_2)$,而后者是很难计算得出的。

要计算 $\operatorname{se}(\hat{\beta}_1-q\hat{\beta}_2)$,那么必须能够计算 $\operatorname{Cov}(\hat{\beta}_1,\hat{\beta}_2)$ 。记住,OLS 估计量都是 y_i 的线性函数,而 y_i 之间是独立的。

$$\begin{split} \operatorname{Cov}(\hat{\beta}_{1},\hat{\beta}_{2}) &= \operatorname{Cov}(\frac{\sum_{i=1}^{n}\hat{r}_{i1}y_{i}}{\sum_{i=1}^{n}\hat{r}_{i2}^{2}y_{i}}, \frac{\sum_{i=1}^{n}\hat{r}_{i2}y_{i}}{\sum_{i=1}^{n}\hat{r}_{i2}^{2}}) \\ &= \frac{1}{\sum_{i=1}^{n}\hat{r}_{i1}^{2} \cdot \sum_{i=1}^{n}\hat{r}_{i2}^{2}} \cdot \operatorname{Cov}(\sum_{i=1}^{n}\hat{r}_{i1}y_{i}, \sum_{i=1}^{n}\hat{r}_{i2}y_{i}) \\ &= \frac{1}{\sum_{i=1}^{n}\hat{r}_{i1}^{2} \cdot \sum_{i=1}^{n}\hat{r}_{i2}^{2}} \cdot \sum_{i=1}^{n}\hat{r}_{i1}\hat{r}_{i2} \cdot \sigma^{2} \\ \Rightarrow \operatorname{Var}(w_{1}\hat{\beta}_{1} + w_{2}\hat{\beta}_{2}) &= \sigma^{2} \cdot \frac{\sum_{i=1}^{n}(w_{2}\hat{r}_{i1} + w_{1}\hat{r}_{i2})^{2}}{\sum_{i=1}^{n}\hat{r}_{i1}^{2} \cdot \sum_{i=1}^{n}\hat{r}_{i2}^{2}} \\ \Rightarrow \operatorname{Var}(\sum_{i=1}^{k}w_{i}\hat{\beta}_{i}) &= \frac{1}{2}\sum_{m \neq n}\operatorname{Var}(w_{n}\hat{\beta}_{m} + w_{m}\hat{\beta}_{n}) + \sum_{m \neq n}w_{m}w_{n} \cdot \operatorname{Cov}(\hat{\beta}_{m}, \hat{\beta}_{n}) \end{split}$$

3.4 多个线性约束的检验

假设总体参数为 0 的原假设为排除性约束,同时包含多个参数的检验的原假设为多重约束,对多重约束进行的检验被称为多重假设检验或联合假设检验。

在排除性约束下的模型为受约束模型,它嵌套于不受约束模型之中,两个模型的自由度之差即为受约束的(即 待检验的)自变量个数。

联合假设检验看的是不受约束模型和受约束模型之间的 SSR 相对变化, 定义 F 统计量

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

其中 q 即为两个模型的自由度之差,是受约束的(即待检验的)自变量个数; F 统计量的分母是不受约束模型的误差的方差无偏估计。F 统计量的 SSR 表出形式是普适的,无论因变量在约束和不受约束模型是否一致。

如果拒绝原假设,即说受约束的自变量在对应显著性水平上是联合统计显著的,否则是联合不显著的。

3 多元回归分析: 推断 12

联合假设检验可以穿透多重共线性,而多重共线性往往会干扰 t 检验的结果。实际上,单变量的双边 t 检验等价于对应的 F 检验,但 t 检验可以应对**单边**检验,且 t 统计量更**容易获得**。

当受约束模型和不受约束模型的因变量相同时,F 统计量还可以表示成 R^2 型。

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

特别地,检验回归的整体显著性时,相当于对所有自变量施加约束,F 统计量的 R^2 型可以表示为

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

对于一般的线性约束,可以拆解为排除性约束和非排除性约束。对于后者,如 $\beta_1 = f(\vec{\beta})$,其中 $f(\vec{\beta})$ 是 $\vec{\beta}$ 的 线性函数,仍然用 $\beta_1 = f(\vec{\beta}) + \theta$ 的方式最一般化地表出。一般来说,有常数会对应创建新的因变量,有其他 回归系数的线性关系会对应创建新的自变量。

3.5 经济显著性

变量的经济显著性(或实际显著性)完全由系数的大小和符号决定;而统计显著性完全由 t 统计量的大小决定。

- 在样本容量扩大时有理由使用更小的显著性水平,经济上和统计上的显著性更可能达成一致,抵偿逐渐减小的标准误。
- 优先检查统计显著性,对于经济显著性应当注意变量在方程中出现的方式(比如单位、对数等)
- 不符合预期但不显著的变量可以忽略, 但可能折射了模型变量的问题

4 多元回归分析: OLS 的渐进性

4.1 一致性

OLS 的一致性: 在假定 MLR.1~MLR.4 下,对所有的 j=0,1,...,k,OLS 估计量 $\hat{\beta}_j$ 都是 β_j 的一致估计。

实际上,一致性只需要假定误差项和单一自变量的零相关即可(相当于放款了 MLR.4),因此可以写出假定 MLR.4'-零均值和零相关:对所有的 j=1,2,...,k,都有 $\mathrm{E}(u)=0$ 和 $\mathrm{Cov}(x_{ii},u)=0$ 。

关于 MLR.4' 和 MLR.4 的讨论:

- MLR.4' 显得直接, 因为这即为 OLS 推导过程的条件;
- 推导一致性时,满足 MLR.4' 即可,但这样的 OLS 估计值可能会有偏(但一致的);
- MLR.4 更强, 因为在有限样本下更希望考虑 OLS 估计量的精确性质;
- MLR.4 意味着模型正确地设定了总体回归函数,即 $E(y|\vec{x}) = \beta_0 + \beta_1 x_1 + ... + \beta_k x_k$,于是可以得到解释 变量对 y 的期望值的偏效应。如果只假设 MLR.4', $\beta_0 + \beta_1 x_1 + ... + \beta_k x_k$ 就不一定代表了总体回归函数,有可能面临自变量的非线性函数与误差相关的可能性。

如果 u 和 $x_1, x_2, ...x_k$ 中的任何一个相关,那么通常也会导致 OLS 估计量失去一致性;同时,估计量还失去了无偏性。

对于估计量 $\hat{\theta}$,不一致性可以表述为 plim $\hat{\theta} - \theta$,这也可以称为渐进偏误。

在简单回归模型中, $\hat{\beta}_1$ 的不一致性为

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

可以进一步将其拓展,推导遗漏变量偏误的渐进类似情况。那么有 plim $\hat{\beta}_1 = \beta_1 + \beta_2 \delta_1$,其中 $\delta_1 = \frac{\text{Cov}(x_1, x_2)}{\text{Var}(x_1)}$ 。因此,实际上可以把这种不一致性看作偏误,但区别在于,不一致性是用 x_1 的总体方差与 x_1 和 x_2 之间的总体协方差表示的,而偏误则基于其对应样本量(因为推导偏误时以特定样本为条件)。

不一致性和遗漏变量偏误既有联系也有区别,比如思考如下例子。给定总体回归方程为 $y=\beta_0+\beta_1x_1+\beta_2x_2+u$,其中 x_1 和 x_2 是独立的。对于一个给定的样本,这时如果分别进行如下三个线性回归

(1)
$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2$$

$$(2) \qquad \hat{y} = \tilde{\alpha}_0 + \tilde{\alpha}_1 x_1$$

$$\hat{y} = \tilde{\gamma}_0 + \tilde{\gamma}_2 x_2$$

假设 x_2 对 x_1 的回归斜率系数为 $\tilde{\delta}_1$,若 x_1 和 x_2 在总体中不相关,那么 $\delta_1=0$, $\tilde{\alpha}_1$ 仍然是 β_1 的一致估计量, $\tilde{\gamma}_2$ 仍然是 β_2 的一致估计量。但遗漏变量偏误是基于特定样本的,在特定样本中通常 $\hat{\delta}_1\neq 0$,因此 $\tilde{\alpha}_1$ 不一定是 β_1 的无偏估计量, $\tilde{\gamma}_2$ 也不一定是 β_2 的无偏估计量。

4.2 渐进正态和大样本推断

注意,正态性对于 OLS 的无偏性不起任何作用,也不影响 OLS 在 MLR.1~MLR.5 之下成为最优线性无偏估计的结论。

尽管 y_i 不是来自一个正态分布,但仍然可以用到中心极限定理证明 OLS 的估计量满足渐进正态性——在大样本容量的情况下,OLS 估计量是近似正态分布的。

OLS 的渐进正态性: 在 MLR.1~MLR.5 下,

- $\sqrt{n}(\hat{\beta}_j \beta_j) \stackrel{a}{\sim} N(0, \sigma^2/a_j^2)$, 其中 σ^2/σ_j^2 是渐进方差,斜率系数 $a_j^2 = \text{plim}(\frac{\sum_{i=1}^n \hat{r}_{ij}^2}{n})$, \hat{r}_{ij} 是 x_j 对其余自变量进行回归所得到的残差。称 $\hat{\beta}_j$ 是渐近正态分布的
- $\hat{\sigma}^2 \not\equiv \sigma^2 = \operatorname{Var}(u)$ 的一个一致估计量
- $\bullet \ (\hat{\beta}_j \beta_j)/\mathrm{sd}(\hat{\beta}_j) \overset{a}{\sim} N(0,1), (\hat{\beta}_j \beta_j)/\mathrm{se}(\hat{\beta}_j) \overset{a}{\sim} N(0,1)$

注:从渐近的观点来看, $\hat{\sigma}$ 和 σ 是 "等价" 的,因此无论是考虑 $\mathrm{sd}(\hat{\beta}_j)$ 还是 $\mathrm{se}(\hat{\beta}_j)$,标准化的 $\hat{\beta}_j$ 都服从于渐近标准正态分布

在大样本之下, $\hat{\beta}_i$ 的估计方差的形式也和此前的相似。

$$\widehat{\mathrm{Var}(\hat{\beta}_j)} = \frac{\hat{\sigma}^2}{SST_j(1-R_j^2)}$$

随着样本容量的扩大, $\hat{\sigma}^2$ 概率收敛为 σ^2 , $SST_j \to n\sigma_j^2$,因此 $\widehat{\mathrm{Var}(\hat{\beta}_j)}$ 以 $\frac{1}{n}$ 的速度收敛至零。