Rockefeller College University at Albany

PAD 705 Handout: Hypothesis Testing on Multiple Parameters

In many cases we may wish to know whether two or more variables are *jointly significant* in a regression. T-tests are only useful in telling us whether a single variable is, by itself, statistically significant. It may be that two or more variables have statistically insignificant t scores but are jointly significant. This may occur if two or more variables are collinear with one another (i.e., have relatively high levels of correlation with one another). We may also wish to see if a group of unrelated variables with small t scores are jointly significant – if they aren't, we could drop the entire set, thus gaining power on our included variables. Finally, joint significance tests let us tell whether variables that measure the same information are all insignificant – for instance, we can only be sure "age" is insignificant in a regression where we used a quadratic form if we test that both "age" and "age2" are jointly insignificant.

In many large datasets, it usually isn't terribly important to reduce the number of variables included in the regression – there are usually degrees of freedom to spare. Also, removing statistically insignificant variables may introduce bias to our coefficient estimates, so joint significance tests should never be used as the sole criteria by which to remove variables with small t scores.

The manual way to calculate joint significance is to run an "unrestricted regression" – one which includes all the variables of interest – and then run a "restricted" regression – one where variables with small t scores are dropped. The standard we use to determine whether the variables are jointly significant is whether the increase in "unexplained" variation in the model (Error Sum of Squares or "ESS" – which Stata unhelpfully calls the "Residual Sum of Squares") grows "too much" – as measured by the F distribution. Remember, we can increase the Regression Sum of Square (RSS) (the part of the variation explained by our regression model – which Stata unhelpfully calls "Model Sum of Square") by adding additional variables – but some of those added variables may not increase RSS enough to significantly improve our model's power. In those cases, we may wish to drop the set of low t score variables.

Set-up

- . use "H:\Rockefeller Courses\PAD705\Problem Set Data\cps83.dta", clear
- . gen exper2=exper^2
- . gen hwage= wklywage/ wklyhrs
- . gen lhwage=log(hwage)
- . gen fem=(sex==2)
- . gen fexper=fem*exper2
- . gen fexper2=fem*exper2

The "Unrestricted" Regression -

	rea	lhwage	eyner	exper?	vrseduc	fem	feyner	feyner2
•	T C G	IIIwaye	CVACT	CVACTS	yrseauc	TCIII	TEVPET	TEVACTS

Source	SS	df	df MS		Number of obs F(6, 993)	= 1000 = 98.74
Model Residual	115.86953 194.215486		9.3115884 L95584578		F(6, 993) Prob > F R-squared Adj R-squared Root MSE	= 0.0000 = 0.3737
Total	310.085016	999 .3	310395411			= .44225
lhwage	Coef.	Std. Er	:. t	P> t	[95% Conf.	Interval]
exper exper2 yrseduc fem fexper fexper2 cons	.05551830008826 .077375103297360263973 .0003684 .5645578	.0042959 .0000882 .0053197 .0617355 .0065542 .000136	2 -10.01 7 14.54 8 -0.53 -4.03 L 2.71	0.000 0.000 0.000 0.593 0.000 0.007	.0470882 0010557 .0669358 1541203 0392589 .0001012 .4073183	.06394830007095 .0878143 .08817310135357 .0006355 .7217972

The "Restricted" Regression – testing whether fexper and fexper2 are jointly significant

. reg lhwage exper exper2 yrseduc fem

Source	SS	df		MS	Number of obs $F(4, 995)$			1000 136.63
Model Residual	109.934536 200.150479	4 995		1836341 L156261		Prob > F R-squared Adj R-squared	= =	0.0000 0.3545 0.3519
Total	310.085016	999	.310	395411		Root MSE	=	.4485
lhwage	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
exper exper2 yrseduc fem _cons	.0435066 0007107 .0789745 3188769 .6709668	.0032 .0000 .0053 .0285)687 3867 5882	13.23 -10.34 14.66 -11.15 8.54	0.000 0.000 0.000 0.000	.0370541 0008456 .0684038 3749769 .5167509	 :	0499591 0005758 0895452 2627768 8251828

For the regression equation:

 $lhwage=\beta o+\beta_l exper+\beta_2 exper2+\beta_3 yrseduc+\beta_4 fem+\beta_5 fexper+\beta_6 fexper2+\epsilon$ the null hypothesis is:

$$H_0: \beta_5 = \beta_6 = 0$$

Compute the F-statistic:

$$F_{q, N-k} = \frac{(RSS_R - RSS_{UR}) / q}{RSS_{UR} / (N-k)}$$

Where:

 RSS_{UR} = Residual sum of squares, unrestricted

 RSS_R = Residual sum of squares, restricted

q = number of restrictions (here, the number of variables set equal to zero)

N = population size

k = number of variables in the regression, including the constant

Here, we get:

$$F = \underbrace{(200.150479 - 194.215)/2}_{194.215/(1000 - 7)} = 15.1725$$

To test hypotheses regarding more than one regression parameter, we use the F distribution. This distribution is appropriate in this case, because the ratio of two Chi-Square distributed variables is distributed as F with the two degrees of freedom corresponding to the degrees of freedom in the numerator and denominator of the ratio, respectively. The test statistic we compute is the ratio of sums of squares, and is therefore the ratio of two Chi-Square variables.

The F-distribution takes only positive values. In the case of testing restrictions in a regression equation, clearly the computed F-statistic will always be positive since the error sum of squares cannot be made smaller by restricting the regression. The F-test is testing whether the error sum of squares is made "significantly" larger by imposing the restriction or whether the regression equation fits roughly equally well with or without the restrictions (in which case we do not reject the null hypothesis that the restrictions belong).

To perform the hypothesis test, compare the computed value of F to the critical value $F_{q,N-k}$ for a particular significance level (5% for example), where q is the number of restrictions imposed on the regression equation (here, q = 2) and N-k is the number of observations minus the number of variables in the regression (including the constant – here, k = 7). If the computed value exceeds the critical value, we can reject the null hypothesis.

Graphically, if the computed value exceeds the critical value, we are in the tail of the distribution:

The cutoff for 5% significance for F with a numerator degrees of freedom of 2 and a denominator degrees of freedom that is greater than 120 (see page 606 in Pyndyck and Rubinfeld) is 3.00. Thus there is no chance that these coefficients are actually equal to zero.

There is also a second way to calculate joint significance which relies on the *unadjusted* R^2 . The general formula for this calculation is:

$$F_{q, N-k} = \frac{(R^2_{UR} - R^2_{R})/q}{(1 - R^2_{UR})/(N-k)}$$

Where:

 R^2_{UR} = unadjusted R^2 of unrestricted regression R^2_R = unadjusted R^2 of restricted regression N, k, and q as defined above

In this case we get:

$$F = \frac{(0.3737 - 0.3545)/2}{(1 - 0.3545)/(1000 - 7)} = 14.7681$$

Notice that the results, while similar, are not exactly the same because the R^2 statistics are rounded to only four decimal places. What this suggests is that when the appropriate measures of sums of squares are available you should always use the sum of squares formula instead of the R^2 formula.

Stata, of course, will run a joint significance test for you by invoking the test command after you run the *unrestricted regression*. Stata can execute several types of tests. First, let's test to see if both fexper and fexper2 are equal to zero:

We might also wish to test if two variables are equal to one another. The squared term tells us the rate at which the change in wage accelerates or decelerates, so it might be of interest to know whether acceleration/deceleration is equal for men and women. In this case, the hypothesis is:

$$H_0$$
: $\beta_2 = \beta_6$

In this case, the rate of deceleration for men and women is not equal – it is faster for women than for men. Notice also that the denominator degree of freedom is only 1. This is because we are not "restricting" the value of two coefficients – only one. When we ask whether two coefficients are really equal to zero, we are "restricting" the value of both β_5 and β_6 to be zero. Thus the number of restrictions, q, is equal to 2. When we ask whether $\beta_2 = \beta_6$, we are still allowing either β_2 or β_6 to be whatever they were originally estimated to be. So if we let β_2 be whatever we estimated to be, β_6 is "restricted" to being equal to the value established for β_2 . For this reason q = 1.

We could ask another question: do the two parameters add up to some value. For instance, we might want to know whether $\beta_2 + \beta_6 = -0.03$. Here is the null hypothesis:

$$H_0$$
: $\beta_2 + \beta_6 = -0.03$

```
. test exper2 + fexper2 = -0.03
( 1) exper2 + fexper2 = -.03
F( 1, 993) =79133.39
Prob > F = 0.0000
```

Notice that, once again, the numerator degree of freedom (i.e., q) is equal to 1. As in the previous example, the value for β_2 or β_6 may float freely. However, once a value for β_2 is established, the hypothesized relationship establishes what the value of β_6 must be. For instance, if β_2 = -0.20, then β_6 must be equal to -0.10 according to the null hypothesis. Since only one restriction is created the numerator degree of freedom is just 1.

In this case, asking whether $\beta_2 + \beta_6 = -0.03$ is rather non-sensical. In other situations that is not the case. For instance, when evaluating Cobb-Douglas production functions, we often wish to know whether the coefficients on labor and capital add up to one, since that tells us whether this particular production technology generates increasing, decreasing, or constant returns to scale.

All of the joint significance tests done using the test command can be done manually as well. The trick is to substitute the hypothesized relationship into the original regression equation. Let's work this out for the last example. Again, the hypothesis is:

$$H_0$$
: $\beta_2 + \beta_6 = -0.03$

And the regression equation is:

lhwage=
$$\beta$$
o + β ₁exper + β ₂exper2 + β ₃yrseduc + β ₄fem + β ₅fexper + β ₆fexper2 + ϵ

We can solve the hypothesis in terms of one of the coefficients – I'll solve for β_6 in this case:

$$\beta_6 = -0.03 - \beta_2$$

We now need to substitute into the originally regression equation:

```
lhwage=\beta_0 + \beta_1 \exp(1 + \beta_2 \exp(2 + \beta_3)) \exp(1 + \beta_4 \exp(1 + \beta_5)) \exp(1 + \beta_4 \exp(1 + \beta_5)) \exp(1 + \beta_4 \exp(1 + \beta_5)) \exp(1 + \beta_5) \exp(1
```

We need to collect terms to make this more amenable to regression, so first multiple (-0.03 - β_2) into fexper2:

```
lhwage=\beta_0 + \beta_1 \exp r + \beta_2 \exp r^2 + \beta_3 \operatorname{yrseduc} + \beta_4 \operatorname{fem} + \beta_5 \operatorname{fexper} - 0.03 \operatorname{fexper} 2 - \beta_2 \operatorname{fexper} 2 + \epsilon
```

The expression (- 0.03 fexper2) is just a constant – it is the variable fexper2 multiplied by -0.03. Since this expression has no coefficient in front of it, it needs to be subtracted from the dependent variable. We also need to collect the two terms that are related to β_2 . So now the regression equation is:

```
lhwage - 0.03 fexper2=\beta0 + \beta1 exper + \beta2 (exper2 - fexper2) + \beta3 yrseduc + \beta4 fem + \beta5 fexper + \epsilon
```

This equation looks a little funny, but we can transform the variables so that it may be regressed – and in fact, Stata is doing the transformations on the fly when you use the test command. To do this manually, we have to generate two new variables: first, we need to create a new variable equal to (lhwage - 0.03fexper2); we'll call it newDV. newDV is now the dependent variable in the "restricted" regression. Next, we need to create a second new variable that is equal to (exper2 – fexper2); we'll call this one newbeta2. Let's look at how to do this in Stata:

```
. gen newDV = lhwage - .03*fexper2
```

. gen newbeta2 = exper2- fexper2

Unrestricted Regression

. reg lhwage exper exper2 yrseduc fem fexper fexper2

Source	SS	df		MS		Number of obs		1000
Model Residual	115.86953 194.215486	6 993		3115884 5584578		F(6, 993) Prob > F R-squared Adj R-squared	= = =	98.74 0.0000 0.3737 0.3699
Total	310.085016	999	.310	395411		Root MSE	=	.44225
lhwage	Coef.	Std.	Err.	t	P> t	[95% Conf.	In	terval]
exper exper2 yrseduc fem fexper fexper2 _cons	.0555183 0008826 .0773751 0329736 0263973 .0003684 .5645578	.0042 .0000 .0053 .0617 .0065 .0001	882 197 353 542 361	12.92 -10.01 14.54 -0.53 -4.03 2.71 7.05	0.000 0.000 0.000 0.593 0.000 0.007	.0470882 0010557 .0669358 1541203 0392589 .0001012 .4073183	 	0639483 0007095 0878143 0881731 0135357 0006355 7217972

Restricted Regression

reg	newDV	exper	newbeta2	yrseduc	fem	fexper

Source	SS	df	MS Number of obs		= 1000 = 2712.51		
Model Residual	228817.983 16770.0623	5 994		3.5967 712901		Prob > F R-squared Adj R-squared	= 0.0000 $= 0.9317$
Total	245588.046	999	245	.83388		Root MSE	= 4.1075
newDV	Coef.	Std. 1	Err.	t	P> t	[95% Conf.	Interval]
exper newbeta2 yrseduc fem fexper _cons	.0468307 0005619 .2054479 8.802797 -1.38974 -1.096138	.0398 .0008 .0492 .499 .0425 .7423	192 387 299 876	1.17 -0.69 4.17 17.63 -32.63 -1.48	0.241 0.493 0.000 0.000 0.000 0.140	0314631 0021694 .1088242 7.822996 -1.473311 -2.552819	.1251246 .0010456 .3020717 9.782598 -1.306168 .3605427

$$F = \frac{(16770.0623 - 194.215486) / 1}{194.215486 / (1000 - 7)} = 84750.284$$

Rounding errors explain the difference between this statistic and the F statistic reported by Stata. In any event, this procedure provides a way to manually test certain joint significance hypotheses. It can be replicated for any hypothesized relationship between two or more variables in a data set.

Note: It is fair game on the exam for me to ask you to calculate the F statistic from a restricted and unrestricted regression output. Do not become overly reliant on Stata.