

Modelo Linear Geral V

Aula 10

Heij et al., 2004 – Capítulo 5 Wooldridge, 2011 (4. ed) – Capítulo 7

ANÁLISE DE REGRESSÃO LINEAR MÚLTIPLA COM INFORMAÇÃO QUALITATIVA: O USO DA VARIÁVEL DUMMY

Uma forma de introduzir características qualitativas em modelos econométricos consiste na utilização de variáveis dummy (fictícia, postiça), frequentemente chamadas de variáveis binárias ou dicotômicas, uma vez que assumem apenas um de dois valores – em geral 0 ou 1 – para indicar a presença ou ausência de determinada característica.

Vale lembrar que a variável *dummy* representa estados ou níveis de fatores, ou seja representa algo que não possui valores numéricos ou, caso possua, estes valores não têm realmente um significado numérico.

Assim, uma variável *dummy*, **D**, pode ser descrita da seguinte maneira:

$$D = \begin{cases} 0, \text{ se a característica não estiver presente} \\ 1, \text{ se a característica estiver presente} \end{cases}$$

A senhorita Rose Jolie, gerente do departamento de RH da empresa TEMCO, gostaria de estimar os parâmetros de um modelo de regressão linear que levasse em consideração as variáveis explicativas *educ* e *dept* na explicação da variável resposta *salário*. Auxilie a senhorita Jolie nesta proposição.

Apenas para lembrar, a senhorita Jolie, coletou informações de uma amostra aleatória de 46 funcionários da empresa, sobre as seguintes variáveis:

```
 id – número cadastral do funcionário;
 salario – anual, em dólares;
 anosemp – tempo (em anos) na empresa;
 expprev – experiência anterior (em anos);
 educ – anos de estudo após o segundo grau;
 sexo – (feminino = 0, masculino = 1);
 dept – departamento no qual o funcionário atua
 (Compras = 1, Engenharia = 2, Propaganda = 3, Vendas = 4);
 super – número de empregados sob responsabilidade do empregado.
```

À primeira vista, como existem quatro departamentos na empresa *TEMCO*, Rose Jolie poderia optar por usar a variável *dept*, com os valores 1, 2, 3 e 4.

Dessa maneira,

$$sal\acute{a}rio = \beta_1 + \beta_2 educ + \beta_3 dept + \varepsilon$$

No entanto, ao fazer isto, Rose Jolie estaria introduzindo uma ideia de espaçamento, que ficará mais clara nos resultados descritos nos *slides* a seguir.

Escrevendo a equação de regressão de interesse, para cada um dos departamentos, temos que:

$$E(sal\acute{a}rio/educ, dept = 1) = (\beta_1 + \beta_3) + \beta_2 educ$$

$$E(sallpha rio \mid educ, dept = 2) = (\beta_1 + 2\beta_3) + \beta_2 educ$$

$$E(sal\acute{a}rio \mid educ, dept = 3) = (\beta_1 + 3\beta_3) + \beta_2 educ$$

$$E(sallpha rio \mid educ, dept = 4) = (\beta_1 + 4\beta_3) + \beta_2 educ$$

Dessa forma, admitiríamos, por exemplo, que

$$E(salário \mid educ, dept = 2) - E(salário \mid educ, dept = 1) =$$

$$= E(salário \mid educ, dept = 4) - E(salário \mid educ, dept = 3) =$$

$$= \beta_3$$

ou seja, que a diferença entre os salários esperados dos funcionários dos departamentos de Engenharia e Compras é a mesma que a dos funcionários dos departamentos de Propaganda e Engenharia, mantendo constante o tempo de escolaridade.

Assim, se Rose Jolie utilizasse *dept* da forma como foi construída, então ela estaria impondo uma restrição ao modelo, que não sabemos se é real.

Ainda, se a ordem das categorias da variável departamento fosse alterada, estaríamos propondo um novo conjunto de restrições ao modelo, o que muito provavelmente nos levaria a resultados completamente diferentes do caso anterior.

Portanto, o ideal seria utilizar um grupo de variáveis que representasse os estados de interesse, que no nosso caso não apresentam nenhuma ordenação natural, de tal sorte a nunca alterar o resultado final, qualquer que seja o critério de criação adotado para a construção destas variáveis.

A solução é, portanto, trabalharmos com algumas variáveis dummy.

No geral, se temos p estados, devemos trabalhar com p-1 variáveis *dummy*.

Para o nosso exemplo, poderíamos definir as variáveis $dummy D_C$, D_E e D_P da seguinte maneira, para representar os estados da variável departamento:

dept	D _C	D _E	D_{P}
Compras	1	0	0
Engenharia	0	1	0
Propaganda	0	0	1
Vendas	0	0	0

Assim, partindo do modelo de regressão linear

$$y_i = \beta_1 + \beta_2 \operatorname{educ}_i + \delta_1 \operatorname{D}_{Ci} + \delta_2 \operatorname{D}_{Ei} + \delta_3 \operatorname{D}_{Pi} + \varepsilon_1$$

temos que:

Compras: $y_i = (\beta_1 + \delta_1) + \beta_2 educ_i + \varepsilon_i$

Engenharia: $y_i = (\beta_1 + \delta_2) + \beta_2 educ_i + \varepsilon_i$

Propaganda: $y_i = (\beta_1 + \delta_3) + \beta_2 educ_i + \varepsilon_i$

Vendas: $y_i = \beta_1 + \beta_2 educ_i + \varepsilon_i$

Do *slide* 14, o parâmetro δ_1 , por exemplo, pode ser interpretado como a diferença esperada entre os salários dos profissionais das áreas de Compras e Vendas, que apresentam o mesmo tempo de escolaridade.

Ainda, vale lembrar que, estamos admitindo que o acréscimo médio no salário correspondente ao acréscimo em um ano de escolaridade é o mesmo para os quatro departamentos.

Variáveis binárias como $D_{\rm C}$, $D_{\rm E}$ e $D_{\rm P}$, que são incorporadas num modelo de regressão para dar conta de um deslocamento do intercepto como resultado de algum fator qualitativo, são chamadas de variáveis binárias de intercepto ou, simplesmente, variáveis *dummy* de intercepto.

Como criar variáveis dummy no Eviews?

Exemplo (criação da variável D_c)

- (i) Clicar em QUICK;
- (ii) Depois em GENERATE SERIES;
- (iii) Digitar DC=(dept=1).

O que aconteceu ao realizar o procedimento anterior?

Estimação dos Parâmetros do Modelo de Interesse

Dependent Variable: SALARIO

Method: Least Squares Date: 03/07/12 Time: 12:32

Sample: 146

Included observations: 46

SALARIO=C(1)+C(2)*EDUC+C(3)*DC+C(4)*DE+C(5)*DP

	Coefficient	Std. Error	t-Statistic	Prob.
C(1) C(2) C(3) C(4) C(5)	19235.72 2952.957 5393.973 8065.517 6664.357	2662.597 341.8007 3070.062 2484.109 3181.833	7.224419 8.639412 1.756959 3.246845 2.094502	0.0000 0.0000 0.0864 0.0023 0.0424
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.686058 0.655429 6456.572 1.71E+09 -466.1759 22.39933 0.000000	Mean depend S.D. depend Akaike info ci Schwarz crit Hannan-Quir Durbin-Wats	ent var riterion erion nn criter.	39827.39 10999.24 20.48591 20.68467 20.56037 1.621506

$$\hat{y}_{vendas} = 19235,72 + 2952,96 \cdot educ$$

$$\hat{y}_{compras} = 24629,69 + 2952,96 \cdot educ$$

$$\hat{y}_{engenharia} = 27301,24 + 2952,96 \cdot educ$$

$$\hat{y}_{propaganda} = 25900,08 + 2952,96 \cdot educ$$

Interprete as estimativas dos parâmetros

Observação 1

Vale recordar que a escolha dos valores de D_C , D_E e D_V não é única. Entretanto, qualquer que seja a escolha, os resultados finais da estimação deverão ser sempre os mesmos.

Observação 2

INTERPRETAÇÃO DOS COEFICIENTES LIGADOS ÀS VARIÁVEIS DUMMY

Correspondem à diferença em relação ao valor do intercepto e, portanto, à categoria que ele representa ("benchmark", ou categoria de referência)

Exercício

Num modelo de regressão linear que já que acomodou educ como variável explicativa para salário, seria interessante inserir a variável sexo em

tal modelo?

21

Exercício (cont.)

Sexo D_S

Masculino 1

Feminino 0

Modelo:

$$y_i = \beta_1 + \beta_2 educ_i + \beta_3 D_{Si} + \varepsilon_i$$

Feminino:
$$y_i = \beta_1 + \beta_2 educ_i + \varepsilon_i$$

Masculino:
$$y_i = (\beta_1 + \beta_3) + \beta_2 educ_i + \varepsilon_i$$

Exercício (cont.)

Estimação dos Parâmetros do Modelo de Interesse

Dependent Variable: SALARIO

Method: Least Squares

Date: 03/07/12 Time: 12:37

Sample: 146

Included observations: 46

SALARIO=C(1)+C(2)*EDUC+C(3)*DS

	Coefficient	Std. Error	t-Statistic	Prob.
C(1) C(2) C(3)	26040.75 2933.164 -2238.262	2529.704 374.0873 2103.155	10.29399 7.840853 -1.064240	0.0000 0.0000 0.2932
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.613885 0.595927 6991.865 2.10E+09 -470.9351 34.18294 0.000000	Mean depen S.D. depend Akaike info c Schwarz crit Hannan-Quit Durbin-Wats	ent var riterion terion nn criter.	39827.39 10999.24 20.60588 20.72513 20.65055 1.329805

Exercício (cont.)

Forma usual

$$salario = 26040,75 + 2933,16 \cdot educ - 2238,26 \cdot D_s$$

$$\hat{y}_{fem} = 26040,75 + 2933,16 \cdot educ$$

$$\hat{y}_{masc} = 23802,49 + 2933,16 \cdot educ$$

Interprete as estimativas dos parâmetros

Modelo estimado com *EDUC* e *SEXO*

Deste modo, estamos admitindo que a reta de regressão do salário em função da educação para homens é paralela à reta de regressão para as mulheres. 25

No exemplo anterior, utilizando variáveis *dummy* de intercepto, ajustamos quatro retas com a mesma inclinação e diferentes interceptos.

Veremos agora como podemos ajustar um modelo mais geral, no qual, por exemplo, também as inclinações podem ser distintas.

Sejam D_C , D_E e D_P as variáveis *dummy* do exemplo anteriormente citado.

Considere, ainda, o seguinte modelo

$$y = \beta_1 + \beta_2 \ educ +$$

$$+ D_C(\delta_0 + \delta_1 \ educ) + D_E(\delta_2 + \delta_3 \ educ) + D_P(\delta_4 + \delta_5 \ educ) + \varepsilon$$

Assim, para cada um dos departamentos, teríamos os seguintes modelos de regressão:

$$y_{vendas} = \beta_1 + \beta_2 educ + \epsilon$$

$$y_{compras} = (\beta_1 + \delta_0) + (\beta_2 + \delta_1) educ + \epsilon$$

$$y_{engenharia} = (\beta_1 + \delta_2) + (\beta_2 + \delta_3) educ + \epsilon$$

$$y_{propaganda} = (\beta_1 + \delta_4) + (\beta_2 + \delta_5) educ + \epsilon$$

Ou seja, o modelo de regressão linear

$$y = \beta_1 + \beta_2 \ educ + D_C(\delta_0 + \delta_1 educ) +$$
$$+ D_E(\delta_2 + \delta_3 educ) + D_P(\delta_4 + \delta_5 educ) + \varepsilon$$

faz com que sejam ajustadas quatro retas com interceptos e inclinações diferentes.

Observe que o modelo anterior pode ser reescrito como

$$y = \beta_1 + \beta_2 educ + \delta_0 D_C + \delta_2 D_E + \delta_4 D_P +$$
$$+ \delta_1 educ D_C + \delta_3 educ D_E + \delta_5 educ D_P + \varepsilon$$

Donde, não é difícil observar que os parâmetros associados às variáveis dummy D_C , D_E e D_P , isoladamente, serão responsáveis pela alteração dos interceptos.

Ainda, os parâmetros associados aos produtos de D_C , D_E e D_P por educ serão responsáveis pela alteração dos coeficientes angulares.

Finalmente, as variáveis $educD_{c}$, $educD_{F}$ e $educD_{P}$ são chamadas de variáveis de interação, pois são responsáveis por capturar o efeito de interação entre a escolaridade e departamento sobre o salário. Traduzindo, o impacto na variação do salário esperado de indivíduos de setores diferentes, dada a variação de um ano na escolaridade desses indivíduos, podem ser diferentes.

Modelo Estimado

Dependent Variable: SALARIO

Method: Least Squares

Date: 03/07/12 Time: 12:42

Sample: 146

Included observations: 46

SALARIO=C(1)+C(2)*EDUC+C(3)*DC+C(4)*DE+C(5)*DP+C(6)*EDUC

*DC+C(7)*EDUC*DE+C(8)*EDUC*DP

	Coefficient	Std. Error	t-Statistic	Prob.
C(1) C(2) C(3) C(4) C(5) C(6) C(7) C(8)	28013.06 1197.488 -8891.294 -3898.900 -1738.333 3014.423 2347.757 1680.538	3701.785 638.6186 6797.504 4498.174 6464.406 1369.996 758.7415 1153.614	7.567446 1.875123 -1.308023 -0.866774 -0.268908 2.200315 3.094277 1.456759	0.0000 0.0685 0.1987 0.3915 0.7895 0.0339 0.0037 0.1534
R-squared Adjusted R-squared S.E. of regression Sum squared resid Log likelihood F-statistic Prob(F-statistic)	0.755191 0.710095 5922.305 1.33E+09 -460.4550 16.74617 0.000000	Mean dependent var S.D. dependent var Akaike info criterion Schwarz criterion Hannan-Quinn criter. Durbin-Watson stat		39827.39 10999.24 20.36761 20.68563 20.48674 2.014196

Resultado da estimação com EDUC, DEPT e interações

$$\hat{y}_{vendas} = 28013,06 + 1197,49 \cdot educ$$

$$\hat{y}_{compras} = 19121,77 + 4211,91 \cdot educ$$

$$\hat{y}_{engenharia} = 24114,16 + 3545,25 \cdot educ$$

$$\hat{y}_{propaganda} = 26274,73 + 2878,03 \cdot educ$$

Interprete as estimativas dos parâmetros

Observação

As quatro retas ajustadas simultaneamente, neste exemplo, são equivalentes às retas que obteríamos se ajustássemos separadamente um modelo para cada departamento.

No entanto, este procedimento tem a vantagem de facilitar a construção dos testes de hipóteses envolvendo simultaneamente parâmetros das quatro retas.

EXERCÍCIO PARA ENTREGA

Ajuste um modelo de regressão para a variável *salário* que contenha as variáveis explicativas *educ*, *anosemp*, *sexo* e *dept*. Inclua, ainda, neste modelo todas as interações de primeira ordem. Escreva o modelo estimado e interprete os resultados.