

Principles of Econometrics

Fourth Edition

International Student version

R. Carter Hill

Louisiana State University

William E. Griffiths

University of Melbourne

Guay C. Lim

University of Melbourne

WILEY

John Wiley & Sons, Inc.

Contents

Preface	v
Chapter 1 An Introduction to Econometrics	1
1.1 Why Study Econometrics?	1
1.2 What Is Econometrics About?	2
1.2.1 Some Examples	3
1.3 The Econometric Model	4
1.4 How Are Data Generated?	5
1.4.1 Experimental Data	5
1.4.2 Nonexperimental Data	6
1.5 Economic Data Types	6
1.5.1 Time-Series Data	7
1.5.2 Cross-Section Data	8
1.5.3 Panel or Longitudinal Data	8
1.6 The Research Process	9
1.7 Writing An Empirical Research Paper	11
1.7.1 Writing a Research Proposal	11
1.7.2 A Format for Writing a Research Report	11
1.8 Sources of Economic Data	13
1.8.1 Links to Economic Data on the Internet	13
1.8.2 Interpreting Economic Data	14
1.8.3 Obtaining the Data	14
Probability Primer	17
Learning Objectives	17
Keywords	18
P.1 Random Variables	18
P.2 Probability Distributions	19
P.3 Joint, Marginal, and Conditional Probabilities	21
P.3.1 Marginal Distributions	22
P.3.2 Conditional Probability	22
P.3.3 Statistical Independence	23
P.4 A Digression: Summation Notation	24
P.5 Properties of Probability Distributions	26
P.5.1 Expected Value of a Random Variable	26
P.5.2 Conditional Expectation	27
P.5.3 Rules for Expected Values	27

P.5.4	Variance of a Random Variable	28
P.5.5	Expected Values of Several Random Variables	30
P.5.6	Covariance Between Two Random Variables	30
P.6	The Normal Distribution	32
P.7	Exercises	34
Chapter 2 The Simple Linear Regression Model		39
Learning Objectives		39
Keywords		40
2.1	An Economic Model	40
2.2	An Econometric Model	43
2.2.1	Introducing the Error Term	46
2.3	Estimating the Regression Parameters	49
2.3.1	The Least Squares Principle	51
2.3.2	Estimates for the Food Expenditure Function	53
2.3.3	Interpreting the Estimates	53
2.3.3a	Elasticities	54
2.3.3b	Prediction	55
2.3.3c	Computer Output	55
2.3.4	Other Economic Models	56
2.4	Assessing the Least Squares Estimators	56
2.4.1	The Estimator b_2	57
2.4.2	The Expected Values of b_1 and b_2	58
2.4.3	Repeated Sampling	59
2.4.4	The Variances and Covariance of b_1 and b_2	60
2.5	The Gauss-Markov Theorem	62
2.6	The Probability Distributions of the Least Squares Estimators	63
2.7	Estimating the Variance of the Error Term	64
2.7.1	Estimating the Variances and Covariance of the Least Squares Estimators	65
2.7.2	Calculations for the Food Expenditure Data	65
2.7.3	Interpreting the Standard Errors	67
2.8	Estimating Nonlinear Relationships	68
2.8.1	Quadratic Functions	69
2.8.2	Using a Quadratic Model	69
2.8.3	A Log-Linear Function	70
2.8.4	Using a Log-Linear Model	71
2.8.5	Choosing a Functional Form	73
2.9	Regression with Indicator Variables	74
2.10	Exercises	75
2.10.1	Problems	75
2.10.2	Computer Exercises	78
Appendix 2A	Derivation of the Least Squares Estimates	83
Appendix 2B	Deviation from the Mean Form of b_2	84
Appendix 2C	b_2 Is a Linear Estimator	85
Appendix 2D	Derivation of Theoretical Expression for b_2	85
Appendix 2E	Deriving the Variance of b_2	86
Appendix 2F	Proof of the Gauss-Markov Theorem	87

Appendix 2G	Monte Carlo Simulation	88
	2G.1 The Regression Function	88
	2G.2 The Random Error	89
	2G.3 Theoretically True Values	90
	2G.4 Creating a Sample of Data	91
	2G.5 Monte Carlo Objectives	92
	2G.6 Monte Carlo Results	92
Chapter 3	Interval Estimation and Hypothesis Testing	94
	Learning Objectives	94
	Keywords	94
3.1	Interval Estimation	95
3.1.1	The t -Distribution	95
3.1.2	Obtaining Interval Estimates	97
3.1.3	An Illustration	98
3.1.4	The Repeated Sampling Context	99
3.2	Hypothesis Tests	100
3.2.1	The Null Hypothesis	101
3.2.2	The Alternative Hypothesis	101
3.2.3	The Test Statistic	101
3.2.4	The Rejection Region	101
3.2.5	A Conclusion	102
3.3	Rejection Regions for Specific Alternatives	102
3.3.1	One-Tail Tests with Alternative “Greater Than” ($>$)	102
3.3.2	One-Tail Tests with Alternative “Less Than” ($<$)	103
3.3.3	Two-Tail Tests with Alternative “Not Equal To” (\neq)	104
3.4	Examples of Hypothesis Tests	105
3.4.1	Right-Tail Tests	105
	3.4.1a One-Tail Test of Significance	105
	3.4.1b One-Tail Test of an Economic Hypothesis	106
3.4.2	Left-Tail Tests	107
3.4.3	Two-Tail Tests	108
	3.4.3a Two-Tail Test of an Economic Hypothesis	108
	3.4.3b Two-Tail Test of Significance	109
3.5	The p -Value	110
3.5.1	p -Value for a Right-Tail Test	111
3.5.2	p -Value for a Left-Tail Test	112
3.5.3	p -Value for a Two-Tail Test	112
3.5.4	p -Value for a Two-Tail Test of Significance	113
3.6	Linear Combinations of Parameters	114
3.6.1	Estimating Expected Food Expenditure	115
3.6.2	An Interval Estimate of Expected Food Expenditure	115
3.6.3	Testing a Linear Combination of Parameters	116
3.6.4	Testing Expected Food Expenditure	117
3.7	Exercises	118
	3.7.1 Problems	118
	3.7.2 Computer Exercises	120
Appendix 3A	Derivation of the t -Distribution	125
Appendix 3B	Distribution of the t -Statistic under H_1	126

Appendix 3C	Monte Carlo Simulation	127
	3C.1 Repeated Sampling Properties of Interval Estimators	127
	3C.2 Repeated Sampling Properties of Hypothesis Tests	128
	3C.3 Choosing The Number Of Monte Carlo Samples	129
Chapter 4	Prediction, Goodness-of-Fit, and Modeling Issues	130
	Learning Objectives	130
	Keywords	131
4.1	Least Squares Prediction	131
	4.1.1 Prediction in the Food Expenditure Model	134
4.2	Measuring Goodness-of-Fit	135
	4.2.1 Correlation Analysis	137
	4.2.2 Correlation Analysis and R^2	137
	4.2.3 The Food Expenditure Example	138
	4.2.4 Reporting the Results	138
4.3	Modeling Issues	139
	4.3.1 The Effects of Scaling the Data	139
	4.3.2 Choosing a Functional Form	140
	4.3.3 A Linear-Log Food Expenditure Model	143
	4.3.4 Using Diagnostic Residual Plots	145
	4.3.4a Heteroskedastic Residual Pattern	146
	4.3.4b Detecting Model Specification Errors	147
	4.3.5 Are the Regression Errors Normally Distributed?	147
4.4	Polynomial Models	149
	4.4.1 Quadratic and Cubic Equations	149
	4.4.2 An Empirical Example	149
4.5	Log-Linear Models	151
	4.5.1 A Growth Model	152
	4.5.2 A Wage Equation	153
	4.5.3 Prediction in the Log-Linear Model	153
	4.5.4 A Generalized R^2 Measure	154
	4.5.5 Prediction Intervals in the Log-Linear Model	155
4.6	Log-Log Models	156
	4.6.1 A Log-Log Poultry Demand Equation	156
4.7	Exercises	157
	4.7.1 Problems	157
	4.7.2 Computer Exercises	159
Appendix 4A	Development of a Prediction Interval	163
Appendix 4B	The Sum of Squares Decomposition	164
Appendix 4C	The Log-Normal Distribution	165
Chapter 5	The Multiple Regression Model	167
	Learning Objectives	167
	Keywords	168
5.1	Introduction	168
	5.1.1 The Economic Model	168
	5.1.2 The Econometric Model	170
	5.1.2a The General Model	172
	5.1.2b The Assumptions of the Model	172

5.2	Estimating the Parameters of the Multiple Regression Model	174
5.2.1	Least Squares Estimation Procedure	174
5.2.2	Least Squares Estimates Using Hamburger Chain Data	175
5.2.3	Estimation of the Error Variance σ^2	176
5.3	Sampling Properties of the Least Squares Estimator	177
5.3.1	The Variances and Covariances of the Least Squares Estimators	178
5.3.2	The Distribution of the Least Squares Estimators	180
5.4	Interval Estimation	182
5.4.1	Interval Estimation for a Single Coefficient	182
5.4.2	Interval Estimation for a Linear Combination of Coefficients	183
5.5	Hypothesis Testing	184
5.5.1	Testing the Significance of a Single Coefficient	185
5.5.2	One-Tail Hypothesis Testing for a Single Coefficient	187
5.5.2a	Testing for Elastic Demand	187
5.5.2b	Testing Advertising Effectiveness	188
5.5.3	Hypothesis Testing for a Linear Combination of Coefficients	188
5.6	Polynomial Equations	189
5.6.1	Cost and Product Curves	190
5.6.2	Extending the Model for Burger Barn Sales	192
5.6.3	The Optimal Level of Advertising: Inference for a Nonlinear Combination of Coefficients	193
5.7	Interaction Variables	195
5.7.1	Log-Linear Models	197
5.8	Measuring Goodness-of-Fit	198
5.9	Exercises	199
5.9.1	Problems	199
5.9.2	Computer Exercises	203
Appendix 5A	Derivation of Least Squares Estimators	210
Appendix 5B	Large Sample Analysis	211
5B.1	Consistency	211
5B.2	Asymptotic Normality	213
5B.3	Monte Carlo Simulation	213
5B.4	The Delta Method	215
5B.4.1	Nonlinear Functions of a Single Parameter	215
5B.4.2	The Delta Method Illustrated	216
5B.4.3	Monte Carlo Simulation of the Delta Method	217
5B.5	The Delta Method Extended	217
5B.5.1	The Delta Method Illustrated: Continued	218
5B.5.2	Monte Carlo Simulation of the Extended Delta Method	219
Chapter 6 Further Inference in the Multiple Regression Model		221
	Learning Objectives	221
	Keywords	222
6.1	Testing Joint Hypotheses	222
6.1.1	Testing the Effect of Advertising: The F -Test	223
6.1.2	Testing the Significance of the Model	225
6.1.3	The Relationship Between t - and F -Tests	227

6.1.4	More General F -Tests	228
6.1.4a	A One-Tail Test	230
6.1.5	Using Computer Software	230
6.2	The Use of Nonsample Information	231
6.3	Model Specification	233
6.3.1	Omitted Variables	234
6.3.2	Irrelevant Variables	235
6.3.3	Choosing the Model	236
6.3.4	Model Selection Criteria	237
6.3.4a	The Adjusted Coefficient of Determination	237
6.3.4b	Information Criteria	238
6.3.4c	An Example	238
6.3.5	RESET	238
6.4	Poor Data, Collinearity, and Insignificance	240
6.4.1	The Consequences of Collinearity	240
6.4.2	An Example	241
6.4.3	Identifying and Mitigating Collinearity	242
6.5	Prediction	243
6.5.1	An Example	244
6.6	Exercises	246
6.6.1	Problems	246
6.6.2	Computer Exercises	248
Appendix 6A	Chi-Square and F -tests: More Details	254
Appendix 6B	Omitted-Variable Bias: A Proof	256
Chapter 7 Using Indicator Variables		258
	Learning Objectives	258
	Keywords	258
7.1	Indicator Variables	259
7.1.1	Intercept Indicator Variables	260
7.1.1a	Choosing the Reference Group	261
7.1.2	Slope-Indicator Variables	261
7.1.3	An Example: The University Effect on House Prices	263
7.2	Applying Indicator Variables	264
7.2.1	Interactions Between Qualitative Factors	265
7.2.2	Qualitative Factors with Several Categories	266
7.2.3	Testing the Equivalence of Two Regressions	268
7.2.4	Controlling for Time	270
7.2.4a	Seasonal Indicators	270
7.2.4b	Year Indicators	271
7.2.4c	Regime Effects	271
7.3	Log-Linear Models	271
7.3.1	A Rough Calculation	272
7.3.2	An Exact Calculation	272
7.4	The Linear Probability Model	273
7.4.1	A Marketing Example	274
7.5	Treatment Effects	275
7.5.1	The Difference Estimator	276
7.5.2	Analysis of the Difference Estimator	277

7.5.3	Application of Difference Estimation: Project STAR	278
7.5.4	The Difference Estimator with Additional Controls	279
7.5.4a	School Fixed Effects	280
7.5.4b	Linear Probability Model Check of Random Assignment	281
7.5.5	The Differences-in-Differences Estimator	282
7.5.6	Estimating the Effect of a Minimum Wage Change	284
7.5.7	Using Panel Data	286
7.6	Exercises	287
7.6.1	Problems	287
7.6.2	Computer Exercises	290
Appendix 7A	Details of Log-Linear Model Interpretation	296
Appendix 7B	Derivation of the Differences-in-Differences Estimator	297
Chapter 8	Heteroskedasticity	298
	Learning Objectives	298
	Keywords	298
8.1	The Nature of Heteroskedasticity	299
8.1.1	Consequences for the Least Squares Estimator	302
8.2	Detecting Heteroskedasticity	303
8.2.1	Residual Plots	303
8.2.2	Lagrange Multiplier Tests	303
8.2.2a	The White Test	306
8.2.2b	Testing the Food Expenditure Example	306
8.2.3	The Goldfeld-Quandt Test	307
8.2.3a	The Food Expenditure Example	308
8.3	Heteroskedasticity-Consistent Standard Errors	309
8.4	Generalized Least Squares: Known Form of Variance	311
8.4.1	Variance Proportional to x	311
8.4.1a	Transforming the Model	311
8.4.1b	Weighted Least Squares	312
8.4.1c	Food Expenditure Estimates	313
8.4.2	Grouped Data	313
8.5	Generalized Least Squares: Unknown Form of Variance	315
8.5.1	Using Robust Standard Errors	318
8.6	Heteroskedasticity in the Linear Probability Model	319
8.6.1	The Marketing Example Revisited	320
8.7	Exercises	321
8.7.1	Problems	321
8.7.2	Computer Exercises	325
Appendix 8A	Properties of the Least Squares Estimator	331
Appendix 8B	Lagrange Multiplier Tests for Heteroskedasticity	332
Chapter 9	Regression with Time-Series Data: Stationary Variables	335
	Learning Objectives	335
	Keywords	336
9.1	Introduction	336
9.1.1	Dynamic Nature of Relationships	337
9.1.2	Least Squares Assumptions	339
9.1.2a	Stationarity	339

9.1.3	Alternative Paths Through the Chapter	339
9.2	Finite Distributed Lags	341
9.2.1	Assumptions	343
9.2.2	An Example: Okun's Law	343
9.3	Serial Correlation	347
9.3.1	Serial Correlation in Output Growth	347
9.3.1a	Computing Autocorrelations	348
9.3.1b	The Correlogram	349
9.3.2	Serially Correlated Errors	350
9.3.2a	A Phillips Curve	351
9.4	Other Tests for Serially Correlated Errors	353
9.4.1	A Lagrange Multiplier Test	353
9.4.1a	Testing Correlation at Longer Lags	355
9.4.2	The Durbin-Watson Test	355
9.5	Estimation with Serially Correlated Errors	356
9.5.1	Least Squares Estimation	357
9.5.2	Estimating an AR(1) Error Model	358
9.5.2a	Properties of an AR(1) Error	359
9.5.2b	Nonlinear Least Squares Estimation	361
9.5.2c	Generalized Least Squares Estimation	362
9.5.3	Estimating a More General Model	362
9.5.4	Summary of Section 9.5 and Looking Ahead	364
9.6	Autoregressive Distributed Lag Models	365
9.6.1	The Phillips Curve	367
9.6.2	Okun's Law	369
9.6.3	Autoregressive Models	370
9.7	Forecasting	372
9.7.1	Forecasting with an AR Model	372
9.7.2	Forecasting with an ARDL Model	374
9.7.3	Exponential Smoothing	375
9.8	Multiplier Analysis	378
9.9	Exercises	382
9.9.1	Problems	382
9.9.2	Computer Exercises	386
Appendix 9A	The Durbin-Watson Test	392
9A.1	The Durbin-Watson Bounds Test	394
Appendix 9B	Properties of an AR(1) Error	396
Appendix 9C	Generalized Least Squares Estimation	397

Chapter 10 Random Regressors and Moment-Based Estimation 400

Learning Objectives	400	
Keywords	401	
10.1	Linear Regression with Random x 's	401
10.1.1	The Small Sample Properties of the Least Squares Estimator	402
10.1.2	Large Sample Properties of the Least Squares Estimator	403
10.1.3	Why Least Squares Estimation Fails	404
10.2	Cases in Which x and e Are Correlated	405
10.2.1	Measurement Error	405

10.2.2	Simultaneous Equations Bias	406
10.2.3	Omitted Variables	407
10.2.4	Least Squares Estimation of a Wage Equation	407
10.3	Estimators Based on the Method of Moments	408
10.3.1	Method of Moments Estimation of a Population Mean and Variance	408
10.3.2	Method of Moments Estimation in the Simple Linear Regression Model	409
10.3.3	Instrumental Variables Estimation in the Simple Linear Regression Model	410
10.3.3a	The Importance of Using Strong Instruments	411
10.3.4	Instrumental Variables Estimation in the Multiple Regression Model	411
10.3.4a	Using Surplus Instruments in Simple Regression	412
10.3.4b	Surplus Moment Conditions	413
10.3.5	Assessing Instrument Strength Using the First Stage Model	414
10.3.5a	One Instrumental Variable	414
10.3.5b	More Than One Instrumental Variable	414
10.3.6	Instrumental Variables Estimation of the Wage Equation	415
10.3.7	Partial Correlation	416
10.3.8	Instrumental Variables Estimation in a General Model	417
10.3.8a	Assessing Instrument Strength in a General Model	418
10.3.8b	Hypothesis Testing with Instrumental Variables Estimates	419
10.3.8c	Goodness-of-Fit with Instrumental Variables Estimates	419
10.4	Specification Tests	419
10.4.1	The Hausman Test for Endogeneity	420
10.4.2	Testing Instrument Validity	421
10.4.3	Specification Tests for the Wage Equation	422
10.5	Exercises	423
10.5.1	Problems	423
10.5.2	Computer Exercises	424
Appendix 10A	Conditional and Iterated Expectations	428
10.A.1	Conditional Expectations	429
10.A.2	Iterated Expectations	429
10.A.3	Regression Model Applications	430
Appendix 10B	The Inconsistency of the Least Squares Estimator	430
Appendix 10C	The Consistency of the <i>IV</i> Estimator	431
Appendix 10D	The Logic of the Hausman Test	432
Appendix 10E	Testing for Weak Instruments	434
10E.1	A Test for Weak Identification	435
10E.2	Examples of Testing for Weak Identification	437
10E.3	Testing for Weak Identification: Conclusions	439
Appendix 10F	Monte Carlo Simulation	440
10F.1	Illustrations Using Simulated Data	440
10F.1.1	The Hausman Test	441
10F.1.2	Test for Weak Instruments	442
10F.1.3	Testing the Validity of Surplus Instruments	442
10F.2	The Repeated Sampling Properties of <i>IV/2SLS</i>	442

Chapter 11 Simultaneous Equations Models	446
Learning Objectives	446
Keywords	446
11.1 A Supply and Demand Model	447
11.2 The Reduced-Form Equations	449
11.3 The Failure of Least Squares Estimation	450
11.4 The Identification Problem	450
11.5 Two-Stage Least Squares Estimation	452
11.5.1 The General Two-Stage Least Squares Estimation Procedure	453
11.5.2 The Properties of the Two-Stage Least Squares Estimator	454
11.6 An Example of Two-Stage Least Squares Estimation	454
11.6.1 Identification	455
11.6.2 The Reduced-Form Equations	455
11.6.3 The Structural Equations	456
11.7 Supply and Demand at the Fulton Fish Market	457
11.7.1 Identification	458
11.7.2 The Reduced-Form Equations	458
11.7.3 Two-Stage Least Squares Estimation of Fish Demand	460
11.8 Exercises	461
11.8.1 Problems	461
11.8.2 Computer Exercises	462
Appendix 11A An Algebraic Explanation of the Failure of Least Squares	466
Appendix 11B <i>2SLS</i> Alternatives	467
11.B.1 The k -Class of Estimators	467
11.B.2 The <i>LIML</i> Estimator	468
11.B.2.1 Fuller's Modified <i>LIML</i>	469
11.B.2.2 Advantages of <i>LIML</i>	469
11.B.2.3 Stock-Yogo Weak <i>IV</i> Tests for <i>LIML</i>	470
11B.2.3a Testing for Weak Instruments with <i>LIML</i>	471
11B.2.3b Testing for Weak Instruments with Fuller Modified <i>LIML</i>	472
11.B.3 Monte Carlo Simulation Results	473
 Chapter 12 Regression with Time-Series Data: Nonstationary Variables	 474
Learning Objectives	474
Keywords	474
12.1 Stationary and Nonstationary Variables	475
12.1.1 The First-Order Autoregressive Model	477
12.1.2 Random Walk Models	480
12.2 Spurious Regressions	482
12.3 Unit Root Tests for Stationarity	484
12.3.1 Dickey–Fuller Test 1 (No Constant and No Trend)	484
12.3.2 Dickey–Fuller Test 2 (With Constant but No Trend)	484
12.3.3 Dickey–Fuller Test 3 (With Constant and With Trend)	485
12.3.4 The Dickey–Fuller Critical Values	485

12.3.5	The Dickey Fuller Testing Procedures	486
12.3.6	The Dickey–Fuller Tests: An Example	487
12.3.7	Order of Integration	487
12.4	Cointegration	488
12.4.1	An Example of a Cointegration Test	489
12.4.2	The Error Correction Model	490
12.5	Regression When There Is No Cointegration	492
12.5.1	First Difference Stationary	492
12.5.2	Trend Stationary	493
12.5.3	Summary	494
12.6	Exercises	494
12.6.1	Problems	494
12.6.2	Computer Exercises	496
Chapter 13 Vector Error Correction and Vector Autoregressive Models		498
	Learning Objectives	498
	Keywords	498
13.1	VEC and VAR Models	499
13.2	Estimating a Vector Error Correction Model	501
13.2.1	Example	501
13.3	Estimating a VAR Model	503
13.4	Impulse Responses and Variance Decompositions	505
13.4.1	Impulse Response Functions	505
13.4.1a	The Univariate Case	505
13.4.1b	The Bivariate Case	505
13.4.2	Forecast Error Variance Decompositions	507
13.4.2a	Univariate Analysis	508
13.4.2b	Bivariate Analysis	508
13.4.2c	The General Case	509
13.5	Exercises	510
13.5.1	Problems	510
13.5.2	Computer Exercises	511
	Appendix 13A The Identification Problem	516
Chapter 14 Time-Varying Volatility and ARCH Models		517
	Learning Objectives	517
	Keywords	517
14.1	The ARCH Model	518
14.2	Time-Varying Volatility	520
14.3	Testing, Estimating, and Forecasting	523
14.3.1	Testing for ARCH Effects	523
14.3.2	Estimating ARCH Models	524
14.3.3	Forecasting Volatility	525
14.4	Extensions	525
14.4.1	The GARCH Model—Generalized ARCH	526
14.4.2	Allowing for an Asymmetric Effect	526
14.4.3	GARCH-In-Mean and Time-Varying Risk Premium	528

14.5 Exercises	529
14.5.1 Problems	529
14.5.2 Computer Exercises	530
Chapter 15 Panel Data Models	537
Learning Objectives	537
Keywords	538
15.1 A Microeconomic Panel	539
15.2 Pooled Model	540
15.2.1 Cluster-Robust Standard Errors	541
15.2.2 Pooled Least Squares Estimates of Wage Equation	542
15.3 The Fixed Effects Model	543
15.3.1 The Least Squares Dummy Variable Estimator for Small N	544
15.3.2 The Fixed Effects Estimator	547
15.3.2a Fixed Effects Estimates of Wage Equation for $N = 10$	548
15.3.3 Fixed Effects Estimates of Wage Equation from Complete Panel	549
15.4 The Random Effects Model	551
15.4.1 Error Term Assumptions	552
15.4.2 Testing for Random Effects	553
15.4.3 Estimation of the Random Effects Model	555
15.4.4 Random Effects Estimation of the Wage Equation	555
15.5 Comparing Fixed and Random Effects Estimators	557
15.5.1 Endogeneity in the Random Effects Model	557
15.5.2 The Fixed Effects Estimator in a Random Effects Model	558
15.5.3 A Hausman Test	558
15.6 The Hausman-Taylor Estimator	560
15.7 Sets of Regression Equations	561
15.7.1 Grunfeld's Investment Data	562
15.7.2 Estimation: Equal Coefficients, Equal Error Variances	564
15.7.3 Estimation: Different Coefficients, Equal Error Variances	564
15.7.4 Estimation: Different Coefficients, Different Error Variances	565
15.7.5 Seemingly Unrelated Regressions	566
15.7.5a Separate or Joint Estimation?	568
15.7.5b Testing Cross-Equation Hypotheses	569
15.8 Exercises	570
15.8.1 Problems	570
15.8.2 Computer Exercises	572
Appendix 15A Cluster-Robust Standard Errors: Some Details	581
Appendix 15B Estimation of Error Components	583
Chapter 16 Qualitative and Limited Dependent Variable Models	585
Learning Objectives	585
Keywords	585
16.1 Models with Binary Dependent Variables	586
16.1.1 The Linear Probability Model	587
16.1.2 The Probit Model	589
16.1.3 Interpretation of the Probit Model	590

16.1.4	Maximum Likelihood Estimation of the Probit Model	591
16.1.5	A Transportation Example	592
16.1.6	Further Post-estimation Analysis	593
16.2	The Logit Model for Binary Choice	595
16.2.1	An Empirical Example from Marketing	595
16.2.2	Wald Hypothesis Tests	597
16.2.3	Likelihood Ratio Hypothesis Tests	598
16.3	Multinomial Logit	599
16.3.1	Multinomial Logit Choice Probabilities	599
16.3.2	Maximum Likelihood Estimation	600
16.3.3	Post-estimation Analysis	601
16.3.4	An Example	602
16.4	Conditional Logit	604
16.4.1	Conditional Logit Choice Probabilities	604
16.4.2	Post-estimation Analysis	605
16.4.3	An Example	606
16.5	Ordered Choice Models	607
16.5.1	Ordinal Probit Choice Probabilities	607
16.5.2	Estimation and Interpretation	609
16.5.3	An Example	610
16.6	Models for Count Data	611
16.6.1	Maximum Likelihood Estimation	611
16.6.2	Interpretation in the Poisson Regression Model	612
16.6.3	An Example	613
16.7	Limited Dependent Variables	614
16.7.1	Censored Data	614
16.7.2	A Monte Carlo Experiment	615
16.7.3	Maximum Likelihood Estimation	617
16.7.4	Tobit Model Interpretation	619
16.7.5	An Example	620
16.7.6	Sample Selection	620
	16.7.6a The Econometric Model	621
	16.7.6b Heckit Example: Wages of Married Women	622
16.8	Exercises	624
Appendix 16A	Probit Marginal Effects: Details	631
	16.A.1 Standard Error of Marginal Effect at a Given Point	631
	16.A.2 Standard Error of Average Marginal Effect	632

Appendix A Mathematical Tools 634

Learning Objectives	634
Keywords	634
A.1 Some Basics	635
A.1.1 Numbers	635
A.1.2 Exponents	635
A.1.3 Scientific Notation	635
A.1.4 Logarithms and the Number e	636
A.1.5 Decimals and Percentages	637
A.1.6 Logarithms and Percentages	638