

Microeometrics Using Stata

Revised Edition

A. COLIN CAMERON

*Department of Economics
University of California
Davis, CA*

PRAVIN K. TRIVEDI

*Department of Economics
Indiana University
Bloomington, IN*

A Stata Press Publication
StataCorp LP
College Station, Texas

Contents

List of tables	xxxv
List of figures	xxxvii
Preface to the Revised Edition	xxxix
Preface to the First Edition	xli
Stata basics	1
1.1 Interactive use	1
1.2 Documentation	2
1.2.1 Stata manuals	2
1.2.2 Additional Stata resources	3
1.2.3 The help command	3
1.2.4 The search, findit, and hsearch commands	4
1.3 Command syntax and operators	5
1.3.1 Basic command syntax	5
1.3.2 Example: The summarize command	6
1.3.3 Example: The regress command	7
1.3.4 Factor variables	9
1.3.5 Abbreviations, case sensitivity, and wildcards	11
1.3.6 Arithmetic, relational, and logical operators	12
1.3.7 Error messages	12
1.4 Do-files and log files	13
1.4.1 Writing a do-file	13
1.4.2 Running do-files	14
1.4.3 Log files	14
1.4.4 A three-step process	15

1.4.5	Comments and long lines.	16
1.4.6	Different implementations of Stata.	17
1.5	Scalars and matrices.	17
1.5.1	Scalars.	17
1.5.2	Matrices.	18
1.6	Using results from Stata commands.	18
1.6.1	Using results from the r-class command summarize.	18
1.6.2	Using results from the e-class command regress.	19
1.7	Global and local macros.	21
1.7.1	Global macros.	21
1.7.2	Local macros.	22
1.7.3	Scalar or macro?	23
1.8	Looping commands.	24
1.8.1	The foreach loop.	25
1.8.2	The forvalues loop.	26
1.8.3	The while loop.	26
1.8.4	The continue command.	27
1.9	Some useful commands.	27
1.10	Template do-file.	27
1.11	User-written commands.	28
1.12	Stata resources.	29
1.13	Exercises.	29
2	Data management and graphics	31
2.1	Introduction.	31
2.2	Types of data.	31
2.2.1	Text or ASCII data.	32
2.2.2	Internal numeric data.	32
2.2.3	String data.	33
2.2.4	Formats for displaying numeric data.	33

2.3	Inputting data	34
2.3.1	General principles	34
2.3.2	Inputting data already in Stata format	35
2.3.3	Inputting data from the keyboard	36
2.3.4	Inputting nontext data	36
2.3.5	Inputting text data from a spreadsheet	37
2.3.6	Inputting text data in free format	38
2.3.7	Inputting text data in fixed format	38
2.3.8	Dictionary files	39
2.3.9	Common pitfalls	39
2.4	Data management	40
2.4.1	PSID example	40
2.4.2	Naming and labeling variables	43
2.4.3	Viewing data	44
2.4.4	Using original documentation	45
2.4.5	Missing values	45
2.4.6	Imputing missing data	47
2.4.7	Transforming data (generate, replace, egen, recode)	48
The generate and replace commands	48	
The egen command	49	
The recode command	49	
The by prefix	49	
Indicator variables	50	
Set of indicator variables	50	
Interactions	51	
Demeaning	52	
2.4.8	Saving data	52
2.4.9	Selecting the sample	53
2.5	Manipulating datasets	54
2.5.1	Ordering observations and variables	55

2.5.2	Preserving and restoring a dataset	55
2.5.3	Wide and long forms for a dataset	55
2.5.4	Merging datasets.	56
2.5.5	Appending datasets.	58
2.6	Graphical display of data	58
2.6.1	Stata graph commands.	59
	Example graph commands.	59
	Saving and exporting graphs	60
	Learning how to use graph commands.	61
2.6.2	Box-and-whisker plot	61
2.6.3	Histogram	63
2.6.4	Kernel density plot	63
2.6.5	Two-way scatterplots and fitted lines.	66
2.6.6	Lowess, kernel, local linear, and nearest-neighbor regression	67
2.6.7	Multiple scatterplots.	69
2.7	Stata resources	70
2.8	Exercises	70
3. Linear regression basics		73
3.1	Introduction	73
3.2	Data and data summary.	73
3.2.1	Data description	73
3.2.2	Variable description.	74
3.2.3	Summary statistics	75
3.2.4	More-detailed summary statistics.	76
3.2.5	Tables for data.	77
3.2.6	Statistical tests.	80
3.2.7	Data plots.	80
3.3	Regression in levels and logs.	81
3.3.1	Basic regression theory.	81
3.3.2	OLS regression and matrix algebra	82

3.3.3	Properties of the OLS estimator	83
3.3.4	Heteroskedasticity-robust standard errors	84
3.3.5	Cluster—robust standard errors	84
3.3.6	Regression in logs	85
3.4	Basic regression analysis	86
3.4.1	Correlations	86
3.4.2	The regress command	87
3.4.3	Hypothesis tests	88
3.4.4	Tables of output from several regressions	89
3.4.5	Even better tables of regression output	90
3.4.6	Factor variables for categorical variables and interactions . .	92
3.5	Specification analysis	94
3.5.1	Specification tests and model diagnostics	94
3.5.2	Residual diagnostic plots	95
3.5.3	Influential observations	96
3.5.4	Specification tests	97
	Test of omitted variables	98
	Test of the Box-Cox model	98
	Test of the functional form of the conditional mean	99
	Heteroskedasticity test	100
	Omnibus test	102
3.5.5	Tests have power in more than one direction	102
3.6	Prediction	104
3.6.1	In-sample prediction	104
3.6.2	MEs and elasticities	106
3.6.3	Prediction in logs: The retransformation problem	108
3.6.4	Prediction exercise	109
3.7	Sampling weights	111
3.7.1	Weights	111
3.7.2	Weighted mean	112

3.7.3	Weighted regression	113
3.7.4	Weighted prediction and MEs	114
3.8	OLS using Mata	115
3.9	Stata resources	117
3.10	Exercises	117
Simulation		119
4.1	Introduction	119
4.2	Pseudorandom-number generators: Introduction	120
4.2.1	Uniform random-number generation	120
4.2.2	Draws from normal	122
4.2.3	Draws from t, chi-squared, F, gamma, and beta	123
4.2.4	Draws from binomial, Poisson, and negative binomial	124
	Independent (but not identically distributed) draws from binomial	124
	Independent (but not identically distributed) draws from Poisson	125
	Histograms and density plots	126
4.3	Distribution of the sample mean	127
4.3.1	Stata program	128
4.3.2	The simulate command	129
4.3.3	Central limit theorem simulation	129
4.3.4	The postfile command	130
4.3.5	Alternative central limit theorem simulation	131
4.4	Pseudorandom-number generators: Further details	131
4.4.1	Inverse-probability transformation	132
4.4.2	Direct transformation	133
4.4.3	Other methods	133
4.4.4	Draws from truncated normal	134
4.4.5	Draws from multivariate normal	135
	Direct draws from multivariate normal	135
	Transformation using Cholesky decomposition	136

4.4.6	Draws using Markov chain Monte Carlo method	136
4.5	Computing integrals	138
4.5.1	Quadrature	139
4.5.2	Monte Carlo integration	139
4.5.3	Monte Carlo integration using different S	140
4.6	Simulation for regression: Introduction	141
4.6.1	Simulation example: OLS with \backslash^2 errors	141
4.6.2	Interpreting simulation output	144
Unbiasedness of estimator	144	
Standard errors	144	
t statistic	144	
Test size	145	
Number of simulations	146	
4.6.3	Variations	146
Different sample size and number of simulations	146	
Test power	146	
Different error distributions	147	
4.6.4	Estimator inconsistency	147
4.6.5	Simulation with endogenous regressors	148
4.7	Stata resources	150
4.8	Exercises	150
5	GLS regression	153
5.1	Introduction	153
5.2	GLS and FGLS regression	153
5.2.1	GLS for heteroskedastic errors	153
5.2.2	GLS and FGLS	154
5.2.3	Weighted least squares and robust standard errors	155
5.2.4	Leading examples	155
5.3	Modeling heteroskedastic data	156
5.3.1	Simulated dataset	156

5.3.2	OLS estimation	157
5.3.3	Detecting heteroskedasticity	158
5.3.4	FGLS estimation	160
5.3.5	WLS estimation	162
5.4	System of linear regressions	162
5.4.1	SUR model	162
5.4.2	The sureg command	163
5.4.3	Application to two categories of expenditures	164
5.4.4	Robust standard errors	166
5.4.5	Testing cross-equation constraints	167
5.4.6	Imposing cross-equation constraints	168
5.5	Survey data: Weighting, clustering, and stratification	169
5.5.1	Survey design	170
5.5.2	Survey mean estimation	173
5.5.3	Survey linear regression	173
5.6	Stata resources	175
5.7	Exercises	175
6	Linear instrumental-variables regression	177
6.1	Introduction	177
6.2	IV estimation	177
6.2.1	Basic IV theory	177
6.2.2	Model setup	179
6.2.3	IV estimators: IV, 2SLS, and GMM	180
6.2.4	Instrument validity and relevance	181
6.2.5	Robust standard-error estimates	182
6.3	IV example	183
6.3.1	The ivregress command	183
6.3.2	Medical expenditures with one endogenous regressor	184
6.3.3	Available instruments	185
6.3.4	IV estimation of an exactly identified model	186

6.3.5	IV estimation of an overidentified model	187
6.3.6	Testing for regressor endogeneity	188
6.3.7	Tests of overidentifying restrictions	191
6.3.8	IV estimation with a binary endogenous regressor	192
6.4	Weak instruments	194
6.4.1	Finite-sample properties of IV estimators	194
6.4.2	Weak instruments	195
	Diagnostics for weak instruments	195
	Formal tests for weak instruments	196
6.4.3	The estat firststage command	197
6.4.4	Just-identified model	197
6.4.5	Overidentified model	199
6.4.6	More than one endogenous regressor	200
6.4.7	Sensitivity to choice of instruments	200
6.5	Better inference with weak instruments	202
6.5.1	Conditional tests and confidence intervals	202
6.5.2	LIML estimator	204
6.5.3	Jackknife IV estimator	204
6.5.4	Comparison of 2SLS, LIML, JIVE, and GMM	205
6.6	3SLS systems estimation	206
6.7	Stata resources	208
6.8	Exercises	208
7	Quantile regression	211
7.1	Introduction	211
7.2	QR	211
7.2.1	Conditional quantiles	212
7.2.2	Computation of QR estimates and standard errors	213
7.2.3	The qreg, bsqreg, and sqreg commands	213
7.3	QR for medical expenditures data	214
7.3.1	Data summary	214

7.3.2	QR estimates	215
7.3.3	Interpretation of conditional quantile coefficients.	216
7.3.4	Retransformation.	217
7.3.5	Comparison of estimates at different quantiles.	218
7.3.6	Heteroskedasticity test	219
7.3.7	Hypothesis tests.	220
7.3.8	Graphical display of coefficients over quantiles.	221
7.4	QR for generated heteroskedastic data	222
7.4.1	Simulated dataset	222
7.4.2	QR estimates	225
7.5	QR for count data	226
7.5.1	Quantile count regression	227
7.5.2	The qcount command.	228
7.5.3	Summary of doctor visits data	228
7.5.4	Results from QCR.	230
7.6	Stata resources	232
7.7	Exercises	232
Linear panel-data models: Basics		235
8.1	Introduction	235
8.2	Panel-data methods overview.	235
8.2.1	Some basic considerations.	236
8.2.2	Some basic panel models.	237
	Individual-effects model	237
	Fixed-effects model.	237
	Random-effects model.	238
	Pooled model or population-averaged model	238
	Two-way-effects model	238
	Mixed linear models.	239
8.2.3	Cluster-robust inference.	239
8.2.4	The xtreg command.	239

8.2.5	Stata linear panel-data commands	240
8.3	Panel-data summary	240
8.3.1	Data description and summary statistics	240
8.3.2	Panel-data organization	242
8.3.3	Panel-data description	243
8.3.4	Within and between variation	244
8.3.5	Time-series plots for each individual	247
8.3.6	Overall scatterplot	248
8.3.7	Within scatterplot	249
8.3.8	Pooled OLS regression with cluster-robust standard errors .	250
8.3.9	Time-series autocorrelations for panel data	251
8.3.10	Error correlation in the RE model	253
8.4	Pooled or population-averaged estimators	254
8.4.1	Pooled OLS estimator	254
8.4.2	Pooled FGLS estimator or population-averaged estimator .	254
8.4.3	The xtreg, pa command	255
8.4.4	Application of the xtreg, pa command	256
8.5	Within estimator	257
8.5.1	Within estimator	257
8.5.2	The xtreg, fe command	257
8.5.3	Application of the xtreg, fe command	258
8.5.4	Least-squares dummy-variables regression	259
8.6	Between estimator	260
8.6.1	Between estimator	260
8.6.2	Application of the xtreg, be command	261
8.7	RE estimator	261
8.7.1	RE estimator	262
8.7.2	The xtreg, re command	262
8.7.3	Application of the xtreg, re command	263

8.8	Comparison of estimators	264
8.8.1	Estimates of variance components	264
8.8.2	Within and between R-squared	264
8.8.3	Estimator comparison	265
8.8.4	Fixed effects versus random effects	266
8.8.5	Hausman test for fixed effects	266
	The hausman command	267
	Robust Hausman test	267
8.8.6	Prediction	268
8.9	First-difference estimator	269
8.9.1	First-difference estimator	270
8.9.2	Strict and weak exogeneity	271
8.10	Long panels	271
8.10.1	Long-panel dataset	271
8.10.2	Pooled OLS and PFGLS	273
8.10.3	The xtpcse and xtgls commands	273
8.10.4	Application of the xtgls, xtpcse, and xtscc commands	274
8.10.5	Separate regressions	276
8.10.6	FE and RE models	277
8.10.7	Unit roots and cointegration	278
8.11	Panel-data management	280
8.11.1	Wide-form data	280
8.11.2	Convert wide form to long form	280
8.11.3	Convert long form to wide form	281
8.11.4	An alternative wide-form data	282
8.12	Stata resources	284
8.13	Exercises	284
Linear panel-data models: Extensions		287
9.1	Introduction	287
9.2	Panel IV estimation	287

9.2.1	Panel IV	287
9.2.2	The xtivreg command	288
9.2.3	Application of the xtivreg command	288
9.2.4	Panel IV extensions	290
9.3	Hausman-Taylor estimator	290
9.3.1	Hausman-Taylor estimator	290
9.3.2	The xhtaylor command	291
9.3.3	Application of the xhtaylor command	291
9.4	Arellano-Bond estimator	293
9.4.1	Dynamic model	293
9.4.2	IV estimation in the FD model	294
9.4.3	The xtabond command	295
9.4.4	Arellano-Bond estimator: Pure time series	296
9.4.5	Arellano-Bond estimator: Additional regressors	298
9.4.6	Specification tests	300
9.4.7	The xtdpdsys command	301
9.4.8	The xtdpd command	303
9.5	Mixed linear models	305
9.5.1	Mixed linear model	305
9.5.2	The xtmixed command	306
9.5.3	Random-intercept model	306
9.5.4	Cluster-robust standard errors	307
9.5.5	Random-slopes model	308
9.5.6	Random-coefficients model	310
9.5.7	Two-way random-effects model	311
9.6	Clustered data	312
9.6.1	Clustered dataset	312
9.6.2	Clustered data using nonpanel commands	313
9.6.3	Clustered data using panel commands	314
9.6.4	Hierarchical linear models	316

9.7	Stata resources	317
9.8	Exercises	318
10	Nonlinear regression methods	319
10.1	Introduction	319
10.2	Nonlinear example: Doctor visits	320
10.2.1	Data description	320
10.2.2	Poisson model description	321
10.3	Nonlinear regression methods	322
10.3.1	MLE	322
10.3.2	The poisson command	323
10.3.3	Postestimation commands	324
10.3.4	NLS	325
10.3.5	The nl command	325
10.3.6	GLM	327
10.3.7	The glm command	327
10.3.8	The grmn command	328
10.3.9	Other estimators	330
10.4	Different estimates of the VCE	330
10.4.1	General framework	330
10.4.2	The vce() option	331
10.4.3	Application of the vce() option	332
10.4.4	Default estimate of the VCE	333
10.4.5	Robust estimate of the VCE	334
10.4.6	Cluster-robust estimate of the VCE	335
10.4.7	Heteroskedasticity- and autocorrelation-consistent estimate of the VCE	335
10.4.8	Bootstrap standard errors	336
10.4.9	Statistical inference	336
10.5	Prediction	336
10.5.1	The predict and predictnl commands	337

10.5.2	Application of predict and predictnl	337
10.5.3	Out-of-sample prediction	338
10.5.4	Prediction at a specified value of one of the regressors	339
10.5.5	Prediction at a specified value of all the regressors.	340
10.5.6	Prediction of other quantities	341
10.5.7	The margins command for prediction	341
10.6	Marginal effects	343
10.6.1	Calculus and finite-difference methods.	343
10.6.2	MEs estimates AME, MEM, and MER	344
10.6.3	Elasticities and semielasticities	344
10.6.4	Simple interpretations of coefficients in single-index models	345
10.6.5	The margins command for marginal effects.	346
10.6.6	MEM: Marginal effect at mean	347
	Comparison of calculus and finite-difference methods	348
10.6.7	MER: Marginal effect at representative value.	348
10.6.8	AME: Average marginal effect	349
10.6.9	Elasticities and semielasticities.	351
10.6.10	AME computed manually.	352
10.6.11	Polynomial regressors.	354
10.6.12	Interacted regressors.	355
10.6.13	Complex interactions and nonlinearities.	356
10.7	Model diagnostics.	357
10.7.1	Goodness-of-fit measures.	357
10.7.2	Information criteria for model comparison	359
10.7.3	Residuals.	359
10.7.4	Model-specification tests.	361
10.8	Stata resources.	361
10.9	Exercises	361
11	Nonlinear optimization methods	363
11.1	Introduction.	363

11.2	Newton-Raphson method	363
11.2.1	NR method	363
11.2.2	NR method for Poisson	364
11.2.3	Poisson NR example using Mata	365
	Core Mata code for Poisson NR iterations	365
	Complete Stata and Mata code for Poisson NR iterations	365
11.3	Gradient methods	367
11.3.1	Maximization options	367
11.3.2	Gradient methods	368
11.3.3	Messages during iterations	369
11.3.4	Stopping criteria	369
11.3.5	Multiple maximums	369
11.3.6	Numerical derivatives	370
11.4	The ml command: If method	371
11.4.1	The ml command	372
11.4.2	The If method	372
11.4.3	Poisson example: Single-index model	373
11.4.4	Negative binomial example: Two-index model	375
11.4.5	NLS example: Nonlikelihood model	376
11.5	Checking the program	376
11.5.1	Program debugging using ml check and ml trace	377
11.5.2	Getting the program to run	378
11.5.3	Checking the data	379
11.5.4	Multicollinearity and near collinearity	379
11.5.5	Multiple optimums	380
11.5.6	Checking parameter estimation	381
11.5.7	Checking standard-error estimation	382
11.6	The ml command: dO, d1, d2, lfO, lf1, and lf2 methods	383
11.6.1	Evaluator functions	383
11.6.2	The dO method	385

11.6.3	The dl method	386
11.6.4	The lfl method with the robust estimate of the VCE	387
11.6.5	The d2 and If2 methods.	388
11.7	The Mata optimize() function	389
11.7.1	Type d and gf evaluators.	389
11.7.2	Optimize functions.	390
11.7.3	Poisson example.	390
	Evaluator program for Poisson MLE	390
	The optimize() function for Poisson MLE	391
11.8	Generalized method of moments.	392
11.8.1	Definition	393
11.8.2	Nonlinear IV example.	393
11.8.3	GMM using the Mata optimize() function	394
11.9	Stata resources.	396
11.10	Exercises.	396
12	Testing methods	399
12.1	Introduction	399
12.2	Critical values and p-values.	399
12.2.1	Standard normal compared with Student's t	400
12.2.2	Chi-squared compared with F	400
12.2.3	Plotting densities.	400
12.2.4	Computing p-values and critical values.	402
12.2.5	Which distributions does Stata use?	403
12.3	Wald tests and confidence intervals.	403
12.3.1	Wald test of linear hypotheses.	403
12.3.2	The test command	405
	Test single coefficient	406
	Test several hypotheses	406
	Test of overall significance.	407
	Test calculated from retrieved coefficients and VCE	407

12.3.3	One-sided Wald tests	408
12.3.4	Wald test of nonlinear hypotheses (delta method)	409
12.3.5	The testnl command	409
12.3.6	Wald confidence intervals	410
12.3.7	The lincom command	410
12.3.8	The nlcom command (delta method)	411
12.3.9	Asymmetric confidence intervals	412
12.4	Likelihood-ratio tests	413
12.4.1	Likelihood-ratio tests	413
12.4.2	The lrtest command	415
12.4.3	Direct computation of LR tests	415
12.5	Lagrange multiplier test (or score test)	416
12.5.1	LM tests	416
12.5.2	The estat command	417
12.5.3	LM test by auxiliary regression	417
12.6	Test size and power	419
12.6.1	Simulation DGP: OLS with chi-squared errors	419
12.6.2	Test size	420
12.6.3	Test power	421
12.6.4	Asymptotic test power	424
12.7	Specification tests	425
12.7.1	Moment-based tests	425
12.7.2	Information matrix test	425
12.7.3	Chi-squared goodness-of-fit test	426
12.7.4	Overidentifying restrictions test	426
12.7.5	Hausman test	426
12.7.6	Other tests	427
12.8	Stata resources	427
12.9	Exercises	427

13	Bootstrap methods	429
13.1	Introduction	429
13.2	Bootstrap methods	429
13.2.1	Bootstrap estimate of standard error	429
13.2.2	Bootstrap methods	430
13.2.3	Asymptotic refinement	430
13.2.4	Use the bootstrap with caution	430
13.3	Bootstrap pairs using the vce(bootstrap) option	431
13.3.1	Bootstrap-pairs method to estimate VCE	431
13.3.2	The vce(bootstrap) option	432
13.3.3	Bootstrap standard-errors example	432
13.3.4	How many bootstraps?	433
13.3.5	Clustered bootstraps	434
13.3.6	Bootstrap confidence intervals	435
13.3.7	The postestimation estat bootstrap command	436
13.3.8	Bootstrap confidence-intervals example	437
13.3.9	Bootstrap estimate of bias	437
13.4	Bootstrap pairs using the bootstrap command	438
13.4.1	The bootstrap command	438
13.4.2	Bootstrap parameter estimate from a Stata estimation command	439
13.4.3	Bootstrap standard error from a Stata estimation command	440
13.4.4	Bootstrap standard error from a user-written estimation command	440
13.4.5	Bootstrap two-step estimator	441
13.4.6	Bootstrap Hausman test	443
13.4.7	Bootstrap standard error of the coefficient of variation	444
13.5	Bootstraps with asymptotic refinement	445
13.5.1	Percentile-t method	445
13.5.2	Percentile-t Wald test	446
13.5.3	Percentile-t Wald confidence interval	447

13.6	Bootstrap pairs using bsample and simulate	448
13.6.1	The bsample command	448
13.6.2	The bsample command with simulate	448
13.6.3	Bootstrap Monte Carlo exercise	450
13.7	Alternative resampling schemes	450
13.7.1	Bootstrap pairs	451
13.7.2	Parametric bootstrap	451
13.7.3	Residual bootstrap	453
13.7.4	Wild bootstrap	454
13.7.5	Subsampling	455
13.8	The jackknife	455
13.8.1	Jackknife method	455
13.8.2	The vce(jackknife) option and the jackknife command	456
13.9	Stata resources	456
13.10	Exercises	456
14	Binary outcome models	459
14.1	Introduction	459
14.2	Some parametric models	459
14.2.1	Basic model	459
14.2.2	Logit, probit, linear probability, and clog-log models	460
14.3	Estimation	460
14.3.1	Latent-variable interpretation and identification	461
14.3.2	ML estimation	461
14.3.3	The logit and probit commands	462
14.3.4	Robust estimate of the VCE	462
14.3.5	OLS estimation of LPM	462
14.4	Example	463
14.4.1	Data description	463
14.4.2	Logit regression	464
14.4.3	Comparison of binary models and parameter estimates	465

14.5	Hypothesis and specification tests	466
14.5.1	Wald tests	467
14.5.2	Likelihood-ratio tests	467
14.5.3	Additional model-specification tests	468
	Lagrange multiplier test of generalized logit	468
	Heteroskedastic probit regression	469
14.5.4	Model comparison	470
14.6	Goodness of fit and prediction	471
14.6.1	Pseudo-R ² measure	471
14.6.2	Comparing predicted probabilities with sample frequencies .	471
14.6.3	Comparing predicted outcomes with actual outcomes . . .	473
14.6.4	The predict command for fitted probabilities	474
14.6.5	The prvalue command for fitted probabilities	475
14.7	Marginal effects	476
14.7.1	Marginal effect at a representative value (MER)	476
14.7.2	Marginal effect at the mean (MEM)	477
14.7.3	Average marginal effect (AME)	478
14.7.4	The prchange command	479
14.8	Endogenous regressors	479
14.8.1	Example	480
14.8.2	Model assumptions	481
14.8.3	Structural-model approach	481
	The ivprobit command	482
	Maximum likelihood estimates	482
	Two-step sequential estimates	483
14.8.4	IVs approach	485
14.9	Grouped data	486
14.9.1	Estimation with aggregate data	487
14.9.2	Grouped-data application	487
14.10	Stata resources	489

14.11 Exercises	489
15 Multinomial models	491
15.1 Introduction	491
15.2 Multinomial models overview	491
15.2.1 Probabilities and MEs	491
15.2.2 Maximum likelihood estimation	492
15.2.3 Case-specific and alternative-specific regressors	493
15.2.4 Additive random-utility model	493
15.2.5 Stata multinomial model commands	494
15.3 Multinomial example: Choice of fishing mode	494
15.3.1 Data description	494
15.3.2 Case-specific regressors	497
15.3.3 Alternative-specific regressors	497
15.4 Multinomial logit model	498
15.4.1 The mlogit command	498
15.4.2 Application of the mlogit command	499
15.4.3 Coefficient interpretation	500
15.4.4 Predicted probabilities	501
15.4.5 MEs	502
15.5 Conditional logit model	503
15.5.1 Creating long-form data from wide-form data	503
15.5.2 The asclogit command	505
15.5.3 The clogit command	506
15.5.4 Application of the asclogit command	506
15.5.5 Relationship to multinomial logit model	507
15.5.6 Coefficient interpretation	507
15.5.7 Predicted probabilities	508
15.5.8 MEs	509

15.6	Nested logit model	511
15.6.1	Relaxing the independence of irrelevant alternatives assumption	511
15.6.2	NL model	511
15.6.3	The nlogit command	512
15.6.4	Model estimates	513
15.6.5	Predicted probabilities	516
15.6.6	MEs	516
15.6.7	Comparison of logit models	517
15.7	Multinomial probit model	517
15.7.1	MNP	517
15.7.2	The mprobit command	518
15.7.3	Maximum simulated likelihood	519
15.7.4	The asmprobit command	519
15.7.5	Application of the asmprobit command	520
15.7.6	Predicted probabilities and MEs	522
15.8	Random-parameters logit	522
15.8.1	Random-parameters logit	523
15.8.2	The mixlogit command	523
15.8.3	Data preparation for mixlogit	524
15.8.4	Application of the mixlogit command	524
15.9	Ordered outcome models	525
15.9.1	Data summary	525
15.9.2	Ordered outcomes	526
15.9.3	Application of the ologit command	527
15.9.4	Predicted probabilities	528
15.9.5	MEs	528
15.9.6	Other ordered models	529
15.10	Multivariate outcomes	529
15.10.1	Bivariate probit	529

15.10.2	Nonlinear SUR	532
15.11	Stata resources	532
15.12	Exercises	533
16	Tobit and selection models	535
16.1	Introduction	535
16.2	Tobit model	535
16.2.1	Regression with censored data	535
16.2.2	Tobit model setup	536
16.2.3	Unknown censoring point	537
16.2.4	Tobit estimation	537
16.2.5	ML estimation in Stata	538
16.3	Tobit model example	538
16.3.1	Data summary	538
16.3.2	Tobit analysis	539
16.3.3	Prediction after tobit	540
16.3.4	Marginal effects	541
Left-truncated, left-censored, and right-truncated examples		541
Left-censored case computed directly		542
Marginal impact on probabilities		543
16.3.5	The ivtobit command	544
16.3.6	Additional commands for censored regression	545
16.4	Tobit for lognormal data	545
16.4.1	Data example	546
16.4.2	Setting the censoring point for data in logs	546
16.4.3	Results	547
16.4.4	Two-limit tobit	548
16.4.5	Model diagnostics	549
16.4.6	Tests of normality and homoskedasticity	550
Generalized residuals and scores		550
Test of normality		551

Test of homoskedasticity	552
16.4.7 Next step?	553
16.5 Two-part model in logs	553
16.5.1 Model structure	553
16.5.2 Part 1 specification	554
16.5.3 Part 2 of the two-part model	555
16.6 Selection model	556
16.6.1 Model structure and assumptions	556
16.6.2 ML estimation of the sample-selection model	558
16.6.3 Estimation without exclusion restrictions	558
16.6.4 Two-step estimation	560
16.6.5 Estimation with exclusion restrictions	561
16.7 Prediction from models with outcome in logs	562
16.7.1 Predictions from tobit	563
16.7.2 Predictions from two-part model	564
16.7.3 Predictions from selection model	565
16.8 Stata resources	565
16.9 Exercises	566
17 Count-data models	567
17.1 Introduction	567
17.2 Features of count data	567
17.2.1 Generated Poisson data	568
17.2.2 Overdispersion and negative binomial data	569
17.2.3 Modeling strategies	570
17.2.4 Estimation methods	571
17.3 Empirical example 1	571
17.3.1 Data summary	571
17.3.2 Poisson model	572
Poisson model results	573
Robust estimate of VCE for Poisson MLE	574

Test of overdispersion	575
Coefficient interpretation and marginal effects	576
17.3.3 NB2 model	577
NB2 model results	577
Fitted probabilities for Poisson and NB2 models	579
The countfit command	579
The prvalue command	581
Discussion	581
Generalized NB model	581
17.3.4 Nonlinear least-squares estimation	582
17.3.5 Hurdle model	583
Variants of the hurdle model	585
Application of the hurdle model	585
17.3.6 Finite-mixture models	589
FMM specification	589
Simulated FMM sample with comparisons	589
ML estimation of the FMM	591
The fmm command	592
Application: Poisson finite-mixture model	592
Interpretation	593
Comparing marginal effects	594
Application: NB finite-mixture model	596
Model selection	598
Cautionary note	599
17.4 Empirical example 2	599
17.4.1 Zero-inflated data	599
17.4.2 Models for zero-inflated data	600
17.4.3 Results for the NB2 model	601
The prcounts command	602
Results for ZINB	603

17.4.5	Model comparison	604
	The countfit command	604
	Model comparison using countfit	604
17.5	Models with endogenous regressors.	605
17.5.1	Structural-model approach	606
	Model and assumptions	606•
	Two-step estimation	607
	Application	607
17.5.2	Nonlinear IV method	610
17.6	Stata resources.	611
17.7	Exercises.	612
18	Nonlinear panel models	615
18.1	Introduction.	615
18.2	Nonlinear panel-data overview.	615
18.2.1	Some basic nonlinear panel models.	615
	FE models	616
	RE models	616
	Pooled models or population-averaged models.	616
	Comparison of models	617
18.2.2	Dynamic models.	617
18.2.3	Stata nonlinear panel commands.	617
18.3	Nonlinear panel-data example.	618
18.3.1	Data description and summary statistics.	618
18.3.2	Panel-data organization.	620
18.3.3	Within and between variation.	620
18.3.4	FE or RE model for these data?	621
18.4	Binary outcome models.	621
18.4.1	Panel summary of the dependent variable.	621
18.4.2	Pooled logit estimator.	622
18.4.3	The xtlogit command	623

18.4.4	The xtgee command624
18.4.5	PA logit estimator624
18.4.6	RE logit estimator625
18.4.7	FE logit estimator627
18.4.8	Panel logit estimator comparison629
18.4.9	Prediction and marginal effects630
18.4.10	Mixed-effects logit estimator630
18.5	Tobit model631
18.5.1	Panel summary of the dependent variable631
18.5.2	RE tobit model631
18.5.3	Generalized tobit models632
18.5.4	Parametric nonlinear panel models633
18.6	Count-data models633
18.6.1	The xtpoisson command633
18.6.2	Panel summary of the dependent variable634
18.6.3	Pooled Poisson estimator634
18.6.4	PA Poisson estimator635
18.6.5	RE Poisson estimators636
18.6.6	FE Poisson estimator638
18.6.7	Panel Poisson estimators comparison640
18.6.8	Negative binomial estimators641
18.7	Stata resources642
18.8	Exercises643
A	Programming in Stata	645
A.I	Stata matrix commands645
A. 1.1	Stata matrix overview645
A.1.2	Stata matrix input and output645
	Matrix input by hand645
	Matrix input from Stata estimation results646
A.13	Stata matrix subscripts and combining matrices647

A.1.4	Matrix operators	648
A.1.5	Matrix functions	648
A.1.6	Matrix accumulation commands	649
A.1.7	OLS using Stata matrix commands	650
A.2	Programs	651
A.2.1	Simple programs (no arguments or access to results)	651 •
A.2.2	Modifying a program	652
A.2.3	Programs with positional arguments	652
A.2.4	Temporary variables	653
A.2.5	Programs with named positional arguments	653
A.2.6	Storing and retrieving program results	654
A.2.7	Programs with arguments using standard Stata syntax	655
A.2.8	Ado-files	656
A.3	Program debugging	657
A.3.1	Some simple tips	658
A.3.2	Error messages and return code	658
A.3.3	Trace	659
B	Mata	661
B.I	How to run Mata	661
B.I.1	Mata commands in Mata	661
B.I.2	Mata commands in Stata	662
B.I.3	Stata commands in Mata	662
B.1.4	Interactive versus batch use	662
B.I.5	Mata help	662
B.2	Mata matrix commands	663
B.2.1	Mata matrix input	663
	Matrix input by hand	663
	Identity matrices, unit vectors, and matrices of constants . .	664
	Matrix input from Stata data	665
	Matrix input from Stata matrix	665

	Stata interface functions	666
B.2.2	Mata matrix operators	666
	Element-by-element operators	666
B.2.3	Mata functions	667
	Scalar and matrix functions	667
	Matrix inversion	668
B.2.4	Mata cross products	669
B.2.5	Mata matrix subscripts and combining matrices	669
B.2.6	Transferring Mata data and matrices to Stata	671
	Creating Stata matrices from Mata matrices	671
	Creating Stata data from a Mata vector	671
B.3	Programming in Mata	672
B.3.1	Declarations	672
B.3.2	Mata program	672
B.3.3	Mata program with results output to Stata	673
B.3.4	Stata program that calls a Mata program	673
B.3.5	Using Mata in ado-files	674
	Glossary of abbreviations	675
	References	679
	Author index	687
	Subject index	691