

Panel Data Analysis Fixed and Random Effects using Stata (v. 4.2)

Oscar Torres-Reyna

otorres@princeton.edu

December 2007

DET

http://dss.princeton.edu/training/

Panel data (also known as longitudinal or crosssectional time-series data) is a dataset in which the behavior of entities are observed across time.

These entities could be states, companies, individuals, countries, etc.

Panel data looks like this

country	year	Y	X1	X2	Х3
1	2000	6.0	7.8	5.8	1.3
1	2001	4.6	0.6	7.9	7.8
1	2002	9.4	2.1	5.4	1.1
2	2000	9.1	1.3	6.7	4.1
2	2001	8.3	0.9	6.6	5.0
2	2002	0.6	9.8	0.4	7.2
3	2000	9.1	0.2	2.6	6.4
3	2001	4.8	5.9	3.2	6.4
3	2002	9.1	5.2	6.9	2.1

Panel data allows you to control for variables you cannot observe or measure like cultural factors or difference in business practices across companies; or variables that change over time but not across entities (i.e. national policies, federal regulations, international agreements, etc.). This is, it accounts for individual heterogeneity.

With panel data you can include variables at different levels of analysis (i.e. students, schools, districts, states) suitable for multilevel or hierarchical modeling.

Some drawbacks are data collection issues (i.e. sampling design, coverage), non-response in the case of micro panels or cross-country dependency in the case of macro panels (i.e. correlation between countries)

Note: For a comprehensive list of advantages and disadvantages of panel data see Baltagi, *Econometric Analysis of Panel Data* (chapter 1).

In this document we focus on two techniques use to analyze panel data:

- Fixed effects
- Random effects

The Stata command to run fixed/random effecst is xtreg.

Before using xtreg you need to set Stata to handle panel data by using the command xtset. type:

```
xtset country year
```

 xtset country year panel variable: country (strongly balanced) time variable: year, 1990 to 1999 delta: 1 unit

In this case "country" represents the entities or panels (*i*) and "year" represents the time variable (*t*).

The note "(strongly balanced)" refers to the fact that all countries have data for all years. If, for example, one country does not have data for one year then the data is unbalanced. Ideally you would want to have a balanced dataset but this is not always the case, however you can still run the model.

```
NOTE: If you get the following error after using xtset:
 varlist: country: string variable not allowed
You need to convert 'country' to numeric, type:
 encode country, gen(country1)
Use 'country1' instead of 'country' in the xtset command
```

Exploring panel data

use http://dss.princeton.edu/training/Panel101.dta
xtset country year
xtline y

PU/DSS/OTR

Exploring panel data

xtline y, overlay

FIXED-EFFECTS MODEL

(Covariance Model, Within Estimator, Individual Dummy Variable Model, Least Squares Dummy Variable Model)

Fixed Effects

Use fixed-effects (FE) whenever you are only interested in analyzing the impact of variables that vary over time.

FE explore the relationship between predictor and outcome variables within an entity (country, person, company, etc.). Each entity has its own individual characteristics that may or may not influence the predictor variables (for example, being a male or female could influence the opinion toward certain issue; or the political system of a particular country could have some effect on trade or GDP; or the business practices of a company may influence its stock price).

When using FE we assume that something within the individual may impact or bias the predictor or outcome variables and we need to control for this. This is the rationale behind the assumption of the correlation between entity's error term and predictor variables. FE remove the effect of those time-invariant characteristics so we can assess the net effect of the predictors on the outcome variable.

Another important assumption of the FE model is that those time-invariant characteristics are unique to the individual and should not be correlated with other individual characteristics. Each entity is different therefore the entity's error term and the constant (which captures individual characteristics) should not be correlated with the others. If the error terms are correlated, then FE is no suitable since inferences may not be correct and you need to model that relationship (probably using random-effects), this is the main rationale for the Hausman test (presented later on in this document). The equation for the fixed effects model becomes:

$$Y_{it} = \beta_1 X_{it} + \alpha_i + u_{it} \qquad [eq.1]$$

Where

- α_i (*i*=1....n) is the unknown intercept for each entity (*n* entity-specific intercepts).
- Y_{it} is the dependent variable (DV) where *i* = entity and *t* = time.
- X_{it} represents one independent variable (IV),
- $-\beta_1$ is the coefficient for that IV,
- $u_{\rm it}$ is the error term
- "The key insight is that if the unobserved variable does not change over time, then any changes in the dependent variable must be due to influences other than these fixed characteristics." (Stock and Watson, 2003, p.289-290).

"In the case of time-series cross-sectional data the interpretation of the beta coefficients would be "...for a given country, as X varies *across time* by one unit, Y increases or decreases by β units" (Bartels, Brandom, "Beyond "Fixed Versus Random Effects": A framework for improving substantive and statistical analysis of panel, time-series cross-sectional, and multilevel data", Stony Brook University, working paper, 2008).

Fixed-effects will not work well with data for which within-cluster variation is minimal or for slow changing variables over time.

Fixed effects

Another way to see the fixed effects model is by using binary variables. So the equation for the fixed effects model becomes:

$$Y_{it} = \beta_0 + \beta_1 X_{1,it} + ... + \beta_k X_{k,it} + \gamma_2 E_2 + ... + \gamma_n E_n + u_{it}$$
 [eq.2]

Where

 $-Y_{it}$ is the dependent variable (DV) where i = entity and t = time.

 $-X_{k,it}$ represents independent variables (IV),

 $-\beta_k$ is the coefficient for the IVs,

 $-u_{it}$ is the error term

 $-E_n$ is the entity n. Since they are binary (dummies) you have n-1 entities included in the model.

 $-\gamma_2$ Is the coefficient for the binary repressors (entities)

Both eq.1 and eq.2 are equivalents:

"the slope coefficient on X is the same from one [entity] to the next. The [entity]-specific intercepts in [eq.1] and the binary regressors in [eq.2] have the same source: the unobserved variable Z_i that varies across states but not over time." (Stock and Watson, 2003, p.280)

Fixed effects

You could add time effects to the entity effects model to have a *time and entity fixed effects regression model*:

 $Y_{it} = \beta_0 + \beta_1 X_{1,it} + ... + \beta_k X_{k,it} + \gamma_2 E_2 + ... + \gamma_n E_n + \delta_2 T_2 + ... + \delta_t T_t + u_{it} \text{ [eq.3]}$

Where

 $-Y_{it}$ is the dependent variable (DV) where i = entity and t = time.

 $-X_{k,it}$ represents independent variables (IV),

 $-\beta_k$ is the coefficient for the IVs,

 $-u_{it}$ is the error term

 $-E_n$ is the entity n. Since they are binary (dummies) you have n-1 entities included in the model.

 $-\gamma_2$ is the coefficient for the binary regressors (entities)

 $-T_t$ is time as binary variable (dummy), so we have t-1 time periods.

 $-\delta_{t}$ is the coefficient for the binary time regressors .

Control for time effects whenever unexpected variation or special events my affect the outcome variable.

Fixed effects: Heterogeneity across countries (or entities)

```
bysort country: egen y_mean=mean(y)
twoway scatter y country, msymbol(circle_hollow) || connected y_mean country,
msymbol(diamond) || , xlabel(1 "A" 2 "B" 3 "C" 4 "D" 5 "E" 6 "F" 7 "G")
```


Fixed effects: Heterogeneity across years

bysort year: egen y_mean1=mean(y)
twoway scatter y year, msymbol(circle_hollow) || connected y_mean1 year,
msymbol(diamond) || , xlabel(1990(1)1999)

OLS regression

. regress y x1

	Source	SS	df	MS		Number of obs		
	Model Resi dual	3. 7039e+18 6. 2359e+20	1 68	3. 7039e+18 9. 1705e+18		F(1, 68) Prob > F R-squared	= 0.5272 = 0.0059	
	Total	6. 2729e+20	69	9. 0912e+18		Adj R-squared Root MSE	= -0.0087 = 3.0e+09	
	У	Coef.	Std.	Err. t	P> t	[95% Conf.	Interval]	
	x1 _cons	4. 95e+08 1. 52e+09	7.79e 6.21e		0. 527	-1.06e+09 2.85e+08	2.05e+09 2.76e+09	
mlak	way scatter y z pel(country) cyle(p2)		-1.000e+10-5.000e+09 0 5.000e+09 1.000e+1	• E • E	• A • • • • • • • • • • • • • • • • • •	 D F D D<	F F	C C C C C C C C C C C C C C C C C C C

The least square dummy variable model (LSDV) provides a good way to understand fixed effects.

The effect of x1 is mediated by the differences across countries.

By adding the dummy for each country we are estimating the pure effect of x1 (by controlling for the unobserved heterogeneity).

Each dummy is absorbing the effects particular to each country.

```
regress y x1
estimates store ols
xi: regress y x1 i.country
estimates store ols_dum
estimates table ols ols_dum, star stats(N)
```

. estimates table ols ols_dum, star stats(N)

Vari abl e	ol s	ols_dum
x1 _Icountry_2 _Icountry_3 _Icountry_4 _Icountry_5 _Icountry_6 _Icountry_7 _cons	4.950e+08 1.524e+09*	2.476e+09* -1.938e+09 -2.603e+09 2.282e+09 -1.483e+09 1.130e+09 -1.865e+09 8.805e+08
N	70	70
l egend:	* p<0.05; ** p	<0.01; *** p<0.001

Fixed effects: n entity-specific intercepts using **xtreg**

Comparing the fixed effects using dummies with xtreg we get the same results.

1 0									
. xtreg y x	1, fe 🛑	Usi	ng xtreg						
Fixed-effects Group variabl		gressi on		Number o Number o	f obs f groups	= =	7	0 7	
betwee	= 0.0747 n = 0.0763 l = 0.0059			Obs per		n = g = x =	1(10. (1(0	
orr(u_i, Xb)	= −0. 5468			F(1, 62) Prob > F		= =	5. 00 0. 028		
У	Coef.	Std. Err.	t	P> t	[95% Coi	nf.	Interval	_]	
x1 _cons	2. 48e+09 2. 41e+08		2. 24 0. 30	0. 029 0. 762	2. 63e+08 -1. 34e+09		4. 69e+0 1. 82e+0		
sigma_u	1.818e+09							_	
sigma_e rho	2. 796e+09 . 29726926		of variar	nce due to	u_i)				
sigma_e	2. 796e+09 . 29726926		y x1 i.co				<mark>Sregressio</mark> Iy coded;	- n _lcountry_1 d	omitted)
sigma_e	2. 796e+09 . 29726926	(fraction . xi: regress	y x1 i.co	ountry 🔶 untry_1-7			ly coded;	_lcountry_1 of Number of obs	= 70
sigma_e	2. 796e+09 . 29726926	(fraction . xi: regress i.country	y x1 i.co _Ico	ountry untry_1-7 S df e+20 7	(nat MS 2.0394e +	ural 19	Iy coded;	_lcountry_1 of Number of obs F(7, 62) Prob > F R-squared	= 70 = 2.61 = 0.0199 = 0.2276
sigma_e	2. 796e+09 . 29726926	(fraction . xi: regress i.country Source Model	y x1 i.co _lco 	ountry untry_1-7 S df e+20 7 e+20 62	(nat MS 2.0394e +	ural 19 18	Iy coded;	_lcountry_1 of Number of obs $F(7, 62)$ Prob > F	= 70 = 2.61 = 0.0199 = 0.2276 = 0.1404
siğma_e	2. 796e+09 . 29726926	(fraction . xi: regress i.country Source Model Residual	y x1 i . co _l co 1. 42766 4. 84546 6. 27296	ountry untry_1-7 S df e+20 7 e+20 62	(nat MS 2.0394e+ 7.8151e+ 9.0912e+	ural 19 18	Iy coded;	_lcountry_1 of Number of obs F(7, 62) Prob > F R-squared Adj R-squared	= 70 = 2.61 = 0.0199 = 0.2276 = 0.1404 = 2.8e+0

Fixed effects: *n* entity-specific intercepts (using xtreg)

Another way to estimate fixed effects: common intercept and n-1 binary regressors (using dummies and regress)

Fixed effects: comparing xtreg (with fe), regress (OLS with dummies) and areg

To compare the previous methods type "estimates store [name]" after running each regression, at the end use the command "estimates table..." (see below):

```
xtreg y x1 x2 x3, fe
estimates store fixed
xi: regress y x1 x2 x3 i.country
estimates store ols
areg y x1 x2 x3, absorb(country)
estimates store areg
estimates table fixed ols areg, star stats(N r2 r2 a)
```

. estimates table fixed ols areg, star stats(N r2 r2_a)

	Vari abl e	fi xed	ol s	areg
All three commands provide the same esults	x1 x2 x3 _Icountry_2	2. 425e+09* 1. 823e+09 3. 097e+08	2. 425e+09* 1. 823e+09 3. 097e+08 -5. 961e+09	2. 425e+09* 1. 823e+09 3. 097e+08
	_lcountry_3 _lcountry_4 _lcountry_5 _lcountry_6 _lcountry_7		-1.598e+09 -2.091e+09 -5.732e+09 8.026e+08 -1.375e+09	
	_cons	-2.060e+08	2. 073e+09	-2.060e+08
	N r2 r2_a	70 . 10092442 03393692	70 . 24948198 . 13690428	70 . 24948198 . 13690428
Tip: When reporting the R-square use		l egend	: * p<0.05; ** p	<0.01; *** p<0.

the one provided by either regress or areg.

A note on fixed-effects...

"...The fixed-effects model controls for all time-invariant differences between the individuals, so the estimated coefficients of the fixed-effects models cannot be biased because of omitted time-invariant characteristics...[like culture, religion, gender, race, etc]

One side effect of the features of fixed-effects models is that they cannot be used to investigate time-invariant causes of the dependent variables. Technically, time-invariant characteristics of the individuals are perfectly collinear with the person [or entity] dummies. Substantively, fixed-effects models are designed to study the causes of changes within a person [or entity]. A time-invariant characteristic cannot cause such a change, because it is constant for each person." (Underline is mine) Kohler, Ulrich, Frauke Kreuter, Data Analysis Using 23 *Stata*, 2nd ed., p.245

RANDOM-EFFECTS MODEL (Random Intercept, Partial Pooling Model)

Random effects

The rationale behind random effects model is that, unlike the fixed effects model, the variation across entities is assumed to be random and uncorrelated with the predictor or independent variables included in the model:

"...the crucial distinction between fixed and random effects is whether the unobserved individual effect embodies elements that are correlated with the regressors in the model, not whether these effects are stochastic or not" [Green, 2008, p.183]

If you have reason to believe that differences across entities have some influence on your dependent variable then you should use random effects.

An advantage of random effects is that you can include time invariant variables (i.e. gender). In the fixed effects model these variables are absorbed by the intercept.

The random effects model is:

$$Y_{it} = \beta X_{it} + \alpha + u_{it} + \varepsilon_{it} \qquad [eq.4]$$
Within-entity error
Between-entity error

Random effects assume that the entity's error term is not correlated with the predictors which allows for time-invariant variables to play a role as explanatory variables.

In random-effects you need to specify those individual characteristics that may or may not influence the predictor variables. The problem with this is that some variables may not be available therefore leading to omitted variable bias in the model.

RE allows to generalize the inferences beyond the sample used in the model.

Random effects

You can estimate a random effects model using xtreg and the option re.

FIXED OR RANDOM?

Fixed or Random: Hausman test

To decide between fixed or random effects you can run a Hausman test where the null hypothesis is that the preferred model is random effects vs. the alternative the fixed effects (see Green, 2008, chapter 9). It basically tests whether the unique errors (u_i) are correlated with the regressors, the null hypothesis is they are not.

Run a fixed effects model and save the estimates, then run a random model and save the estimates, then perform the test. See below.

xtreg y x1, fe
estimates store fixed
xtreg y x1, re
estimates store random
hausman fixed random

. hausman fixed random

	——— Coeffi	cients ——		
	(b) fi xed	(B) random	(b-B) Difference	sqrt(diag(V_b-V_B)) S.E.
x1	2. 48e+09	1.25e+09	1. 23e+09	6. 41e+08

b = consistent under Ho and Ha; obtained from xtreg B = inconsistent under Ha, efficient under Ho; obtained from xtreg

Test: Ho: difference in coefficients not systematic

OTHER TESTS/ DIAGNOSTICS

. xtreg y x1 i.year, fe

Fixed-effects (within) regression	Number of obs	=	70
Group variable: country	Number of groups	=	7
R-sq: within = 0.2323	Obs per group: min	1 =	10
between = 0.0763	avg	r =	10.0
overall = 0.1395	max	=	10
	F(10,53)	=	1.60
corr(u_i, Xb) = -0.2014	Prob > F	=	0.1311

У	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
x1	1.39e+09	1.32e+09	1.05	0.297	-1.26e+09	4.04e+09
year						
1991	2.96e+08	1.50e+09	0.20	0.844	-2.72e+09	3.31e+09
1992	1.45e+08	1.55e+09	0.09	0.925	-2.96e+09	3.25e+09
1993	2.87e+09	1.50e+09	1.91	0.061	-1.42e+08	5.89e+09
1994	2.85e+09	1.66e+09	1.71	0.092	-4.84e+08	6.18e+09
1995	9.74e+08	1.57e+09	0.62	0.537	-2.17e+09	4.12e+09
1996	1.67e+09	1.63e+09	1.03	0.310	-1.60e+09	4.95e+09
1997	2.99e+09	1.63e+09	1.84	0.072	-2.72e+08	6.26e+09
1998	3.67e+08	1.59e+09	0.23	0.818	-2.82e+09	3.55e+09
1999	1.26e+09	1.51e+09	0.83	0.409	-1.77e+09	4.29e+09
_cons	-3.98e+08	1.11e+09	-0.36	0.721	-2.62e+09	1.83e+09
sigma u	1.547e+09					
sigma e	2.754e+09					
rho	.23985725	(fraction	of varia	nce due t	o u_i)	

. testparm i.year

(1) 1991.year = 0 (2) 1992.year = 0 1993.year = 0(3) 1994.year = 01995.year = 0(5) 1996.year = 01997.vear = 0(7) 1998.year = 0(9) 1999.year = 0 F(9, 53) 1.21 Prob > F =0.3094

The Prob>F is > 0.05, so we failed to reject the null that the coefficients for all years are jointly equal to zero, therefore no time fixedeffects are needed in this case.

Testing for time-fixed effects

To see if time fixed effects are needed when running a FE model use the command testparm. It is a joint test to see if the dummies for all years are equal to 0, if they are then no time fixed effects are needed (type help testparm for more details)

After running the fixed effect model, type:

testparm i.year

NOTE: If using Stata 10 or older type xi: xtreg y x1 i.year, fe testparm _Iyear*

Testing for random effects: Breusch-Pagan Lagrange multiplier (LM)

The LM test helps you decide between a random effects regression and a simple OLS regression.

The null hypothesis in the LM test is that variances across entities is zero. This is, no significant difference across units (i.e. no panel effect). The command in Stata is xttset0 type it right after running the random effects model.

```
xtreg y x1, re
xttest0
. xttest0
```

Breusch and Pagan Lagrangian multiplier test for random effects

y[country, t] = Xb + u[country] + e[country, t]

Estimated results:

		Var	sd = sqrt(Var)
	y e u	9. 09e+18 7. 82e+18 1. 13e+18	3.02e+09 2.80e+09 1.06e+09
Test:	Var(u) = 0		
		chi2(1) =	2.67
		Prob > chi2 =	0. 1023
Here we	e failed to reject the	null and conclude that ra	ndom effects is not appropria

Here we failed to reject the null and conclude that random effects is not appropriate. This is, no 32 evidence of significant differences across countries, therefore you can run a simple OLS regression.

Testing for cross-sectional dependence/contemporaneous correlation: using Breusch-Pagan LM test of independence

According to Baltagi, cross-sectional dependence is a problem in macro panels with long time series (over 20-30 years). This is not much of a problem in micro panels (few years and large number of cases).

The null hypothesis in the B-P/LM test of independence is that residuals across entities are not correlated. The command to run this test is <code>xttest2</code> (run it after <code>xtreg, fe</code>):

xtreg *y x1*, fe xttest2

. xttest2

Correlation matrix of residuals:

__e3 __e7 e1 e2 e4 e5 e6 __e1 1.0000 0.3615 1.0000 e2 0. 5391 0.4146 1.0000 __e3 -0.3015 1.0000 e4 0.3209 0.4660 e5 -0.2032 -0.3764 -0.3590 -0.3080 1.0000 No cross-sectional dependence -0. 2572 0.2432 -0.0491 -0.1065 0.2321 1.0000 e6 -0. 4358 0.0793 0.8206 -0.0818 0.0355 0.6403 1.0000 e7 Breusch-Pagan LM test of independence: chi 2(21) =28.914, Pr = 0.1161Based on 10 complete observations over panel units

Testing for cross-sectional dependence/contemporaneous correlation: Using Pasaran CD test

As mentioned in the previous slide, cross-sectional dependence is more of an issue in macro panels with long time series (over 20-30 years) than in micro panels.

Pasaran CD (cross-sectional dependence) test is used to test whether the residuals are correlated across entities^{*}. Cross-sectional dependence can lead to bias in tests results (also called contemporaneous correlation). The null hypothesis is that residuals are not correlated.

The command for the test is xtcsd, you have to install it typing ssc install xtcsd

xtreg $y \ge x1$, fe xtcsd, pesaran abs . xtcsd, pesaran abs Pesaran's test of cross sectional independence = 1.155, Pr = 0.2479 Average absolute value of the off-diagonal elements = 0.316

Had cross-sectional dependence be present Hoechle suggests to use Driscoll and Kraay standard errors using the command <code>xtscc</code> (install it by typing <code>ssc</code> install <code>xtscc</code>). Type help <code>xtscc</code> for more details.

Testing for heteroskedasticity

A test for heteroskedasticiy is available for the fixed- effects model using the command xttest3.

This is a user-written program, to install it type:

```
ssc install xtest3
```

xttest3

```
.xttest3

Modified Wald test for groupwise heteroskedasticity

in fixed effect regression model

H0: sigma(i)^2 = sigma^2 for all i

chi2 (7) = 42.77

Prob>chi2 = 0.0000
```

The null is homoskedasticity (or constant variance). Above we reject the null and conclude heteroskedasticity. Type help xttest3 for more details.

NOTE: Use the option 'robust' to obtain heteroskedasticity-robust standard errors (also known as Huber/White or sandwich estimators). 35

Testing for serial correlation

Serial correlation tests apply to macro panels with long time series (over 20-30 years). Not a problem in micro panels (with very few years). Serial correlation causes the standard errors of the coefficients to be smaller than they actually are and higher R-squared .

A Lagram-Multiplier test for serial correlation is available using the command xtserial.

This is a user-written program, to install it type ssc install xtserial

```
xtserial y x1
. xtserial y x1
```

Wooldridge test for autocorrelation in panel data HO: no first-order autocorrelation F(1, 6) = 0.214Prob > F = 0.6603 vert No serial correlation

The null is no serial correlation. Above we fail to reject the null and conclude the data does not have first-order autocorrelation. Type help stserial for more details.

Testing for unit roots/stationarity

Stata 11 has a series of unit root tests using the command xtunitroot, it included the following series of tests (type help xtunitroot for more info on how to run the tests):

"xtunitroot performs a variety of tests for unit roots (or stationarity) in panel datasets. The Levin-Lin-Chu (2002), Harris-Tzavalis (1999), Breitung (2000; Breitung and Das 2005), Im-Pesaran-Shin (2003), and Fisher-type (Choi 2001) tests have as the null hypothesis that all the panels contain a unit root. The Hadri (2000) Lagrange multiplier (LM) test has as the null hypothesis that all the panels are (trend) stationary. The top of the output for each test makes explicit the null and alternative hypotheses. Options allow you to include panel-specific means (fixed effects) and time trends in the model of the data-generating process" [Source: http://www.stata.com/help.cgi?xtunitroot or type help <code>xtunitroot</code>]

Stata 10 does not have this command but can run user-written programs to run the same tests. You will have to find them and install them in your Stata program (remember, these are only for Stata 9.2/10). To find the add-ons type:

findit panel unit root test

A window will pop-up, find the desired test, click on the blue link, then click where it says "(click here to install)"

For more info on unit roots please check: <u>http://dss.princeton.edu/training/TS101.pdf</u>

Table 1: Selection of Stata commands and options that produce robust standard error estimates for linear panel models.

Command	Option	SE estimates are robust to dis- turbances being	Notes
reg, xtreg	robust	heteroscedastic	
reg, xtreg	cluster()	heteroscedastic and autocorre- lated	
xtregar		autocorrelated with $AR(1)^1$	
newey		heteroscedastic and autocorrelated of type $MA(q)^2$	
xtgls	<pre>panels(), corr()</pre>	heteroscedastic, contemporane- ously cross-sectionally correlat- ed, and autocorrelated of type $AR(1)$	N < T required for fea- sibility; tends to produce optimistic SE estimates
xtpcse	correla- tion()	heteroscedastic, contemporane- ously cross-sectionally correlat- ed, and autocorrelated of type $AR(1)$	large-scale panel regres- sions with xtpcse take a lot of time
xtscc		heteroscedastic, autocorrelated with $MA(q)$, and cross-sectio- nally dependent	

 1 AR(1) refers to first-order autoregression

² MA(q) denotes autocorrelation of the moving average type with lag length q.

Summary of basic models (FE/RE)

Command	Syntax
	Entity fixed effects
xtreg	xtreg y x1 x2 x3 x4 x5 x6 x7, fe
areg	areg y x1 x2 x3 x4 x5 x6 x7, absorb(country)
regress	xi: regress y x1 x2 x3 x4 x5 x6 x7 i.country,
	Entity and time fixed effects
xi: xtreg	xi: xtreg <i>y x1 x2 x3 x4 x5 x6 x7 i.year</i> , fe
xi: areg	xi: areg y x1 x2 x3 x4 x5 x6 x7 i.year, absorb(country)
xi: regress	xi: regress y x1 x2 x3 x4 x5 x6 x7 i.country i.year
	Random effects
xtreg	xtreg <i>y x1 x2 x3 x4 x5 x6 x7</i> , re robust

Useful links / Recommended books / References

- DSS Online Training Section http://dss.princeton.edu/training/
- UCLA Resources http://www.ats.ucla.edu/stat/
- Princeton DSS Libguides http://libguides.princeton.edu/dss

Books/References

- "Beyond "Fixed Versus Random Effects": A framework for improving substantive and statistical analysis of panel, time-series cross-sectional, and multilevel data" / Brandom Bartels <u>http://polmeth.wustl.edu/retrieve.php?id=838</u>
- "Robust Standard Errors for Panel Regressions with Cross-Sectional Dependence" / Daniel Hoechle, <u>http://fmwww.bc.edu/repec/bocode/x/xtscc_paper.pdf</u>
- An Introduction to Modern Econometrics Using Stata/ Christopher F. Baum, Stata Press, 2006.
- Data analysis using regression and multilevel/hierarchical models / Andrew Gelman, Jennifer Hill. Cambridge ; New York : Cambridge University Press, 2007.
- Data Analysis Using Stata/ Ulrich Kohler, Frauke Kreuter, 2nd ed., Stata Press, 2009.
- Designing Social Inquiry: Scientific Inference in Qualitative Research / Gary King, Robert O. Keohane, Sidney Verba, Princeton University Press, 1994.
- Econometric analysis / William H. Greene. 6th ed., Upper Saddle River, N.J. : Prentice Hall, 2008.
- Econometric Analysis of Panel Data, Badi H. Baltagi, Wiley, 2008
- Introduction to econometrics / James H. Stock, Mark W. Watson. 2nd ed., Boston: Pearson Addison Wesley, 2007.
- Statistical Analysis: an interdisciplinary introduction to univariate & multivariate methods / Sam Kachigan, New York : Radius Press, c1986
- Statistics with Stata (updated for version 9) / Lawrence Hamilton, Thomson Books/Cole, 2006
- Unifying Political Methodology: The Likelihood Theory of Statistical Inference / Gary King, Cambridge⁰ University Press, 1989