
Day 4A
Nonparametrics

A. Colin Cameron
Univ. of Calif. - Davis

... for
Center of Labor Economics

Norwegian School of Economics
Advanced Microeconometrics

Aug 28 - Sep 2, 2017

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 1 / 32

1. Introduction

1. Introduction

Nonparametric methods place few restrictions on the data generating
process

I density estimation - use kernel density estimate
I regression curve estimation - use kernel-weighted local constant or local
linear regression

F but curse of dimensionality as # regressors increases

Semiparametric regression places some structure
I e.g. E [y jx] = g(x0β) where g(�) is unspeci�ed
I reduces nonparametric component to one dimension.

Bootstrap
I most often used to get standard errors
I more re�ned bootstraps can give better �nite sample inference.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 2 / 32

1. Introduction

Summary

1 Introduction
2 Nonparametric (kernel) density estimation
3 Nonparametric (kernel) regression
4 npregress command (Stata 15)
5 Semiparametric regression
6 Stata commands

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 3 / 32

2. Nonparametric (kernel) density estimation Summary

2. Nonparametric (kernel) density estimation

Parametric density estimate
I assume a density and use estimated parameters of this density
I e.g. normal density estimate: assume yi � N [µ, σ2] and use N [ȳ , s2].

Nonparametric density estimate: a histogram
I break data into bins and use relative frequency within each bin
I Problem: a histogram is a step function, even if data are continuous

Smooth nonparametric density estimate: kernel density estimate.

I smooths a histogram in two ways:

F use overlapping bins so evaluate at many more points
F use bins of greater width with most weight at the middle of the bin.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 4 / 32

2. Nonparametric (kernel) density estimation Histogram

Histogram estimate

A histogram is a nonparametric estimate of the density of y
I break data into bins of width 2h
I form rectangles of area the relative frequency = freq/N
I the height is freq/2Nh (check: area = (freq/2Nh)� 2h = freq/N).

Use freq = ∑N
i=1 1(x0 � h < xi < x0 + h)

I where indicator function 1(A) equals 1 if event A happens and equals
0 otherwise

The histogram estimate of f (x0), the density of x evaluated at x0, is

bfHIST (x0) = 1
2Nh ∑N

i=1 1(x0 � h < xi < x0 + h)

= 1
Nh ∑N

i=1

1
2
� 1

��� xi�x0
h

�� < 1� .
A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 5 / 32

2. Nonparametric (kernel) density estimation Histogram example

Data example: histogram of lnwage for N = 175 observations
I Varies with the bin width (or equivalently the number of bins)
I default is

p
Nfor N � 861 and 10 ln(N)/ ln(10) for N > 861

I here specify 30 bins, each of width 2h ' 0.20 so h ' 0.10
I histogram lnhwage, bin(30) scale(1.1)

0
.2

.4
.6

.8
1

D
en

si
ty

0 1 2 3 4 5
natural log of hwage

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 6 / 32

2. Nonparametric (kernel) density estimation Kernel density estimate

Kernel density estimate

Recall bfHIST (x0) = 1
Nh ∑N

i=1
1
2 � 1

��� xi�x0
h

�� < 1�
Replace 1 (A) by a kernel function
Kernel density estimate of f (x0), the density of x evaluated at x0, is

bf (x0) = 1
Nh ∑N

i=1 K
� xi�x0

h

�
I K (�) is called a kernel function
I h is called the bandwidth or window width or smoothing parameter h

Example is Epanechnikov kernel
I K (z) = 0.75(1� z2)� 1(jz j < 1) in Stata epan2 kernel
I more weight on data at center, less weight at end

More generally kernel function must satisfy conditions including
I Continuous, K (z) = K (�z),

R
K (z)dz = 1,

R
K (z)dz = 1,

tails go to zero.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 7 / 32

2. Nonparametric (kernel) density estimation Kernel density example

Data example: kernel of lnwage for 175 observations
I Stata�s epanechnikov kernel K (z) = 0.75(1� z2)/

p
5� 1(jz j <

p
5)

I default h = 0.9m/N0.2 where m = min(st.dev .(x),
interquartilerangex/1.349) yields h = 0.2093.

I h = 0.07 (oversmooths), 0.21 (default) or 0.63 (undersmooths)
I e.g. kdensity lnhwage, bw(0.21)

0
.2

.4
.6

.8
kd

en
si

ty
 ln

hw
ag

e

0 1 2 3 4 5
x

Default Half default
Twice default

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 8 / 32

2. Nonparametric (kernel) density estimation Implementation

Implementation

Key is choice of bandwidth
I The default can oversmooth: may need to decrease bw()

For kernel choice
I for given bandwidth get similar results across kernels if K (z) > 0 for
jz j < 1 and K (z) = 0 for jz j � 1.

I this is most kernels aside from epanichnikov and gaussian.

Other smooth estimators exist
I most notably k-nearest neighbors
I but usually no reason to use anything but kernel.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 9 / 32

3. Kernel regression Local average estimator

3. Kernel regression: Local average estimator
We want to estimate at various values x0 the conditional mean
function

m(x0) = E [y jx = x0]
The functional form m(�) is not speci�ed.
A local average estimator is

bm(x0) = ∑N
i=1 w(xi , x0, h)yi ,

The weights w(xi , x0, h)
I sum over i to one
I decrease as the distance between xi and x0 increases
I place more weight on observations with xi close to x0 as bandwidth h
decreases

I most common: kernel weights, Lowess and k-nearest neighbors
(average the y 0i s for the k x

0
i s closest to x0).

Evaluate bm(x0) at a variety of points x0 gives a regression curve.
A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 10 / 32

3. Kernel regression Kernel (local constant) regression

Kernel (local constant) regression
Let

w(xi , x0, h) = K
� xi�x0

h

�
/
�

∑N
j=1 K

�
xj�x0
h

��
.

Kernel regression with 95% con�dence bands, default kernel
(Epanechnikov) and default bandwidth

I lpoly lnhwage educatn, ci msize(medsmall)
0

1
2

3
4

5
na

tu
ra

l l
og

 o
f

hw
ag

e

0 5 10 15 20
years of completed schooling 1992

95% CI natural log of hwage lpoly smooth

k erne l = epanec hnik ov , degree = 0, bandw idth = 1 .53 , pw idth = 2 .3

Local polynomial smooth

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 11 / 32

3. Kernel regression Di¤erent bandwidths

Local linear regression

A sample mean of y = OLS of y on an intercept.

A weighted sample mean of y = weighted OLS of y on an intercept.

So the kernel (local constant) estimator bm(x0) = bα0 that minimizes
∑N
i=1 w(xi , x0, h)(yi � α0)

2.

The local linear estimator generalizes to bm(x0) = bα0 that minimizes
∑N
i=1 w(xi , x0, h)fyi � αo � β0(xi � x0)g2.

I furthermore bβ0 = bm0(x0), an estimate of ∂E [y jx]/∂x jx0 .

Advantage - better estimates at endpoints of the data.

In Stata lpoly lnhwage educatn,degree(1).

And can extend to higher order polynomials.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 12 / 32

3. Kernel regression Lowess

Lowess (locally weighted scatterplot smoothing) is a variation of local
linear with variable bandwidth, tricubic kernel and downweighting of
outliers.

Kernel, local linear and lowess with default bandwidths
I graph twoway lpoly y x jj lpoly y x, deg(1) jj lowess y x
I kernel erroneously underestimates m(x) at the endpoint x = 17.

1.
5

2
2.

5
3

0 5 10 15 20

Kernel
Local linear
lowess

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 13 / 32

3. Kernel regression Implementation

Implementation

Di¤erent methods work di¤erently
I Local linear and local polynomial handle endpoints better than kernel.bm(x0) is asymptotically normal
I this gives con�dence bands that allow for heteroskedasticity

Bandwidth choice is crucial
I optimal bandwidth trades o¤ bias (minimized with small bandwidth)
and variance (minimized with large bandwidth)

I theory just says optimal bandwidth for kernel regression is O(N�0.2)
I �plug-in�or default bandwidth estimates are often not the best
I so also try e.g. half and two times the default.
I cross validation minimizes the empirical mean square error

∑i (yi � bm�i (xi))2, where bm�i (xi) is the �leave-one-out" estimate ofbm(xi) formed with yi excluded
F empirical estimate of MSE[bm(xi)] = Variance + Bias2.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 14 / 32

4. npregress command

4. npregress command

Stata 15 has new npregress command.

Does local constant and local linear regression.

Determines bandwidth by cross-validation
I whereas lpoly uses plug-in value

Evaluates at each xi value
I whereas lpoly default is to evaluate at 50 equally spaced values.

For local linear computes partial e¤ects.

Can use margins and marginsplot for plots and average partial
e¤ects.

Can have more than one regressor.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 15 / 32

4. npregress command

npregress with defaults
I LOOCV separate for bandwidth for bm(x0) and bm0(x0)

Iteration 4: Cross­validation criterion = .00291228
Iteration 3: Cross­validation criterion = .00291228
Iteration 2: Cross­validation criterion = .00293233
Iteration 1: Cross­validation criterion = .00293233
Iteration 0: Cross­validation criterion = .00293233

Computing optimal derivative bandwidth

Iteration 8: Cross­validation criterion = ­.5578764
Iteration 7: Cross­validation criterion = ­.5578764
Iteration 6: Cross­validation criterion = ­.5578764
Iteration 5: Cross­validation criterion = ­.5577778
Iteration 4: Cross­validation criterion = ­.55764199
Iteration 3: Cross­validation criterion = ­.55764199
Iteration 2: Cross­validation criterion = ­.55725573
Iteration 1: Cross­validation criterion = ­.55652254
Iteration 0: Cross­validation criterion = ­.54003013

Minimizing cross­validation function:

Computing mean function

. npregress kernel lnhwage educatn

. * npregress command ­ local linear

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 16 / 32

4. npregress command

npregress reports averages bα = 1
N ∑N

i=1
[α(xi) and bβ = 1

N ∑N
i=1

[β(xi)

Note: You may compute standard errors using vce(bootstrap) or reps().
Note: Effect estimates are averages of derivatives.

 educatn .1492393
Effect

 lnhwage 2.223502
Mean

 lnhwage Estimate

Bandwidth: cross validation R­squared = 0.1943
Kernel : epanechnikov E(Kernel obs) = 177
Local­linear regression Number of obs = 177

 educatn 2.94261 4.004823
Mean

 Mean Effect

Bandwidth

Versus OLS bα = 0.897 and bβ = 0.10
A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 17 / 32

4. npregress command

Get bootstrap standard errors

Note: Effect estimates are averages of derivatives.

 educatn .1492393 .0242175 6.16 0.000 .114171 .1941928
Effect

 lnhwage 2.223502 .0635099 35.01 0.000 2.121183 2.3635
Mean

 lnhwage Estimate Std. Err. z P>|z| [95% Conf. Interval]
 Observed Bootstrap Percentile

Bandwidth: cross validation R­squared = 0.1943
Kernel : epanechnikov E(Kernel obs) = 177
Local­linear regression Number of obs = 177

 educatn 2.94261 4.004823
Mean

 Mean Effect

Bandwidth

.. 50
 1 2 3 4 5

Bootstrap replications (50)

(running npregress on estimation sample)
. npregress kernel lnhwage educatn, vce(bootstrap, seed(10101) reps(50))
. * npregress with bootstrap standard errors

Versus OLS se(bα) = 0.302 and se(bβ) = 0.023.
A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 18 / 32

4. npregress command

Predict at selected values of education

 7 2.744897 .0975604 28.14 0.000 2.597464 2.920562
 6 2.566578 .0796751 32.21 0.000 2.420242 2.702775
 5 2.381722 .0663851 35.88 0.000 2.261005 2.492229
 4 2.195183 .0627936 34.96 0.000 2.104903 2.309129
 3 2.025275 .0719339 28.15 0.000 1.901929 2.165223
 2 1.881796 .0917833 20.50 0.000 1.708159 2.03875
 1 1.784381 .1152519 15.48 0.000 1.545979 1.961678
 _at

 Margin Std. Err. z P>|z| [95% Conf. Interval]
 Observed Bootstrap Percentile

7._at : educatn = 16

6._at : educatn = 15

5._at : educatn = 14

4._at : educatn = 13

3._at : educatn = 12

2._at : educatn = 11

1._at : educatn = 10

Expression : mean function, predict()

 Replications = 50
Adjusted predictions Number of obs = 177

.. 50
 1 2 3 4 5

Bootstrap replications (50)

(running margins on estimation sample)
. margins, at(educatn = (10(1)16)) vce(bootstrap, seed(10101) reps(50))

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 19 / 32

4. npregress command

marginsplot, legend(o¤) scale(1.1) ///

addplot(scatter lnhwage educatn if lnhwage<50000, msize(tiny))

0
1

2
3

4
5

M
ea

n
Fu

nc
tio

n

0 5 2010 11 12 13 14 15 16
years of completed schooling 1992

Adjusted Predictions with 95% CIs

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 20 / 32

4. npregress command

Now consider partial e¤ects at selected values of education

* Partial e¤ects of changing hours

margins, at(educatn = (10(1)16)) contrast(atcontrast(ar)) ///

vce(bootstrap, seed(10101) reps(50))

Output includes

 (7 vs 6) .1783189 .0297354 .1226577 .2296861
 (6 vs 5) .1848565 .0276149 .1415323 .2275936
 (5 vs 4) .1865389 .028668 .145619 .2280139
 (4 vs 3) .1699081 .0303118 .1290779 .2136698
 (3 vs 2) .1434789 .0346023 .0910292 .1937705
 (2 vs 1) .0974155 .034265 .0462881 .1657016
 _at

 Contrast Std. Err. [95% Conf. Interval]
 Observed Bootstrap Percentile

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 21 / 32

4. npregress command

marginsplot, legend(o¤)

.0
5

.1
.1

5
.2

.2
5

C
on

tra
st

s
of

 M
ea

n
Fu

nc
tio

n

11 12 13 14 15 16
years of completed schooling 1992

Contrasts of Adjusted Predictions with 95% CIs

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 22 / 32

5. Semiparametric estimation

5. Semiparametric estimation

Nonparametric regression is problematic when more than one regressor
I in theory can do multivariate kernel regression
I in practice the local averages are over sparse cells
I called the �curse of dimensionality�

Semiparametric methods place some structure on the problem
I parametric component for part of the model
I nonparametric component that is often one dimensional

Ideally
p
N(bβ� β)

d! N [0,V] despite the nonparametric component.
Three leading examples

I partial linear
I single-index
I generalized additive model.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 23 / 32

5. Semiparametric estimation OLS estimates

OLS estimates

Consider log hourly wage regressed on years of education and annual
hours worked

 _cons .6437424 .3946326 1.63 0.105 ­.1351406 1.422626
 hours .0001365 .0001023 1.33 0.184 ­.0000655 .0003384
 educatn .1071543 .0239147 4.48 0.000 .0599542 .1543545

 lnhwage Coef. Std. Err. t P>|t| [95% Conf. Interval]
 Robust

Root MSE = .77289
R­squared = 0.1389
Prob > F = 0.0001
F(2, 174) = 10.12

Linear regression Number of obs = 177

. regress lnhwage educatn hours, vce(robust)

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 24 / 32

5. Semiparametric estimation Partial linear model

Partial linear model

Model: E[yi jxi , zi] = x0iβ+ λ(zi) where λ(�) not speci�ed.
Robinson di¤erencing estimator

I kernel regress y on z and get residual y � by
I kernel regress x on z and get residual x� bx
I OLS regress y � by on x� bx

 educatn .1023295 .0256881 3.98 0.000 .0516312 .1530278

 lnhwage Coef. Std. Err. t P>|t| [95% Conf. Interval]

 Root MSE = 0.6365
 Adj R­squared = 0.1248
 R­squared = 0.1298
 Number of obs = 176

. semipar lnhwage educatn, nonpar(hours) robust ci title("Partial linear")

. * Partial linear model ­ Robinson differencing estimator

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 25 / 32

5. Semiparametric estimation Partial linear model

Plot of λ(z) against z where z is annual hours worked.

­2
0

2
4

6

0 1000 2000 3000

Partial linear

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 26 / 32

5. Semiparametric estimation Single-index model

Single-index model

Model: E[yi jxi] = g(x0iβ) where g(�) not speci�ed
Ichimura semiparametric least squares bβ and bg minimize

∑N
i=1 w(xi)fyi � bg(x0iβ)g2

I where w(xi)is a trimming function that drops outlying x values.

Can only estimate β up to scale in this model
I Still useful as ratio of coe¢ cients equals ratio of marginal e¤ects in a
single-index models

From next slide one more year of education has same e¤ect on log
hourly wage as working 1,048 more hours

I versus OLS 0.1071453/0.0001365 = 785.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 27 / 32

5. Semiparametric estimation Single-index model

 hours 1 (offset)
 educatn 1048.102 276.0092 3.80 0.000 507.1341 1589.07
Index

 lnhwage Coef. Std. Err. z P>|z| [95% Conf. Interval]

 root MSE = .741056
 Number of obs = 177
SLS 4: SSq(b) = 97.201988
SLS 3: SSq(b) = 97.201992
SLS 2: SSq(b) = 97.202952
SLS 1: SSq(b) = 97.285143
SLS 0: SSq(b) = 99.252078 (not concave)
 1052.001876

pilot bandwidth
SLS 4: SSq(b) = 98.007526
SLS 3: SSq(b) = 98.007526
SLS 2: SSq(b) = 98.007825
SLS 1: SSq(b) = 98.195246
SLS 0: SSq(b) = 98.292016
rescale: SSq(b) = 98.292016
alternative: SSq(b) = 120.1062
initial: SSq(b) = 120.10723
. sls lnhwage hours educatn, trim(1,99)
. * Single index model ­ Ichimura semiparametric least squares

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 28 / 32

5. Semiparametric estimation Generalized additive model

Generalized additive model

Model: E [yi jxi] = g1(x1i) + � � �+ gK (xKi) where gj (�) are
unspeci�ed.

Estimate by back�tting and here by smoothing spline for each gj (�)

Total gain (nonlinearity chisquare) = 19.612 (4.003 df), P = 0.0006

_cons 1 2.19816 .0556323 39.512 . .
hours 3.002 .000146 .0000804 1.816 3.228 0.1994

 educatn 3.001 .1032296 .0197596 5.224 16.384 0.0003

 lnhwage df Lin. Coef. Std. Err. z Gain P>Gain

Deviance = 93.1255 Dispersion = .547807
Model df = 7.003 No. of obs = 177

Generalized Additive Model with family gauss, link ident.

177 records merged.

. gam lnhwage educatn hours, df(3)

. * Generalized additive model

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 29 / 32

5. Semiparametric estimation Generalized additive model

Plot each gj (�) function
I looks like education linear or quadratic; hours linear

­4
­2

0
2

4
C

om
po

ne
nt

 &
 p

ar
tia

l r
es

id
ua

ls
 f

or
 ln

hw
ag

e

0 5 10 15 20
years of completed schooling 1992

GAM 3 df smooth for educatn,
adjusted for covariates

­2
­1

0
1

2
3

C
om

po
ne

nt
 &

 p
ar

tia
l r

es
id

ua
ls

 f
or

 ln
hw

ag
e

0 1000 2000 3000
annual work hours 1992

GAM 3 df smooth for hours,
adjusted for covariates

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 30 / 32

6. Stata Commands

6. Stata commands

Command kernel does kernel density estimate.

Command lpoly does several nonparametric regressions
I kernel is default
I local linear is option degree(1)
I local polynomial of degree p is option degree(p)

Command lowess does Lowess.

Stata 15 command npregress does local constant and local linear
for one or more regressors with bandwidth chosen by leave-on-out
cross validation.

For semiparametric use add-ons semipar, sls, gam
I gam requires MS Windows.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 31 / 32

6. Stata Commands

6. References

A. Colin Cameron and Pravin K. Trivedi (2005), Microeconometrics:
Methods and Applications (MMA), chapter 9, Cambridge Univ. Press.

A. Colin Cameron and Pravin K. Trivedi (2009), Microeconometrics
using Stata (MUS), chapter 2.6, Stata Press.

A. Colin Cameron Univ. of Calif. - Davis ... for Center of Labor Economics Norwegian School of Economics Advanced Microeconometrics ()Nonparametrics Aug 28 - Sep 2, 2017 32 / 32

	1. Introduction
	2. Nonparametric (kernel) density estimation
	Summary
	Histogram
	Histogram example
	Kernel density estimate
	Kernel density example
	Implementation

	3. Kernel regression
	Local average estimator
	Kernel (local constant) regression
	Different bandwidths
	Lowess
	Implementation

	4. npregress command
	5. Semiparametric estimation
	OLS estimates
	Partial linear model
	Single-index model
	Generalized additive model

	6. Stata Commands

