
Zadanie 1

Rozpatrujemy próbę 4877 pracowników fizycznych, którzy stracili prace w USA miedzy

rokiem 1982 i 1991. Nie wszyscy bezrobotni, którym przysługuje świadczenie z tytułu

ubezpieczenia od utraty pracy ubiegają się o nie.

Procent uprawnionych do takiego świadczenia bezrobotnych, którzy się o nie ubiegają

wynosił zaledwie 68%. Celem analizy jest wskazanie czynników, które powodują, że ludzie

bezrobotni decydują się zrezygnować z przysługującego im świadczenia.

Opis zmiennych:

y – zmienna zależna; zmienna 0-1, wartość 1, jeśli osoba otrzymała zasiłek;

rr – stosunek wysokości zasiłku do poprzedniego dochodu;

age – wiek w latach;

tenure – długość okresu zatrudnienia w ostatnim miejscu pracy;

head – zmienna 0-1, 1 jeśli osoba jest głowa rodziny;

married – zmienna 0-1, 1 jeśli żonaty/zamężna;

statemb – minimalny stanowy zasiłek;

dkids – zmienna 0-1, 1 jeśli osoba posiada dzieci;

school12– zmienna 0-1, 1 jeśli osoba ukończyła więcej niż 12 lat szkoły;

male – zmienna 0-1, 1 dla mężczyzn;

1. Został oszacowany liniowy model prawdopodobieństwa:

Model 1: Estymacja KMNK z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const 0,531529 0,0492953 10,78 8,34E-027 ***

 rr -0,131250 0,0688382 -1,907 0,0566 *

 age 0,00339201 0,000765659 4,430 9,62E-06 ***

 tenure 0,00458491 0,00121123 3,785 0,0002 ***

 head -0,0384815 0,0166942 -2,305 0,0212 **

 married 0,0533883 0,0161391 3,308 0,0009 ***

 dkids 0,00247592 0,0154574 0,1602 0,8727

 statemb 0,000380824 0,000160084 2,379 0,0174 **

 school12 -0,0135850 0,0170476 -0,7969 0,4256

 male -0,0179381 0,0180491 -0,9938 0,3203

 Średnia arytmetyczna zmiennej zależnej = 0,683822

 Odchylenie standardowe zmiennej zależnej = 0,465031

 Suma kwadratów reszt = 1030,44

 Błąd standardowy reszt = 0,460131

 Wsp. determinacji R-kwadrat = 0,02277

 Skorygowany wsp. R-kwadrat = 0,02096

 Statystyka F (9, 4867) = 12,6014 (wartość p < 0,00001)

 Logarytm wiarygodności = -3129,41

 Kryterium informacyjne Akaike'a (AIC) = 6278,82

 Kryterium bayesowskie Schwarza (BIC) = 6343,74

 Kryterium infor. Hannana-Quinna (HQC) = 6301,61

a) Które ze zmiennych są istotne na poziomie istotności 5%?

b) Proszę przetestować łączną nieistotność zmiennych, które są nieistotne na poziomie

istotności 0,05.

Hipoteza zerowa: parametry regresji dla wskazanych zmiennych są równe zero

 rr

 dkids

 school12

 male

 Statystyka testu: F(4, 4867) = 1,09648, z wartością p = 0,35642

c) Testowane ograniczenie w punkcie b) okazało się prawdziwe, więc je wprowadzono do

modelu i oszacowano regresje ponownie.

Model 2: Estymacja KMNK z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const 0,470210 0,0370408 12,69 2,38E-036 ***

 age 0,00353631 0,000728508 4,854 1,25E-06 ***

 tenure 0,00483815 0,00120236 4,024 5,81E-05 ***

 head -0,0413259 0,0146534 -2,820 0,0048 ***

 married 0,0562595 0,0142985 3,935 8,45E-05 ***

 statemb 0,000282110 0,000152609 1,849 0,0646 *

 Średnia arytmetyczna zmiennej zależnej = 0,683822

 Odchylenie standardowe zmiennej zależnej = 0,465031

 Suma kwadratów reszt = 1031,37

 Błąd standardowy reszt = 0,460149

 Wsp. determinacji R-kwadrat = 0,02189

 Skorygowany wsp. R-kwadrat = 0,02089

 Statystyka F (5, 4871) = 21,8037 (wartość p < 0,00001)

 Logarytm wiarygodności = -3131,61

 Kryterium informacyjne Akaike'a (AIC) = 6275,21

 Kryterium bayesowskie Schwarza (BIC) = 6314,17

 Kryterium infor. Hannana-Quinna (HQC) = 6288,88

d) Dokonać interpretacji oszacowanych parametrów.

e) Proszę sprawdzić, czy jest spełnione założenie o homoscedastyczności składnika

losowego.

Test Breuscha-Pagana na heteroskedastyczność

Statystyka testu: LM = 33,279855,

z wartością p = P(Chi-kwadrat(5) > 33,279855) = 0,000003

2. Następnie został oszacowany model probitowy:

Zbieżność osiągnięta po 5 iteracjach

Model 4: Estymacja Probit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const 0,0335634 0,141972 0,2364 0,8131

 rr -0,340207 0,196779 -1,729 0,0838 *

 age 0,00972808 0,00221353 4,395 1,11E-05 ***

 tenure 0,0144378 0,00367290 3,931 8,46E-05 ***

 head -0,111595 0,0474953 -2,350 0,0188 **

 married 0,152076 0,0460213 3,304 0,0010 ***

 statemb 0,00109592 0,000460620 2,379 0,0173 **

 dkids 0,000888088 0,0442146 0,02009 0,9840

 school12 -0,0398938 0,0483990 -0,8243 0,4098

 male -0,0523060 0,0515245 -1,015 0,3100

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3336 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,354

 McFaddena pseudo-R-kwadrat = 0,0187871

 Logarytm wiarygodności = -2985,86

 Test ilorazu wiarygodności: Chi-kwadrat(9) = 114,339 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5991,72

 Kryterium bayesowskie Schwarza (BIC) = 6056,64

 Kryterium infor. Hannana-Quinna (HQC) = 6014,5

 Przewidywane

 0 1

 Empiryczne 0 1 1541

 1 0 3335

a) Które ze zmiennych są istotne?

b) Proszę przetestować łączną nieistotność zmiennych, które są nieistotne na poziomie

istotności 0,05.

Hipoteza zerowa: parametry regresji dla wskazanych zmiennych są równe zero

 rr

 dkids

 school12

 male

 Statystyka testu: Chi-kwadrat(4) = 3,83406, z wartością p = 0,42893

c) Testowane ograniczenie w punkcie b) okazało się prawdziwe, więc wprowadzono je do

modelu i oszacowano regresje ponownie.

Model 5: Estymacja Probit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const -0,135421 0,106574 -1,271 0,2038

 age 0,0102158 0,00211782 4,824 1,41E-06 ***

 tenure 0,0152252 0,00364794 4,174 3,00E-05 ***

 head -0,121829 0,0421911 -2,888 0,0039 ***

 married 0,156426 0,0406343 3,850 0,0001 ***

 statemb 0,000845145 0,000440325 1,919 0,0549 *

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3335 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,354

 McFaddena pseudo-R-kwadrat = 0,0181571

 Logarytm wiarygodności = -2987,78

 Test ilorazu wiarygodności: Chi-kwadrat(5) = 110,505 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5987,55

 Kryterium bayesowskie Schwarza (BIC) = 6026,5

 Kryterium infor. Hannana-Quinna (HQC) = 6001,22

 Przewidywane

 0 1

 Empiryczne 0 0 1542

 1 0 3335

d) Proszę porównać Model 4 i Model 5 na podstawie kryteriów informacyjnych.

e) Proszę sprawdzić, czy łącznie zmienne objaśniające są istotne w modelu.

f) Dokonać interpretacji oszacowanych parametrów (przypominam, że interpretujemy tylko

znaki oszacowanych parametrów).

g) Dokonać interpretacji efektów krańcowych.

Zbieżność osiągnięta po 5 iteracjach

Model 5: Estymacja Probit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student efekt krańcowy

 const -0,135421 0,106574 -1,271

 age 0,0102158 0,00211782 4,824 0,00361684

 tenure 0,0152252 0,00364794 4,174 0,00539038

 head -0,121829 0,0421911 -2,888 -0,0431328

 married 0,156426 0,0406343 3,850 0,0553815

 statemb 0,000845145 0,000440325 1,919 0,000299217

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3335 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,354

 McFaddena pseudo-R-kwadrat = 0,0181571

 Logarytm wiarygodności = -2987,78

 Test ilorazu wiarygodności: Chi-kwadrat(5) = 110,505 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5987,55

 Kryterium bayesowskie Schwarza (BIC) = 6026,5

 Kryterium infor. Hannana-Quinna (HQC) = 6001,22

 Przewidywane

 0 1

 Empiryczne 0 0 1542

 1 0 3335

i) Proszę obliczyć i zinterpretować liczebnościowe R² i skorygowane liczebnościowe

R².

j) Proszę obliczyć wrażliwość i specyficzność.

3. Następnie został oszacowany model logitowy:

Zbieżność osiągnięta po 4 iteracjach

Model 6: Estymacja Logit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const 0,0553684 0,233940 0,2367 0,8129

 age 0,0160138 0,00367267 4,360 1,30E-05 ***

 tenure 0,0258754 0,00643066 4,024 5,73E-05 ***

 head -0,189881 0,0781143 -2,431 0,0151 **

 married 0,252848 0,0758484 3,334 0,0009 ***

 statemb 0,00177707 0,000759871 2,339 0,0194 **

 rr -0,591958 0,327288 -1,809 0,0705 *

 dkids -0,000685854 0,0731452 -0,009377 0,9925

 school12 -0,0631499 0,0795593 -0,7937 0,4273

 male -0,0860126 0,0849008 -1,013 0,3110

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3336 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,214

 McFaddena pseudo-R-kwadrat = 0,0190589

 Logarytm wiarygodności = -2985,03

 Test ilorazu wiarygodności: Chi-kwadrat(9) = 115,993 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5990,06

 Kryterium bayesowskie Schwarza (BIC) = 6054,99

 Kryterium infor. Hannana-Quinna (HQC) = 6012,85

 Przewidywane

 0 1

 Empiryczne 0 1 1541

 1 0 3335

a) Które ze zmiennych są istotne?

b) Proszę przetestować łączną nieistotność zmiennych, które są nieistotne na poziomie

istotności 0,05.

Hipoteza zerowa: parametry regresji dla wskazanych zmiennych są równe zero

 rr

 dkids

 school12

 male

 Statystyka testu: Chi-kwadrat(4) = 4,04884, z wartością p = 0,399436

c) Testowane ograniczenie w punkcie b) okazało się prawdziwe, więc je wprowadzono do

modelu i oszacowano regresje ponownie.

Zbieżność osiągnięta po 4 iteracjach

Model 7: Estymacja Logit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student wartość p

 --

 const -0,235684 0,174934 -1,347 0,1779

 age 0,0168368 0,00352057 4,782 1,73E-06 ***

 tenure 0,0272756 0,00640021 4,262 2,03E-05 ***

 head -0,204461 0,0699539 -2,923 0,0035 ***

 married 0,259083 0,0667626 3,881 0,0001 ***

 statemb 0,00134121 0,000724936 1,850 0,0643 *

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3335 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,214

 McFaddena pseudo-R-kwadrat = 0,0183936

 Logarytm wiarygodności = -2987,06

 Test ilorazu wiarygodności: Chi-kwadrat(5) = 111,945 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5986,11

 Kryterium bayesowskie Schwarza (BIC) = 6025,07

 Kryterium infor. Hannana-Quinna (HQC) = 5999,78

 Przewidywane

 0 1

 Empiryczne 0 0 1542

 1 0 3335

d) Proszę porównać Model 6 i Model 7 na podstawie kryteriów informacyjnych.

e) Proszę sprawdzić, czy łącznie zmienne objaśniające są istotne w modelu.

f) Dokonać interpretacji oszacowanych parametrów (przypominam, że interpretujemy tylko

znaki oszacowanych parametrów).

g) Dokonać interpretacji efektów krańcowych.

Zbieżność osiągnięta po 4 iteracjach

Model 7: Estymacja Logit z wykorzystaniem 4877 obserwacji 1-4877

Zmienna zależna: y

 współczynnik błąd standardowy t-Student efekt krańcowy

 const -0,235684 0,174934 -1,347

 age 0,0168368 0,00352057 4,782 0,00360945

 tenure 0,0272756 0,00640021 4,262 0,00584729

 head -0,204461 0,0699539 -2,923 -0,0438320

 married 0,259083 0,0667626 3,881 0,0555417

 statemb 0,00134121 0,000724936 1,850 0,000287527

 Średnia dla zmiennej y = 0,684

 Liczba przypadków 'poprawnej predykcji' = 3335 (68,4%)

 f(beta'x) do średnich niezależnych zmiennych = 0,214

 McFaddena pseudo-R-kwadrat = 0,0183936

 Logarytm wiarygodności = -2987,06

 Test ilorazu wiarygodności: Chi-kwadrat(5) = 111,945 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 5986,11

 Kryterium bayesowskie Schwarza (BIC) = 6025,07

 Kryterium infor. Hannana-Quinna (HQC) = 5999,78

 Przewidywane

 0 1

 Empiryczne 0 0 1542

 1 0 3335

i) Proszę obliczyć i zinterpretować liczebnościowe R²i skorygowane liczebnościowe R².

j) Proszę obliczyć wrażliwość i specyficzność.

Zadanie 2

Celem analizy jest sprawdzenie, czy nowa metoda nauki ekonomii PSI (Personalized System

of Instruction) wpływa istotnie na wyniki uzyskiwane przez studentów. Opis zmiennych:

GRADE – zmienna zależna, przyjmuje wartość 1, jeżeli student z egzaminu z

zaawansowanego kursu makroekonomii uzyskał lepszy wynik niż z egzaminu z

podstawowego kursu ekonomii oraz 0 w pozostałych przypadkach.

Zmienne niezależne:

GPA – średnia z ocen studenta;

TUCE – liczba punktów zdobytych przez studenta na egzaminie „wstępnym” z

makroekonomii, który sprawdzał początkową wiedze studenta

PSI – zmienna binarna; zmienna przyjmuje wartość 1, jeżeli student był objęty programem

PSI oraz 0 w pozostałych przypadkach.

1) Oszacowano liniowy model prawdopodobieństwa:

Model 1: Estymacja KMNK z wykorzystaniem 32 obserwacji 1-32

Zmienna zależna: GRADE

 współczynnik błąd standardowy t-Student wartość p

 --

 const -1,49802 0,523889 -2,859 0,0079 ***

 GPA 0,463852 0,161956 2,864 0,0078 ***

 TUCE 0,0104951 0,0194829 0,5387 0,5944

 PSI 0,378555 0,139173 2,720 0,0111 **

 Średnia arytmetyczna zmiennej zależnej = 0,34375

 Odchylenie standardowe zmiennej zależnej = 0,482559

 Suma kwadratów reszt = 4,21647

 Błąd standardowy reszt = 0,388057

 Wsp. determinacji R-kwadrat = 0,41590

 Skorygowany wsp. R-kwadrat = 0,35332

 Statystyka F (3, 28) = 6,64566 (wartość p = 0,00157)

 Logarytm wiarygodności = -12,9782

 Kryterium informacyjne Akaike'a (AIC) = 33,9565

 Kryterium bayesowskie Schwarza (BIC) = 39,8194

 Kryterium infor. Hannana-Quinna (HQC) = 35,8999

a) Które ze zmiennych są istotne na poziomie istotności 0,05?

b) Dokonaj interpretacji współczynników. Czy na podstawie tego modelu można

stwierdzić, iż student objęty programem PSI ma większe prawdopodobieństwo zdania

egzaminu?

c) Czy wyniki testu Breuscha-Pagana wskazują na występowanie w modelu

heteroscedastyczności składnika losowego?

Test Breuscha-Pagana na heteroskedastyczność

Statystyka testu: LM = 4,579482,

z wartością p = P(Chi-kwadrat(3) > 4,579482) = 0,205309

2) Oszacowano model probitowy. Czy na podstawie tego modelu można stwierdzić, iż

student objęty programem PSI ma większe prawdopodobieństwo zdania egzaminu?

Zbieżność osiągnięta po 7 iteracjach

Model 2: Estymacja Probit z wykorzystaniem 32 obserwacji 1-32

Zmienna zależna: GRADE

 współczynnik błąd standardowy t-Student efekt krańcowy

 const -7,45232 2,54247 -2,931

 GPA 1,62581 0,693883 2,343 0,533347

 TUCE 0,0517288 0,0838903 0,6166 0,0169697

 PSI 1,42633 0,595038 2,397 0,467908

 Średnia dla zmiennej GRADE = 0,344

 Liczba przypadków 'poprawnej predykcji' = 26 (81,3%)

 f(beta'x) do średnich niezależnych zmiennych = 0,328

 McFaddena pseudo-R-kwadrat = 0,377478

 Logarytm wiarygodności = -12,8188

 Test ilorazu wiarygodności: Chi-kwadrat(3) = 15,5459 (wartość p 0,001405)

 Kryterium informacyjne Akaike'a (AIC) = 33,6376

 Kryterium bayesowskie Schwarza (BIC) = 39,5006

 Kryterium infor. Hannana-Quinna (HQC) = 35,581

 Przewidywane

 0 1

 Empiryczne 0 18 3

1 3 8

d) Proszę obliczyć i zinterpretować liczebnościowe R²i skorygowane liczebnościowe

R².

 e) Proszę obliczyć wrażliwość i specyficzność.

Zadanie 3

Opis zmiennych:

uzytk_int – czy osoba korzysta z internetu; 0 – nie, 1 tak

wiek – wiek wyrażony w latach

dochod1os – dochód wyrażony w złotówkach

Wszystkie testy przeprowadzamy na poziomie istotności równym 0,05.

1. Model został oszacowany Metodą Najmniejszych Kwadratów, w którym zmienna zależna jest

uzytk_int, a zmienne niezależne to wiek i dochod1os.

Model 1: Estymacja KMNK z wykorzystaniem 3028 obserwacji 1-3028

Zmienna zależna: uzytk_int

 współczynnik błąd standardowy t-Student wartość p

 --

 const 0,947509 0,0227064 41,73 5,36E-301 ***

 wiek -0,0120285 0,000653113 -18,42 7,05E-072 ***

 doch1os 0,000179063 1,79494E-05 9,976 4,40E-023 ***

 Średnia arytmetyczna zmiennej zależnej = 0,68461

 Odchylenie standardowe zmiennej zależnej = 0,464748

 Suma kwadratów reszt = 582,626

 Błąd standardowy reszt = 0,438866

 Wsp. determinacji R-kwadrat = 0,10887

 Skorygowany wsp. R-kwadrat = 0,10828

 Statystyka F (2, 3025) = 184,776 (wartość p < 0,00001)

 Logarytm wiarygodności = -1801,3

 Kryterium informacyjne Akaike'a (AIC) = 3608,61

 Kryterium bayesowskie Schwarza (BIC) = 3626,65

 Kryterium infor. Hannana-Quinna (HQC) = 3615,1

a) Które ze zmiennych są istotne na poziomie istotności 5%?

b) Dokonaj interpretacji oszacowanych parametrów.

c) Proszę sprawdzić, czy jest spełnione założenie o homoscedastyczności składnika

losowego.

Test Breuscha-Pagana na heteroskedastyczność

Statystyka testu: LM = 94,383622,

z wartością p = P(Chi-kwadrat(2) > 94,383622) = 0,000000

d) Czy wartości dopasowane wypadają poza przedział [0;1] ?

Statystyki opisowe, wykorzystane obserwacje 1 - 3028

dla zmiennej 'yhat1' (3028 prawidłowych obserwacji)

 Średnia 0,68461

 Mediana 0,72333

 Minimalna 0,14839

 Maksymalna 1,8401

 Odchylenie standardowe 0,15334

2. Oszacowany został model logitowy, w którym zmienna zależna będzie uzytk_int, a zmienne

niezależne to wiek i dochod1os.

Model 2: Estymacja Logit z wykorzystaniem 3028 obserwacji 1-3028

Zmienna zależna: uzytk_int

 współczynnik błąd standardowy t-Student wartość p

 --

 const 1,99356 0,123389 16,16 1,02E-058 ***

 wiek -0,0605642 0,00354151 -17,10 1,45E-065 ***

 doch1os 0,00122107 0,000126733 9,635 5,69E-022 ***

a) Które ze zmiennych są istotne na poziomie istotności 5%?

b) Dokonaj interpretacji oszacowanych parametrów (przypominam, że interpretujemy

tylko znaki oszacowanych parametrów).

Model 3: Estymacja Logit z wykorzystaniem 3028 obserwacji 1-3028

Zmienna zależna: uzytk_int

 współczynnik błąd standardowy t-Student efekt krańcowy

 const 1,99356 0,123389 16,16

 wiek -0,0605642 0,00354151 -17,10 -0,0125266

 doch1os 0,00122107 0,000126733 9,635 0,000252556

 Średnia dla zmiennej uzytk_int = 0,685

 Liczba przypadków 'poprawnej predykcji' = 2143 (70,8%)

 f(beta'x) do średnich niezależnych zmiennych = 0,207

 McFaddena pseudo-R-kwadrat = 0,0937852

 Logarytm wiarygodności = -1710,47

 Test ilorazu wiarygodności: Chi-kwadrat(2) = 354,037 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 3426,94

 Kryterium bayesowskie Schwarza (BIC) = 3444,99

 Kryterium infor. Hannana-Quinna (HQC) = 3433,43

 Przewidywane

 0 1

 Empiryczne 0 281 674

1 211 1862

a) Dokonaj interpretacji efektów krańcowych.

b) Proszę obliczyć i zinterpretować liczebnościowe R² i skorygowane liczebnościowe R².

c) Proszę obliczyć wrażliwość i specyficzność.

3. Oszacowac model probitowy, w którym zmienna zależna będzie uzytk_int, a zmienne

niezależne to wiek i dochod1os.

Model 4: Estymacja Probit z wykorzystaniem 3028 obserwacji 1-3028

Zmienna zależna: uzytk_int

 współczynnik błąd standardowy t-Student wartość p

 --

 const 1,22539 0,0719629 17,03 5,08E-065 ***

 wiek -0,0365444 0,00207958 -17,57 3,97E-069 ***

 doch1os 0,000706469 7,04122E-05 10,03 1,09E-023 ***

a) Które ze zmiennych są istotne?

b) Dokonaj interpretacji oszacowanych parametrów (przypominam, że interpretujemy

tylko znaki oszacowanych parametrów).

Model 5: Estymacja Probit z wykorzystaniem 3028 obserwacji 1-3028

Zmienna zależna: uzytk_int

 współczynnik błąd standardowy t-Student efekt krańcowy

 const 1,22539 0,0719629 17,03

 wiek -0,0365444 0,00207958 -17,57 -0,0126293

 doch1os 0,000706469 7,04122E-05 10,03 0,000244147

 Średnia dla zmiennej uzytk_int = 0,685

 Liczba przypadków 'poprawnej predykcji' = 2143 (70,8%)

 f(beta'x) do średnich niezależnych zmiennych = 0,346

 McFaddena pseudo-R-kwadrat = 0,0940131

 Logarytm wiarygodności = -1710,04

 Test ilorazu wiarygodności: Chi-kwadrat(2) = 354,898 (wartość p 0,000000)

 Kryterium informacyjne Akaike'a (AIC) = 3426,08

 Kryterium bayesowskie Schwarza (BIC) = 3444,13

 Kryterium infor. Hannana-Quinna (HQC) = 3432,57

 Przewidywane

 0 1

 Empiryczne 0 275 680

 1 205 1868

a) Dokonaj interpretacji efektów krańcowych.

b) Proszę obliczyć i zinterpretować liczebnościowe R² i skorygowane liczebnościowe R².

c) Proszę obliczyć wrażliwość i specyficzność.

