Package ‘sampleSelection’

February 20, 2015

Version 1.0-2
Date 2014/06/24
Title Sample Selection Models
Author Arne Henningsen <arne.henningsen@gmail.com>,
 Ott Toomet <otoomet@ut.ee>
Maintainer Arne Henningsen <arne.henningsen@gmail.com>
Depends R (>= 2.10), maxLik (>= 0.7-3), stats
Imports miscTools (>= 0.6-3), systemfit (>= 1.0-0), Formula (>= 1.1-1)
Suggests VGAM (>= 0.9-4), mvtnorm (>= 0.9-9994), lmtest
Description Estimation of Sample Selection Models
License GPL (>= 2)
URL http://www.sampleSelection.org
NeedsCompilation no
Repository CRAN
Date/Publication 2014-06-24 23:42:10

R topics documented:

 coef.selection .. 2
 fitted.selection ... 3
 heckitVcov .. 4
 invMillsRatio ... 5
 linearPredictors .. 9
 model.frame.binaryChoice 10
 model.frame.selection 11
 model.matrix.binaryChoice 11
 model.matrix.selection 12
 Mroz87 ... 13
 nlswork .. 14
 predict.probit .. 16
 predict.selection .. 17
coef.selection

Extract Coefficients from Selection Models

Description
This function extracts coefficients from sample selection models.

Usage

```r
## S3 method for class 'selection'
coef(object, part = "full", ...)
## S3 method for class 'summary.selection'
coef(object, part = "full", ...)
## S3 method for class 'coef.selection'
print(x, prefix = TRUE,
 digits = max(3,getOption("digits") - 3), ...)
```

Arguments

- `object` object of class `selection` or `summary.selection`.
- `part` character string indication which parts to extract: "full" for all estimated parameters (selection estimates, outcome estimates, error variance and correlation) or "outcome" for the outcome estimates only (including the coefficient of the inverse Mill’s ratio in case of a two-step estimation).
- `x` object returned by `coef.selection`.
- `prefix` logical. Add a prefix to the names of the coefficients that indicates to which equation the coefficient belongs.
- `digits` numeric, (suggested) number of significant digits.
- `...` currently not used.

Value

- `coef.selection` returns a vector of the estimated coefficients.
- `coef.summary.selection` returns a matrix of the estimated coefficients, their standard errors, t-values, and p-values.
fitted.selection

Author(s)
Arne Henningsen, Ott Toomet (otoomet@ut.ee)

See Also
coeff, selection, vcov.selection, and selection-methods.

Examples

Estimate a simple female wage model taking into account the labour force participation
```r
data(Mroz87)
a <- heckit(lfp ~ huswage + kids5 + mtr + fatheduc + educ + city,
 log(wage) ~ educ + city, data=Mroz87)
## extract all coefficients of the model:
coef(a)
## now extract the coefficients of the outcome model only:
coef(a, part="outcome")
## extract all coefficients, standard errors, t-values
## and p-values of the model:
coef(summary(a))
## now extract the coefficients, standard errors, t-values
## and p-values of the outcome model only:
coef(summary(a), part="outcome")
```

fitted.selection Fitted Values of Selection Models

Description
Calculate fitted values of sample selection models

Usage

```r
## S3 method for class 'selection'
fitted(object, part = "outcome", ...)
```

Arguments

- `object`
 object of class selection.
- `part`
 character string indication which fitted values to extract: "outcome" for the fitted values of the outcome equation(s) or "selection" for the fitted values of the selection equation.
- `...`
 further arguments passed to other methods (e.g. fitted.probit or fitted).
Details

If the model was estimated by the 2-step method, the fitted values of the outcome equation are calculated using all regressors of this equation including the inverse Mill’s ratios, i.e. the fitted values correspond to the conditional expectations (see predict.selection).

If the model was estimated by the maximum likelihood method, the fitted values of the outcome equation are calculated by disregarding the selection equation, i.e. the fitted values correspond to the unconditional expectations (see predict.selection).

The fitted values of the selection equation are probabilities. If the dependent variable of the outcome equation is binary, also the fitted values of the outcome equation are probabilities.

Value

A numeric vector of the fitted values.

Author(s)

Arne Henningsen

See Also

fitted, selection, residuals.selection, and selection-methods.

heckitVcov

Heckit Variance Covariance Matrix

Description

Calculate the asymptotic covariance matrix for the coefficients of a Heckit estimation

Usage

heckitVcov(xMat, wMat, vcovProbit, rho, delta, sigma, saveMemory = TRUE)

Arguments

xMat
model matrix of the 2nd step estimation.
wMat
model matrix of the 1st step probit estimation.
vcovProbit
variance covariance matrix of the 1st step probit estimation.
rho
the estimated ρ, see Greene (2003, p. 784).
delta
the estimated δ, see Greene (2003, p. 784).
sigma
the estimated σ, see Greene (2003, p. 784).
saveMemory
logical. Save memory by using a different implementation of the formula? (this should not influence the results).
invMillsRatio

Details
The formula implemented in heckitVcov is available, e.g., in Greene (2003), last formula on page 785.

Value
the variance covariance matrix of the coefficients.

Author(s)
Arne Henningsen

References

See Also
heckit.

invMillsRatio Inverse Mill’s Ratio of probit models

Description
Calculates the 'Inverse Mill’s Ratios' of univariate and bivariate probit models.

Usage
invMillsRatio(x, all = FALSE)

Arguments
x probit model estimated by probit, glm or vglm.
all a logical value indicating whether the inverse Mill’s Ratios should be calculated for all observations.

Details
The formula to calculate the inverse Mill’s ratios for univariate probit models is taken from Greene (2003, p. 785), whereas the formulas for bivariate probit models are derived in Henning and Henningsen (2005).
Value

A data frame that contains the Inverse Mill’s Ratios (IMR) and the delta values (see Greene, 2003, p. 784).

If a univariate probit estimation is provided, the variables IMR1 and IMR0 are the Inverse Mill’s Ratios to correct for a sample selection bias of y = 1 and y = 0, respectively. Accordingly, ‘delta1’ and ‘delta0’ are the corresponding delta values.

If a bivariate probit estimation is provided, the variables IMRa1, IMRa0, IMRb1, and IMRb0 are the Inverse Mills Ratios to correct for a sample selection bias of y = 1 and y = 0 in equations ‘a’ and ‘b’, respectively. Accordingly, ‘deltaa1’, ‘deltaa0’, ‘deltab1’ and ‘deltab0’ are the corresponding delta values.

Author(s)

Arne Henningsen

References

Examples

```r
## Wooldridge (2003): example 17.5, page 590
data(Mroz87)
myProbit <- glm( lfp ~ nwifeinc + educ + exper + I( exper^2 ) + age +
 kids5 + kids618, family = binomial( link = "probit" ), data=Mroz87 )
Mroz87$IMR <- invMillsRatio( myProbit )$IMR1
myHeckit <- lm( log( wage ) ~ educ + exper + I( exper^2 ) + IMR,
 data = Mroz87[ Mroz87$lfp == 1, ] )

# using NO labor force participation as endogenous variable
Mroz87$nolfp <- 1 - Mroz87$lfp
myProbit2 <- glm( nolfp ~ nwifeinc + educ + exper + I( exper^2 ) + age +
 kids5 + kids618, family = binomial( link = "probit" ), data=Mroz87 )
all.equal( invMillsRatio( myProbit2 )$IMR1, invMillsRatio( myProbit2 )$IMR0 )
# should be true

# example for bivariate probit
library( "mvtnorm" )
library( "VGAM" )
nObs <- 1000

# error terms (trivariate normal)
sigma <- symMatrix( c( 2, 0.7, 1.2, 1, 0.5, 1 ) )
myData <- as.data.frame( rmvnorm( nObs, c( 0, 0, 0 ), sigma ) )
names( myData ) <- c( "e0", "e1", "e2" )
```
exogenous variables (independently normal)
myData$x0 <- rnorm(nObs)
myData$x1 <- rnorm(nObs)
myData$x2 <- rnorm(nObs)

endogenous variables
myData$y0 <- -1.5 + 0.8 * myData$x1 + myData$e0
myData$y1 <- (0.3 + 0.4 * myData$x1 + 0.3 * myData$x2 + myData$e1) > 0
myData$y2 <- (-0.1 + 0.6 * myData$x1 + 0.7 * myData$x2 + myData$e2) > 0

bivariate probit (using rhobit transformation)
bProbit <- glm(cbind(y1, y2) ~ x1 + x2, family = binom2.rho,
 data = myData)
summary(bProbit)

bivariate probit (NOT using rhobit transformation)
bProbit2 <- glm(cbind(y1, y2) ~ x1 + x2, family = binom2.rho(
 lrho = "identitylink"), data = myData)
summary(bProbit2)

inverse Mills Ratios
imr <- invMillsRatio(bProbit)
imr2 <- invMillsRatio(bProbit2)
all.equal(imr, imr2, tolerance = .Machine$double.eps ^ 0.25)

tests
E[e0 | y1* > 0 & y2* > 0]
mean(myData$e0[myData$y1 & myData$y2]
mean(sigma[1,2] * imr$IMR1la + sigma[1,3] * imr$IMR1lb, na.rm = TRUE)
E[e0 | y1* > 0 & y2* <= 0]
mean(myData$e0[myData$y1 & !myData$y2]
mean(sigma[1,2] * imr$IMR10a + sigma[1,3] * imr$IMR10b, na.rm = TRUE)
E[e0 | y1* <= 0 & y2* > 0]
mean(myData$e0[!myData$y1 & myData$y2]
mean(sigma[1,2] * imr$IMR01a + sigma[1,3] * imr$IMR01b, na.rm = TRUE)
E[e0 | y1* <= 0 & y2* <= 0]
mean(myData$e0[!myData$y1 & !myData$y2]
mean(sigma[1,2] * imr$IMR00a + sigma[1,3] * imr$IMR00b, na.rm = TRUE)
E[e0 | y1* > 0]
mean(myData$e0[myData$y1]
mean(sigma[1,2] * imr$IMR1X, na.rm = TRUE)
E[e0 | y1* <= 0]
mean(myData$e0[!myData$y1]
mean(sigma[1,2] * imr$IMR0X, na.rm = TRUE)
E[e0 | y2* > 0]
mean(myData$e0[myData$y2]
mean(sigma[1,3] * imr$IMRX1, na.rm = TRUE)
E[e0 | y2* <= 0]
mean(myData$e0[!myData$y2]
mean(sigma[1,3] * imr$IMRX0, na.rm = TRUE)

estimation for y1* > 0 and y2* > 0
selection <- myData$y1 & myData$y2
OLS estimation
ols11 <- lm(y0 - x1, data = myData, subset = selection)
summary(ols11)
heckman type estimation
heckit11 <- lm(y0 - x1 + IMR11a + IMR11b, data = cbind(myData, imr),
 subset = selection)
summary(heckit11)

estimation for y1* > 0 and y2* <= 0
selection <- myData$y1 & !myData$y2
OLS estimation
ols10 <- lm(y0 - x1, data = myData, subset = selection)
summary(ols10)
heckman type estimation
heckit10 <- lm(y0 - x1 + IMR10a + IMR10b, data = cbind(myData, imr),
 subset = selection)
summary(heckit10)

estimation for y1* <= 0 and y2* > 0
selection <- !myData$y1 & myData$y2
OLS estimation
ols01 <- lm(y0 - x1, data = myData, subset = selection)
summary(ols01)
heckman type estimation
heckit01 <- lm(y0 - x1 + IMR01a + IMR01b, data = cbind(myData, imr),
 subset = selection)
summary(heckit01)

estimation for y1* <= 0 and y2* <= 0
selection <- !myData$y1 & !myData$y2
OLS estimation
ols00 <- lm(y0 - x1, data = myData, subset = selection)
summary(ols00)
heckman type estimation
heckit00 <- lm(y0 - x1 + IMR00a + IMR00b, data = cbind(myData, imr),
 subset = selection)
summary(heckit00)

estimation for y1* > 0
selection <- myData$y1
OLS estimation
ols1X <- lm(y0 - x1, data = myData, subset = selection)
summary(ols1X)
heckman type estimation
heckit1X <- lm(y0 - x1 + IMR1X, data = cbind(myData, imr),
 subset = selection)
summary(heckit1X)

estimation for y1* <= 0
selection <- !myData$y1
OLS estimation
ols0X <- lm(y0 - x1, data = myData, subset = selection)
summary(ols0X)
linearPredictors

Calculates linear predictors for different models

Description

Calculates the (unobservable) linear predictors for probability models.

Usage

```r
linearPredictors(x, ...) # S3 method for class 'probit'
linearPredictors( x, ... )
```

Arguments

- `x` model of an appropriate class
- `...` other arguments depending on the method

Details

It is a generic function with a method for 'probit'.
Value

A matrix with nrow equal to the number of observations and one column: the linear predictors for observations

Author(s)

Ott Toomet <otoomet@ut.ee>, Arne Henningsen

See Also

probit and probit-methods.

Examples

data(Mroz87)
Mroz87$kids <- (Mroz87$kids5 + Mroz87$kids618 > 0)
a <- probit(lfp ~ kids + educ + hushrs + huseduc + huswage + mtr + motheduc, data=Mroz87)
b <- linearPredictors(a)
cor(Mroz87$lfp, b) # should be positive and highly significant

model.frame.binaryChoice

Data of Binary Choice Models

Description

Return the variables used for estimating a binary choice model

Usage

S3 method for class 'binaryChoice'
model.frame(formula, ...)

Arguments

formula object of class binaryChoice.

... further arguments passed to other methods (e.g. model.frame).

Value

A data.frame containing all variables used for the estimation.

Author(s)

Arne Henningsen, Ott Toomet <otoomet@ut.ee>
model.frame.selection

Data of Selection Models

Description

Return the variables used for estimating a sample selection model

Usage

```r
# S3 method for class 'selection'
model.frame(formula, ...)
```

Arguments

- `formula`: object of class selection.
- `...`: further arguments passed to other methods (e.g. `model.frame` or `model.frame.binaryChoice`).

Value

A data.frame containing all variables used for the estimation. The “terms” attribute contains the terms for the selection equation.

Author(s)

Arne Henningsen

See Also

- `model.frame`, `selection`, `model.matrix.selection`, and `selection-methods`.

model.matrix.binaryChoice

Design Matrix of Binary Choice Models

Description

Create design matrix of binary choice models

Usage

```r
# S3 method for class 'binaryChoice'
model.matrix( object, ... )
```
Arguments

object object of class `binaryChoice`

Value

The design matrix of binary choice models.

Author(s)

Arne Henningsen, Ott Toomet <otoomet@ut.ee>

See Also

`binaryChoice`, `probit`, `model.matrix`, `model.frame.binaryChoice`, and `probit-methods`.

model.matrix.selection

Design Matrix of Selection Models

Description

Create design matrix of sample selection models

Usage

```r
## S3 method for class 'selection'
model.matrix(object, part = "outcome", ...)  
```

Arguments

object object of class `selection`

part character string indication which design matrix/matrices to extract: "outcome" for the design matrix/matrices of the outcome equation(s) or "selection" for the design matrix of the selection equation.

Value

If argument `part` is "selection", the design matrix of the selection equation is returned.

If argument `part` is "outcome", the design matrix of the outcome equation of a tobit-2 model or a list that contains the design matrices of the (two) outcome equations of a tobit-5 model is returned.

All values of observations (rows of the design matrix) that were not selected for estimating the corresponding outcome equation are set to NA.
mroz

Description

The `mroz` data frame contains data about 753 married women. These data are collected within the "Panel Study of Income Dynamics" (PSID). Of the 753 observations, the first 428 are for women with positive hours worked in 1975, while the remaining 325 observations are for women who did not work for pay in 1975. A more complete discussion of the data is found in Mroz (1987), Appendix 1.

Usage

data(mroz)

Format

This data frame contains the following columns:

- `lfp` Dummy variable for labor-force participation.
- `hours` Wife’s hours of work in 1975.
- `kids5` Number of children 5 years old or younger.
- `kids618` Number of children 6 to 18 years old.
- `age` Wife’s age.
- `educ` Wife’s educational attainment, in years.
- `wage` Wife’s average hourly earnings, in 1975 dollars.
- `repwage` Wife’s wage reported at the time of the 1976 interview.
- `hushrs` Husband’s hours worked in 1975.
- `husage` Husband’s age.
- `huseduc` Husband’s educational attainment, in years.
- `huswage` Husband’s wage, in 1975 dollars.
- `faminc` Family income, in 1975 dollars.
- `mtr` Marginal tax rate facing the wife.
- `motheduc` Wife’s mother’s educational attainment, in years.
- `fatheduc` Wife’s father’s educational attainment, in years.
unem Unemployment rate in county of residence, in percentage points.

city Dummy variable = 1 if live in large city, else 0.

exper Actual years of wife’s previous labor market experience.

nwifeinc Non-wife income.

wifecoll Dummy variable for wife’s college attendance.

huscoll Dummy variable for husband’s college attendance.

Source

References

nlswork

National Longitudinal Survey of Young Working Women

Description

The *nlswork* data frame contains data about 4711 young working women who had an age of 14–26 years in 1968. These data are collected within the “National Longitudinal Survey” over the years 1968-1988 (with gaps). There are 28534 observations in total.

Usage

data(nlswork)

Format

This data frame contains the following columns:

- **idcode** NLS ID.
- **year** interview year.
- **birth_yr** birth year.
- **age** age in current year.
- **race** 1=white, 2=black, 3=other.
- **msp** 1 if married, spouse present.
- **nev_mar** 1 if never married.
- **grade** current grade completed.
collgrad 1 if college graduate.
not_smsa 1 if not SMSA.
c_city 1 if central city.
south 1 if south.
ind_code industry of employment.
occ_code occupation.
union 1 if union.
wks_ue weeks unemployed last year.
ttl_exp total work experience.
tenure job tenure, in years.
hours usual hours worked.
wks_work weeks worked last year.
ln_wage ln(wage/GNP deflator).

Details
Two different versions of this data set are available on the internet. They are slightly different: The variable wks_work (weeks worked last year) is 101 in this version (from Stata), but NA in the version provided by the Boston College for the observation with idcode = 1 and year = 83. Moreover, this variable is NA in this version (from Stata), but 104 in the version provided by the Boston College for the observation with idcode = 2 and year = 87.

Source

References

Examples
data("nlswork")
summary(nlswork)

Not run:
library("plm")
nlswork <- plm.data(nlswork, c("idcode", "year"))
plmResult <- plm(ln_wage ~ union + age + grade + not_smsa + south + occ_code,
 data = nlswork, model = "random")
summary(plmResult)

End(Not run)
predict.probit

Predict method for fitted probit models

Description

Calculate predicted values for fitted probit models.

Usage

```r
## S3 method for class 'probit'
predict(object, newdata = NULL, type = "link", ...)  
```

Arguments

- `object`: a fitted object of class `probit`.
- `newdata`: optionally, a data frame in which to look for variables with which to predict. If omitted, the fitted linear predictors or the fitted response values are returned.
- `type`: the type of prediction. If this argument is "link" (the default), the predicted linear predictors are returned. If this argument is "response", the predicted probabilities are returned.
- `...`: further arguments (currently ignored).

Value

A numeric vector of the predicted values.

Author(s)

Arne Henningsen and the R Core Team (the code of predict.probit is partly based on the code of predict.lm and predict(glm)).

See Also

`probit`, `predict`, `predict.glm`, `residuals.probit`, and `probit-methods`.

Examples

```r
## female labour force participation probability
data("Mroz87")
m <- probit( lfp ~ kids5 + kids618 + educ + hushrs + 
  huseduc + huswage + mtr + motheduc, data=Mroz87 )
predict( m )  
# equal to linearPredictors(m)
predict( m, type = "response" )  
# equal to fitted(m)
predict( m, newdata = Mroz87[ 3:9, ] )  
# equal to linearPredictors(m)[3:9]
predict( m, newdata = Mroz87[ 3:9, ], type = "response" )  
# equal to fitted(m)[3:9]
```
predict.selection

Predict method for fitted sample selection models

Description

Calculate predicted values for sample selection models fitted with function `selection`.

Usage

```r
## S3 method for class 'selection'
predict(object, newdata = NULL,
 part = ifelse(type %in% c("unconditional", "conditional"),
 "outcome", "selection"),
 type = "unconditional", ...)  
```

Arguments

- `object`: a fitted object of class `selection`.
- `newdata`: optionally, a data frame in which to look for variables with which to predict. If omitted, the fitted linear predictors or the fitted response values are returned.
- `part`: character string indicating for which equation the predicted variables should be calculated: "selection" for the predicted values of the selection equation and "outcome" for the predicted values of the outcome equation; this argument is automatically chosen depending on the value of argument `type`.
- `type`: if argument `type` is "link" and argument `part` is "selection", the linear predictors of the selection equation are returned; if argument `type` is "response" and argument `part` is "selection", the predicted probabilities of the selection equation are returned; if argument `type` is "unconditional" and argument `part` is "outcome", the unconditional expectations are returned, i.e. \(E[y|x] = x \times \beta \); if argument `type` is "conditional" and argument `part` is "outcome", the conditional expectations are returned, i.e. \(E[y|x,z,w=1] = x \times \beta + \rho \times \sigma \times \text{dnorm}(z \times \gamma) / \text{pnorm}(z \times \gamma) \).
- `...`: further arguments (currently ignored).

Value

In most cases, a numeric vector of the predicted values is returned. However, there are three exceptions: (i) when predicting the unconditional expectations of a Tobit-5 model, a matrix with two columns is returned, where the first column returns the expectations conditional on the observation being not selected \(E[y_{ols=0}] \), while the second column returns the expectations conditional on the observation being selected \(E[y_{ols=1}] \); (ii) when predicting the conditional expectations of a Tobit-2 model, a matrix with two columns is returned, where the first column returns the expectations conditional on the observation being not selected \(E[y_{ols=0}] \), while the second column returns the expectations conditional on the observation being selected \(E[y_{ols=1}] \); (iii) when predicting the conditional expectations of a Tobit-5 model, a matrix with four columns is returned, where the first two columns return the conditional expectations of the first outcome equation \(E[y_{o1ys=0}] \) and \(E[y_{o1ys=1}] \) and the last two columns return the conditional expectations of the second outcome equation \(E[y_{o2lys=0}] \) and \(E[y_{o2lys=1}] \).
Author(s)

Arne Henningsen and ‘fg nu’ (the code is partly based on the code posted by ‘fg nu’ at http://stackoverflow.com/questions/14005788/predict-function-for-heckman-model)

See Also

selection, predict, predict.probit, residuals.selection, and *selection-methods*.

Examples

```r
## Greene (2003): example 22.8, page 786
data(Mroz87)
Mroz87$kids <- (Mroz87$kids5 + Mroz87$kids618 > 0)

# ML estimation
m <- selection(lfp ~ age + I(age^2) + faminc + kids + educ, 
 wage ~ exper + I(exper^2) + educ + city, Mroz87)

predict(m)
predict(m, type = "conditional")
predict(m, type = "link")
predict(m, type = "response")
predict(m, newdata = Mroz87[3:9])
```

probit
Binary choice models.

Description

Binary Choice models. These models are estimated by binaryChoice, intended to be called by wrappers like probit.

Usage

```r
probit(formula, weights = NULL, ...)  
binaryChoice(formula, subset, na.action, start = NULL, data = sys.frame(sys.parent()), 
 x=FALSE, y = FALSE, model = FALSE, method="ML", 
 userLogLik=NULL,  
 cdfLower, cdfUpper=function(x) 1 - cdfLower(x), 
 logCdfLower=NULL, logCdfUpper=NULL, 
 pdf, logPdf=NULL, gradPdf, 
 maxMethod="Newton-Raphson", 
 ... )
```
Arguments

- **formula**: a symbolic description of the model to be fit, in the form `response ~ explanatory variables` (see also details).
- **weights**: an optional vector of 'prior weights' to be used in the fitting process. Should be NULL or a numeric vector.
- **subset**: an optional vector specifying a subset of observations to be used in the fitting process.
- **na.action**: a function which indicates what should happen when the data contain 'NA's. The default is set by the 'na.action' setting of 'options', and is 'na.fail' if that is unset. The 'factory-fresh' default is 'na.omit'. Another possible value is 'NULL', no action. Value 'na.exclude' can be useful.
- **start**: initial value of parameters.
- **data**: an optional data frame containing the variables in the model. If not found in data, the variables are taken from environment(formula), typically the environment from which probit is called.
- **x, y, model**: logicals. If TRUE the corresponding components of the fit (the model matrix, the response, the model frame) are returned.
- **method**: the method to use; for fitting, currently only method = "ML" (Maximum Likelihood) is supported; method = "model.frame" returns the model frame (the same as with model = TRUE, see below).
- **userLogLik**: log-likelihood function. A function of the parameter to be estimated, which computes the log likelihood. If supplied, it will be used instead of cdfLower and similar parameters. This allows user to fine-tune the likelihood function such as introducing robust approximations. It might return the corresponding gradient and Hessian as approximations, see maxNR.
- **cdfLower, cdfUpper, pdf, gradPdf**: functions, lower and upper tail of the cumulative distribution function of the disturbance term, corresponding probability density function, and gradient of the density function. These functions must take a numeric vector as the argument, and return numeric vector of the probability/gradient values.
- **logCdfLower, logCdfUpper, logPdf**: logs of the corresponding functions. Providing these may improve precision in extreme tail. If not provided, simply logs are taken of the corresponding non-log values.
- **maxMethod**: character, a maximisation method supported by maxLik. This is only useful if using a user-supplied likelihood function.
- **...**: further arguments for binaryChoice and maxLik.

Details

The dependent variable for the binary choice models must have exactly two levels (e.g. '0' and '1', 'FALSE' and 'TRUE', or 'no' and 'yes'). Internally, the first level is always coded '0' ('failure') and the second level as '1' ('success'), no matter of the actual value. However, by default the levels are ordered alphabetically and this makes puts '1' after '0', 'TRUE' after 'FALSE' and 'yes' after 'no'.

Via the distribution function parameters, binaryChoice supports generic latent linear index binary choice models with additive disturbance terms. It is intended to be called by wrappers like probit. However, it is also visible in the namespace as the user may want to implement her own models using another distribution of the disturbance term.

The model is estimated using Maximum Likelihood and Newton-Raphson optimizer.

probit implements an outlier-robust log-likelihood (Demidenko, 2001). In case of large outliers the analytic Hessian is singular while Fisher scoring approximation (used, for instance, by glm) is invertible. Those values are not reliable in case of outliers.

No attempt is made to establish the existence of the estimator.

Value

An object of class "binaryChoice". It is a list with following components:

LRT Likelihood ration test. The full model is tested against H0: the parameters (besides constant) have no effect on the result. This is a list with components

- LRTThe LRT value
- dfDegrees of freedom for LRT (= df of the model - 1)

LRT is distributed by chi2(df) under H0.

param A list with following background information:

- nParamNumber of parameters of the model including constant
- nObsNumber of the observations
- N1Number of observations with non-zero (true) response
- N0Number of observations with zero (false) response

df.residual degrees of freedom of the residuals.

x if requested, the model matrix used.

y if requested, the model response used. The response is represented internally as 0/1 integer vector.

model the model frame, only if model = TRUE or method = "model.frame".

na.action information returned by model.frame on the special handling of NA s.

Other components are inherited from maxlik.

probit adds class "probit" and following components to the "binaryChoice" object:

family the family object used (binomial with link="probit")

Author(s)

Ott Toomet <otoomet@ut.ee>, Arne Henningsen

References

See Also

maxLik for ready-packaged likelihood maximisation routines and methods, glm for generalised linear models, including probit, binomial, and probit-methods.

Examples

A simple MC trial: note probit assumes normal errors
x <- runif(100)
e <- 0.5*ranorm(100)
y <- x + e
summary(probit((y > 0) ~ x))
female labour force participation probability
data(Mroz87)
Mroz87$Kids <- Mroz87$Kids5 > 0 | Mroz87$Kids618 > 0
Mroz87$Age30.39 <- Mroz87$Age < 40
Mroz87$Age50.60 <- Mroz87$Age >= 50
summary(probit(lfp ~ kids + age30.39 + age50.60 + educ + hushrs +
huseduc + huswage + mtr + motheduc, data=Mroz87))

Description

Methods for probit models

Usage

S3 method for class 'probit'
fitted(object, ...)

S3 method for class 'probit'
logLik(object, ...)

S3 method for class 'probit'
nobs(object, ...)

S3 method for class 'probit'
nObs(x, ...)

S3 method for class 'probit'
print(x, digits = max(3,getOption("digits") - 3), ...)

Arguments

object, x object of class probit.
digits the minimum number of significant digits of the coefficients to be printed.
... further arguments (currently ignored).
Details

The fitted method returns a vector of fitted values (probabilities). The logLik method returns the log likelihood value of the model. The nobs and nobs methods return the number of observations. The print method prints the call and the estimated coefficients.

Furthermore, some standard methods can be applied to probit models: the coef method returns the vector of the estimated parameters. The df.residual method returns the degrees of freedom of the residuals. The lrtest method can be used to perform likelihood-ratio tests. The stdErr method returns the vector of the standard errors of the estimated parameters. The vcov method returns the variance covariance matrix of the estimated coefficients.

The methods linearPredictors.probit, model.frame.binaryChoice, model.matrix.binaryChoice, residuals.probit, and summary.probit are described at separate help pages.

Author(s)

Arne Henningsen

See Also

probit, summary.probit, and selection-methods.

Description

The RAND Health Insurance Experiment (RAND HIE) was a comprehensive study of health care cost, utilization and outcome in the United States. It is the only randomized study of health insurance, and the only study which can give definitive evidence as to the causal effects of different health insurance plans. [...] Although the fieldwork of the study was conducted between 1974 and 1982, the results are still highly relevant, since RAND HIE is the only study which can make causal statements.' (Wikipedia, RAND Health Insurance Experiment, http://en.wikipedia.org/w/index.php?title=RAND_Health_Insurance_Experiment&oldid=110166949, accessed April 8, 2007).

Usage

data(RandHIE)

Format

This data frame contains the following columns:

- **plan** HIE plan number.
- **site** Participant’s place of residence when the participant was initially enrolled.
- **coins** Coinsurance rate.
- **tookphys** Took baseline physical.
year Study year.
zer Person identifier.
black 1 if race of household head is black.
income Family income.
xage Age in years.
female 1 if person is female.
educdec Education of household head in years.
time Time eligible during the year.
outpdol Outpatient expenses: all covered outpatient medical services excluding dental care, outpatient psychotherapy, outpatient drugs or supplies.
drugdol Drug expenses: all covered outpatient and dental drugs.
suppdol Supply expenses: all covered outpatient supplies including dental.
mentdol Psychotherapy expenses: all covered outpatient psychotherapy services including injections excluding charges for visits in excess of 52 per year, prescription drugs, and inpatient care.
inpdol Inpatient expenses: all covered inpatient expenses in a hospital, mental hospital, or nursing home, excluding outpatient care and renal dialysis.
meddol Medical expenses: all covered inpatient and outpatient services, including drugs, supplies, and inpatient costs of newborns excluding dental care and outpatient psychotherapy.
totadm Hospital admissions: annual number of covered hospitalizations.
inpmis Incomplete Hospital Records: missing inpatient records.
mentvis Psychotherapy visits: indicates the annual number of outpatient visits for psychotherapy. It includes billed visits only. The limit was 52 covered visits per person per year. The count includes an initial visit to a psychiatrist or psychologist.
mdvis Face-to-Face visits to physicians: annual covered outpatient visits with physician providers (excludes dental, psychotherapy, and radiology/anesthesiology/pathology-only visits).
notmdvis Face-to-Face visits to nonphysicians: annual covered outpatient visits with nonphysician providers such as speech and physical therapists, chiropractors, podiatrists, acupuncturists, Christian Science etc. (excludes dental, healers, psychotherapy, and radiology/anesthesiology/pathology-only visits).
num Family size.
mhi Mental health index.
disea Number of chronic diseases.
physlm Physical limitations.
ghindx General health index.
mdeoff Maximum expenditure offer.
pioff Participation incentive payment.
child 1 if age is less than 18 years.
fchild female * child.
lfam log of num (family size).
\[
\begin{align*}
\text{lpi} & \quad \text{log of pioff (participation incentive payment).} \\
\text{idp} & \quad 1 \text{ if individual deductible plan.} \\
\text{logc} & \quad \text{log(coins+1).} \\
\text{fmde} & \quad 0 \text{ if idp=1}, \ln(\max(1, \text{mdo}/(0.01 \cdot \text{coins}))) \text{ otherwise.} \\
\text{hlthg} & \quad 1 \text{ if self-rated health is good – baseline is excellent self-rated health.} \\
\text{hlthf} & \quad 1 \text{ if self-rated health is fair – baseline is excellent self-rated health.} \\
\text{hlthp} & \quad 1 \text{ if self-rated health is poor – baseline is excellent self-rated health.} \\
\text{xghindx} & \quad \text{ghindx (general health index) with imputations of missing values.} \\
\text{linc} & \quad \text{log of income (family income).} \\
\text{lnum} & \quad \text{log of num (family size).} \\
\text{lnmeddol} & \quad \text{log of mddol (medical expenses).} \\
\text{binexp} & \quad 1 \text{ if mddol > 0.}
\end{align*}
\]

Source

Data sets of Cameron and Trivedi (2005), \url{http://cameron.econ.ucdavis.edu/mmabook/mmadata.html}.

Additional information of variables from Table 20.4 of Cameron and Trivedi (2005) and from Newhouse (1999).

References

\begin{verbatim}
residuals.probit Residuals of probit models
\end{verbatim}

Description

Calculate residuals of \texttt{probit} models.

Usage

\begin{verbatim}
S3 method for class 'probit'
residuals(object, type = "deviance", ...)
\end{verbatim}
Arguments

object an object of class probit.
type the type of residuals which should be returned. The alternatives are: "deviance" (default), "pearson", and "response" (see details).

... further arguments (currently ignored).

Details

The residuals are calculated with following formulas:

Response residuals: \(r_i = y_i - \hat{y}_i \)

Pearson residuals: \(r_i = (y_i - \hat{y}_i)/\sqrt{\hat{y}_i(1 - \hat{y}_i)} \)

Deviance residuals: \(r_i = \sqrt{-2 \log(\hat{y}_i)} \) if \(y_i = 1 \), \(r_i = -\sqrt{-2 \log(1 - \hat{y}_i)} \) if \(y_i = 0 \)

Here, \(r_i \) is the \(i \)th residual, \(y_i \) is the \(i \)th response, \(\hat{y}_i = \Phi(x_i'\hat{\beta}) \) is the estimated probability that \(y_i \) is one, \(\Phi \) is the cumulative distribution function of the standard normal distribution, \(x_i \) is the vector of regressors of the \(i \)th observation, and \(\hat{\beta} \) is the vector of estimated coefficients.

Value

A numeric vector of the residuals.

Author(s)

Arne Henningsen

References

See Also

probit, residuals, residuals.glm, and probit-methods.
Usage

S3 method for class 'selection'
residuals(object, part = "outcome", type = "deviance", ...)

Arguments

- `object` object of class `selection`.
- `part` character string indicating which residuals to extract: "outcome" for the fitted values of the outcome equation(s) or "selection" for the fitted values of the selection equation.
- `type` the type of residuals (see section ‘Details’). The alternatives are: "deviance" (default), "pearson", and "response" (see `residuals.probit`).
- `...` further arguments passed to other methods (e.g. `residuals.probit` or `residuals`).

Details

The calculation of the fitted values that are used to calculate the residuals is described in the details section of the documentation of `fitted.selection`.

Argument `type` is only used for binary dependent variables, i.e. if argument `part` is equal "selection" or the dependent variable of the outcome model is binary. Hence, argument `type` is ignored if argument `part` is equal "outcome" and the dependent variable of the outcome model is numeric.

Value

A numeric vector of the residuals.

Author(s)

Arne Henningsen

See Also

`residuals`, `selection`, `fitted.selection`, `residuals.probit`, and `selection-methods`.

`selection`

Heckman-style selection models

Description

This is the frontend for estimating Heckman-style selection models either with one or two outcomes (also known as generalized tobit models). It supports binary outcomes in the single-outcome case.

For model specification and more details, see Henningsen and Toomet (2008) and the included vignette “Sample Selection Models”.
Usage

```r
selection(selection, outcome, data = sys.frame(sys.parent()),
weights = NULL, subset, method = "ml", start = NULL,
y = FALSE, x = FALSE, yo = FALSE, xo = FALSE,
mfs = FALSE, mfo = FALSE, print.level = 0, ...)
```

```r
heckit( selection, outcome, data = sys.frame(sys.parent()),
method = "2step", ... )
```

Arguments

- `selection` formula, the selection equation.
- `outcome` the outcome equation(s). Either a single equation (for tobit 2 models), or a list of two equations (tobit 5 models).
- `data` an optional data frame, list or environment (or object coercible by as.data.frame to a data frame) containing the variables in the model. If not found in data, the variables are taken from environment(formula), typically the environment from which selection is called.
- `weights` an optional vector of 'prior weights' to be used in the fitting process. Should be NULL or a numeric vector. Weights are currently only supported in type-2 models.
- `subset` an optional index vector specifying a subset of observations to be used in the fitting process.
- `method` how to estimate the model. Either "ml" for Maximum Likelihood, "2step" for 2-step estimation, or "model.frame" for returning the model frame (only).
- `start` vector, initial values for the ML estimation. If start does not have names, names are constructed based on the model frame.
- `y`, `yo`, `x`, `xo`, `mfs`, `mfo` logicals. If true, the response (y), model matrix (x) or the model frame (mf) of the selection (s) or outcome (o) equation(s) are returned.
- `print.level` integer. Various debugging information, higher value gives more information.
- `...` additional parameters for the corresponding fitting functions `tobit2fit`, `tobit5fit`, `heckit2fit`, `heckit5fit`, and `tobit2Bfit`.

Details

The endogenous variable of the argument 'selection' must have exactly two levels (e.g. 'FALSE' and 'TRUE', or '0' and '1'). By default the levels are sorted in increasing order ('FALSE' is before 'TRUE', and '0' is before '1'). This also applies for the binary outcome equation. For continuous-outcome cases, the dependent variable(s) should be numeric.

For tobit-2 (sample selection) models, only those observations are included in the second step estimation (argument 'outcome'), where this variable equals the second element of its levels (e.g. 'TRUE' or '1').

For tobit-5 (switching regression) models, in the second step the first outcome equation (first element of argument 'outcome') is estimated only for those observations, where this endogenous
variable of the selections equation equals the first element of its levels (e.g. 'FALSE' or '0'). The second outcome equation is estimated only for those observations, where this variable equals the second element of its levels (e.g. 'TRUE' or '1').

NA-s are allowed in the data. These are ignored if the corresponding outcome is unobserved, otherwise observations which contain NA (either in selection or outcome) are removed.

These selection models assume a known (multivariate normal) distribution of error terms. Because of this, the instruments (exclusion restrictions) are not necessary. However, if no instruments are supplied, the results are based solely on the assumption on multivariate normality. This may or may not be an appropriate assumption for a particular problem. Note also that standard errors tend to be large without a strong exclusion restriction.

If argument method is equal to "ml" (the default), the estimation is done by the maximum likelihood method, where the Newton-Raphson algorithm is used by default. Argument maxMethod (see tobit2fit) can be used to chose other algorithms for the maximisation of the (log) likelihood function.

Methods that can be applied to objects returned by selection() are described on the help page selection-methods.

Value

'selection' returns an object of class "selection". If the model estimated by Maximum Likelihood (argument method = "ml"), this object is a list, which has all the components of a 'maxLik' object, and in addition the elements 'twoStep', 'start', 'param', 'termS', 'termO', 'binaryOutcome', and if requested 'ys', 'xs', 'yo', 'xo', 'mfs', and 'mfo'. If a tobit-2 (sample selection) model is estimated by the two-step method (argument method = "2step"), the returned object is a list with components 'probit', 'coefficients', 'param', 'vcov', 'lm', 'sigma', 'rho', 'invMillsRatio', and 'imrDelta'. If a tobit-5 (switching regression) model is estimated by the two-step method (argument method = "2step"), the returned object is a list with components 'coefficients', 'vcov', 'probit', 'lm1', 'lm2', 'rho1', 'rho2', 'sigma1', 'sigma2', 'termsS', 'termsO', 'param', and if requested 'ys', 'xs', 'yo', 'xo', 'mfs', and 'mfo'.

probit object of class 'probit' that contains the results of the 1st step (probit estimation) (only for two-step estimations).

twoStep (only if initial values not given) results of the 2-step estimation, used for initial values

start initial values for ML estimation

termsS, termsO terms for the selection and outcome equation

ys, xs, yo, xo, mfs, mfo response, matrix and frame of the selection- and outcome equations (as a list of two for the latter). NULL, if not requested. The response is represented internally as 0/1 integer vector with 0 denoting either the unobservable outcome (tobit 2) or the first selection (tobit 5).

coefficients estimated coefficients, the complete model. coefficient for the Inverse Mills ratio is treated as a parameter (\(\varphi \sigma \)).

vcov variance covariance matrix of the estimated coefficients.
param

a list with following components: **index**, a list of numeric vectors: where in the **coef** the component are located; **oIntercept**, a logical: whether the outcome equation includes intercept; **n0**, **n1**, integer, number of observations with unobserved and observed outcomes; **n0bs**, integer, number of valid observations; **nParam**, integer, number of the parameters in the model (not all are independent); **df**, integer, degrees of freedom. Note this is not equal to **n0bs** - **nParam** because of the parameters are not independent in all the cases; **levels** levels for the response of the selection equation. **levels[1]** corresponds to the outcome 1, **levels[2]** to the outcome 2.

lm, lm1, lm2

objects of class ’lm’ that contain the results of the 2nd step estimation(s) of the outcome equation(s). Note: the standard errors of this estimation are biased, because they do not account for the estimation of γ in the 1st step estimation (the correct standard errors are returned by **summary** and they are contained in **vcov** component).

sigma, sigma1, sigma2

the standard error(s) of the error terms of the outcome equation(s).

rho, rho1, rho2

the estimated correlation coefficient(s) between the error term of the selection equation and the outcome equation(s).

invMillsRatio

the inverse Mills Ratios calculated from the results of the 1st step probit estimation.

imrDelta

the δs calculated from the inverse Mills Ratios and the results of the 1st step probit estimation.

binaryOutcome

logical value indicating whether the dependent variable of the outcome equation is binary.

Note

The 2-step estimate of ’rho’ may be outside of the [−1, 1] interval. In that case the standard errors of **invMillsRatio** may be meaningless.

Author(s)

Arne Henningsen, Ott Toomet <otoomet@ut.ee>

References

See Also

summary.selection, selection-methods, probit, and lm.

Examples

```r
## Greene (2003): example 22.8, page 786
data( Mroz87 )
Mroz87$kids <- ( Mroz87$kids5 + Mroz87$kids618 > 0 )
# Two-step estimation
summary( heckit( lfp ~ age + I( age^2 ) + faminc + kids + educ,
 wage ~ exper + I( exper^2 ) + educ + city, Mroz87 ) )
# ML estimation
summary( selection( lfp ~ age + I( age^2 ) + faminc + kids + educ,
 wage ~ exper + I( exper^2 ) + educ + city, Mroz87 ) )

## Wooldridge (2003): example 17.5, page 590
data( Mroz87 )
# Two-step estimation
summary( heckit( lfp ~ nwifeinc + educ + exper + I( exper^2 ) + age +
 kids5 + kids618, log( wage ) - educ + exper + I( exper^2 ), Mroz87,
 method = "2step" ) )

## Example using binary outcome for selection model.
## We estimate the probability of women's education on their
## chances to get high wage (> $5/hr in 1975 USD), using PSID data
## We use education as explanatory variable
## and add age, kids, and non-work income as exclusion restrictions.
data(Mroz87)
m <- selection(lfp ~ educ + age + kids5 + kids618 + nwifeinc,
 wage >= 5 - educ, data = Mroz87 )
summary(m)

## Cameron and Trivedi (2005): Section 16.6, page 553ff
data( RandHIE )
subsample <- RandHIE$year == 2 & !is.na( RandHIE$educdec )
selectEq <- binexp ~ logc + idp + lpi + fmde + physlm + disea +
 hltgh + hltf + hlthp + lin + lfam + educdec + xage + female +
 child + fchild + black
outcomeEq <- lnmeddol ~ logc + idp + lpi + fmde + physlm + disea +
 hltgh + hlthf + hlthp + lin + lfam + educdec + xage + female +
 child + fchild + black
# ML estimation
cameron <- selection( selectEq, outcomeEq, data = RandHIE[ subsample, ] )
summary( cameron )
```
Example using random numbers

```r
library("mvtnorm")
nObs <- 1000
sigma <- matrix(c(1, -0.7, -0.7, 1), ncol = 2)
errorTerms <- rmvnorm(nObs, sigma)
myData <- data.frame(no = c(1:nObs), x1 = rnorm(nObs), x2 = rnorm(nObs),
 u1 = errorTerms[, 1], u2 = errorTerms[, 2])
myData$y <- 2 + myData$x1 + myData$u1
myData$s <- (2 * myData$x1 + myData$x2 + myData$u2 - 0.2) > 0
myData$y[!myData$s] <- NA
myOls <- lm(y ~ x1, data = myData)
summary(myOls)
myHeckit <- heckit(s ~ x1 + x2, y ~ s, data = myData, print.level = 1)
summary(myHeckit)
```

Example using random numbers with IV/2SLS estimation

```r
library("mvtnorm")
nObs <- 1000
sigma <- matrix(c(1, 0.5, 0.1, 0.5, 1, -0.3, 0.1, -0.3, 1), ncol = 3)
errorTerms <- rmvnorm(nObs, sigma)
myData <- data.frame(no = c(1:nObs), x1 = rnorm(nObs), x2 = rnorm(nObs),
 u1 = errorTerms[, 1], u2 = errorTerms[, 2], u3 = errorTerms[, 3])
myData$w <- 1 + myData$x1 + myData$u1
myData$y <- 2 + myData$w + myData$u2
myData$s <- (2 * myData$x1 + myData$x2 + myData$u3 - 0.2) > 0
myData$y[!myData$s] <- NA
myHeckit <- heckit(s ~ x1 + x2, y ~ w, data = myData)
summary(myHeckit) # biased!
myHeckitIV <- heckit(s ~ x1 + x2, y ~ w, data = myData, inst = ~ x1)
summary(myHeckitIV) # unbiased
```

Tobit-5 example

```r
N <- 500
library(mvtnorm)
vc <- diag(3)
vc[lower.tri(vc)] <- c(0.9, 0.5, 0.6)
vc[upper.tri(vc)] <- vc[lower.tri(vc)]
eps <- rmvnorm(N, rep(0, 3), vc)
xs <- runif(N)
ys <- xs + eps[,1] > 0
x01 <- runif(N)
ys01 <- x01 + eps[,2]
xs02 <- runif(N)
ys02 <- x02 + eps[,3]
a <- selection(ys ~ xs, list(ys01 ~ x01, ys02 ~ x02))
summary(a)
```

Tobit2 example

```r
vc <- diag(2)
vc[2,1] <- -0.7
eps <- rmvnorm(N, rep(0, 2), vc)
xs <- runif(N)
ys <- xs + eps[,1] > 0
```
Description

Methods for selection models

Usage

```r
## S3 method for class 'selection'
logLik(object, ...)  
## S3 method for class 'selection'
nobs(object, ...)  
## S3 method for class 'selection'
nObs(x, ...)  
## S3 method for class 'selection'
print(x, digits = max(3,getOption("digits") - 3), ...)  
```

Arguments

- `object,x` object of class `selection`.
- `digits` the minimum number of significant digits of the coefficients to be printed.
- `...` further arguments (currently ignored).

Details

The `logLik` method returns the log likelihood value of the model. The `nobs` and `nObs` methods return the number of observations. The `print` method prints the call and the estimated coefficients.

Furthermore, some standard methods can be applied to selection models: The `lrtest` method can be used to perform likelihood-ratio tests. The `stdErr` method returns the vector of the standard errors of the estimated parameters.

The methods `coef.selection`, `fitted.selection`, `model.frame.selection`, `model.matrix.selection`, `residuals.selection`, `summary.selection`, and `vcov.selection` are described at separate help pages.

Author(s)

Arne Henningsen
summary.probit

See Also

`selection`, `summary.selection`, and `probit-methods`.

summary.probit
Summarizing Probit Estimations

Description

Print or return a summary of a probit estimation.

Usage

```r
## S3 method for class 'probit'
summary(object, ...)  
## S3 method for class 'summary.probit'
print(x, ...)  
```

Arguments

- `object` an object of class `probit`.
- `x` an object of class `summary.probit`.
- `...` currently not used.

Value

The `summary` method returns an object of class `summary.probit`; the `print` method prints summary results and returns the argument invisibly.

Author(s)

Arne Henningsen

See Also

`probit` and `probit-methods`.
summary.selection
Summarizing Selection Estimations

Description
Print or return a summary of a selection estimation.

Usage
```r
## S3 method for class 'selection'
summary(object, ...)  
## S3 method for class 'summary.selection'
print(x,  
digits = max(3, getOption("digits") - 3),  
part = "full", ...)
```

Arguments
- `object`: an object of class 'selection'.
- `x`: an object of class 'summary.selection'.
- `part`: character string: which parts of the summary to print: "full" for all the estimated parameters (probit selection, outcome estimates, correlation and residual variance), or "outcome" for the outcome results only.
- `digits`: numeric, (suggested) number of significant digits.
- `...`: currently not used.

Details
The variance-covariance matrix of the two-step estimator is currently implemented only for tobit-2 (sample selection) models, but not for the tobit-5 (switching regression) model.

Value
Summary methods return an object of class `summary.selection`. Print methods return the argument invisibly.

Author(s)
Arne Henningsen, Ott Toomet <otoomet@ut.ee>

See Also
summary, selection, and selection-methods.
Examples

```r
## Wooldridge (2003): example 17.5, page 590
data(Mroz87)
wooldridge <- selection(lfp ~ nwifeinc + educ + exper + I(exper^2) +
 age + kids5 + kids618, log(wage) ~ educ + exper + I(exper^2),
 data = Mroz87, method = "2step")

# summary of the 1st step probit estimation (Example 17.1, p. 562f)
# and the 2nd step OLS regression (example 17.5, page 590)
summary(wooldridge)

# summary of the outcome equation only
print(summary(wooldridge), part="outcome")
```

Extract Variance Covariance Matrix

This function extracts the coefficient variance-covariance matrix from sample selection models.

Usage

```r
## S3 method for class 'selection'
v cov(object, part = "full", ...)
```

Arguments

- `object`: object of class "selection".
- `part`: character string indicating which parts of the variance-covariance matrix to extract: "full" for all estimated parameters (selection estimates, outcome estimates, error variance and correlation) or "outcome" for the outcome estimates only (including the coefficient of the inverse Mill's ratio in case of a two-step estimation).
- `...`: currently not used.

Details

The variance-covariance matrix of a two-step estimate is currently only partly implemented. The unimplemented part of the matrix is filled with NAs.

Value

the estimated variance covariance matrix of the coefficients.

Author(s)

Arne Henningsen, Ott Toomet <otoomet@ut.ee>
See Also

vcov, selection, coef.selection, and selection-methods.

Examples

```r
## Estimate a simple female wage model taking into account the labour
## force participation
data(Mroz87)
a <- heckit(lfp ~ huswage + kids5 + mtr + fatheduc + educ + city,
 log(wage) ~ educ + city, data=Mroz87)
## extract the full variance-covariance matrix:
vcov(a)
## now extract the variance-covariance matrix of the outcome model only:
vcov(a, part = "outcome")
```
Index

*Topic datasets
 Mroz87, 13
 nlswork, 14
 RandHIE, 22

*Topic methods
 coef.selection, 2
 fitted.selection, 3
 linearPredictors, 9
 model.frame.binaryChoice, 10
 model.frame.selection, 11
 model.matrix.binaryChoice, 11
 model.matrix.selection, 12
 predict.probit, 16
 predict.selection, 17
 probit-methods, 21
 residuals.probit, 24
 residuals.selection, 25
 selection-methods, 32
 vcov.selection, 35

*Topic models
 heckitVcov, 4
 invMillsRatio, 5
 linearPredictors, 9
 probit, 18
 selection, 26
 summary.probit, 33
 summary.selection, 34

*Topic nonlinear
 probit, 18

*Topic regression
 probit, 18
 selection, 26

binaryChoice, 11, 12
binaryChoice(probit), 18
binomial, 20, 21

calc, 3, 22
coef, 2, 3, 22
coef.summary.selection (coef.selection), 2

df.residual, 22
fitted, 3, 4
fitted.probit, 3
fitted.probit(probit-methods), 21
fitted.selection, 3, 26, 32
glm, 5, 20, 21
heckit, 5
heckit(selection), 26
heckit2fit, 27
heckit5fit, 27
heckitVcov, 4
invMillsRatio, 5
linearPredictors, 9
linearPredictors.probit, 22
lm, 30
logLik.probit(probit-methods), 21
logLik.selection(selection-methods), 32
lrtest, 22, 32
maxLik, 19–21
maxNR, 19
model.frame, 10, 11, 20
model.frame.binaryChoice, 10, 11, 12, 22
model.frame.selection, 11, 13, 32
model.matrix, 12, 13
model.matrix.binaryChoice, 11, 11, 12, 22
model.matrix.selection, 11, 12, 32
Mroz87, 13

nlswork, 14
nObs.probit(probit-methods), 21
nobs.probit(probit-methods), 21
nObs.selection(selection-methods), 32

37
nobs.selection (selection-methods), 32

predict, 16, 18
predict.glm, 16
predict.lm, 16
predict.probit, 16, 18
predict.selection, 4, 17
print.coef.selection (coef.selection), 2
print.probit (probit-methods), 21
print.selection (selection-methods), 32
print.summary.probit (summary.probit), 33
print.summary.selection
 (summary.selection), 34
probit, 5, 10–12, 16, 18, 22, 24, 25, 30, 33
probit-methods, 21

RandHIE, 22
residuals, 25, 26
residuals.glm, 25
residuals.probit, 16, 22, 24, 26
residuals.selection, 4, 18, 25, 32

selection, 3, 4, 11, 13, 17, 18, 26, 26, 33, 34, 36
selection-methods, 32
stdEr, 22, 32
summary, 34
summary.probit, 22, 33
summary.selection, 30, 32, 33, 34

tobit2Bfit, 27
tobit2fit, 27, 28
tobit5fit, 27

vcov, 22, 36
vcov.selection, 3, 32, 35
vglm, 5