PSC 531

DUMMY VARIABLES AND THE CHOW TEST

DUMMY VARIABLES

Using the Eugene.dta dataset (on the class web page) generate a series of dummy variables.

1. democdyad = 1 if democ1 & democ2 are both greater than or equal to 6, else = 0.

2. minpowdyad = 1 if majpow1 and majpow2=0, else=0

3. coldwar=1 if year<1990, else=0

Next

4. Run a regression with peaceyears as the DV and distance and coldwar as the IV’s. Make sure you can interpret these results correctly.

5. Run another regression testing for the interaction effect between distance and coldwar. You will need to create a new variable. (This is the alternative to the Chow test). Make sure you can interpret these results correctly.

6. Run the following regression.:

reg peaceyears democdyad minpowdyad distance Make sure you can interpret these results correctly.

7. Now test for the interactive effect between the two variables democdyad and minorpowdyad. (you will need to create a new variable). Make sure you can interpret these results correctly.
CHOW TEST IN CLASS EXERCISE
The Chow.dta dataset includes information on peaceyears and trade salience between the US and the USSR from 1950 to 1996. With peaceyears as the dependent variable and tradesalience as the independent variable, run a Chow test to see if there is a significant difference between the impact of trade salience between the US and the USSR in the 1950 to 1984 periods and the 1985 to 1996 periods. Show your calculations from the appropriate regressions below. Attach the regression results to this page as well (Use the procedures and formulas presented on pages 273 to 277 of Gujarati). Do you meet the assumptions necessary for the Chow test? What is your overall conclusion? (Just for fun, you try this out and the dummy variable approach on your own data-if you have time as a factor in your data..)
WITH YOUR OWN DATA
Use the variables from the regression you ran for the last homework. Run a new regression with all of the variables standardized. What happened to the intercept? Interpret these results very briefly.
Turn in your answers by Wednesday. Answers will be posted on Friday on my office door.

