
随机前沿模型（SFA）原理和软件实现
1、 SFA原理
在经济学中，常常需要估计生产函数或者成本函数。生产函数
[image: image1.wmf]f(x)

的定义为：在给定投入
[image: image2.wmf]x

情况下的最大产出。但现实中的产商可能达不到最大产出的前沿，为了，假设产商
[image: image3.wmf]i

的产量为：

[image: image4.wmf]iii

yf(x,)

bx

=

 （1）
其中，
[image: image5.wmf]b

为待估参数；
[image: image6.wmf]i

x

为产商
[image: image7.wmf]i

的水平，满足
[image: image8.wmf]i

01

x

<£

。如果
[image: image9.wmf]i

=1

x

，则产商
[image: image10.wmf]i

正好处于效率前沿。同时，考虑生产函数还会受到随机冲击，故将方程（1）改写成：

[image: image11.wmf]i

v

iii

yf(x,)e

bx

=

 （2）

其中，
[image: image12.wmf]i

v

e0

>

为随机冲击。方程（2）意味着生产函数的前沿
[image: image13.wmf]i

v

i

f(x,)e

b

是随机的，故此类模型称为“随机前沿模型”（stochastic frontier model）。随机前沿模型最早由Aigner, Lovell and Schmidt(1977)提出，并在实证领域运用广泛，Kumbhakar and Lovell(2000)为该领域的研究写了一本著作，有兴趣的同学可以去参考。

假设
[image: image14.wmf]ok

1

i1iki

f(x,)exx

bb

b

b

=

L

（柯布道格拉斯生产函数，共有K个投入品），则对方程（2）取对数可得：

[image: image15.wmf]K

i0kkiii

k1

lny=+lnxln

bbxn

=

++

å

 （3）

由于
[image: image16.wmf]i

01

x

<£

，故
[image: image17.wmf]i

ln0

x

£

。定义
[image: image18.wmf]ii

u=-ln0

x

³

，则方程3可以写成：

[image: image19.wmf]K

i0kkiii

k1

lny=+lnx-u

bbn

=

+

å

其中，
[image: image20.wmf]i

u0

³

为“无效率”项，反映产商
[image: image21.wmf]i

距离效率前沿面的距离。混合扰动项
[image: image22.wmf]iii

enm

=-

分布不对称，使用OLS估计不能估计无效率项
[image: image23.wmf]i

u

。为了估计无效率项
[image: image24.wmf]i

u

，必须对
[image: image25.wmf]ii

nm

、

的分布作出假设，并进行更有效率的MLE（最大似然估计）估计。
一般，无效率项的分布假设有如下几种：

(1) 半正态分布

(2) 截断正态分布

(3) 指数分布
在一般的论文中，使用的最多的是半正态分布
随机前沿模型可以很容易地用于估计成本函数，经过与生产函数的随机前沿模型类似的推导可得：

[image: image26.wmf]K

i0yikkiii

k1

lnc=+lnylnP+u

bbbn

=

++

å

其中，
[image: image27.wmf]i

c

为产商i的成本，
[image: image28.wmf]i

y

为产出，
[image: image29.wmf]ki

P

为要素K的价格，
[image: image30.wmf]i

u

为无效率项，
[image: image31.wmf]i

n

为成本函数的随机冲击。注意混合误差项的形式（符号）。
 对于成本函数，
[image: image32.wmf]i

u=0

意味着产商达到最低成本的效率前沿；反之，如果
[image: image33.wmf]i

u0

>

，则产商需付出更高的成本。

[image: image34.wmf]i

u

是否存在的检验
使用随机前沿模型的前提是无效率项
[image: image35.wmf]i

u

存在，此假定可以通过检验“
[image: image36.wmf]22

0u1u

H: =0 vs H: >0

ss

”来判断是否成立。

使用单边的广义似然比检验。
二、软件实现
 Frontier4.1软件是由Tim Coelli开发的一款专门用于完成随机前沿分析的软件，它可以用最大似然估计随机前沿成本模型和随机前沿生产模型，下面简单介绍一下该软件的使用方法，更加详细的说明可以参考英文指导《A Guide to FRONTIER Version 4.1: A Computer Program for Stochastic Frontier Production and Cost Function Estimation》
Eg1.DTA用于输入数据，是一个纯文本文件，数据文件的格式必须是3+K[+p]列。

第一列是评价体系的序号；

第二列是时期t；

第三列是因变量；

第四列之后是K个自变量；
[+p]仅当选择TE EFFECTS MODEL模型输入。

EG1.INS设置命令
1 1=ERROR COMPONENTS MODEL, 2=TE EFFECTS MODEL
选择模型

eg1.dta DATA FILE NAME
数据文件

eg1.out OUTPUT FILE NAME
结果存储文件

2 1=PRODUCTION FUNCTION, 2=COST FUNCTION
选择生产模型（1）还是成本模型（2）

n LOGGED DEPENDENT VARIABLE (Y/N)
变量是不是已经进行了对数运算

25 NUMBER OF CROSS-SECTIONS
评价体系数目

1 NUMBER OF TIME PERIODS
时期数目

25 NUMBER OF OBSERVATIONS IN TOTAL
总记录数目

2 NUMBER OF REGRESSOR VARIABLES (Xs)
自变量个数

Y MU (Y/N) [OR DELTA0 (Y/N) IF USING TE EFFECTS MODEL]
假设U的分布。Y表示截断分布，N表示半正态分布

n ETA (Y/N) [OR NUMBER OF TE EFFECTS REGRESSORS (Zs)]
y 表示时变模型，n表示非时变模型。

n STARTING VALUES (Y/N)
选择n

其他设置保持不变

_1494404647.unknown

_1494491427.unknown

_1494492156.unknown

_1494492230.unknown

_1494492247.unknown

_1494492417.unknown

_1494492661.unknown

_1494492325.unknown

_1494492208.unknown

_1494492179.unknown

_1494491614.unknown

_1494492146.unknown

_1494491588.unknown

_1494491155.unknown

_1494491292.unknown

_1494491343.unknown

_1494491249.unknown

_1494491025.unknown

_1494491111.unknown

_1494490706.unknown

_1494404157.unknown

_1494404340.unknown

_1494404459.unknown

_1494404535.unknown

_1494404253.unknown

_1494404273.unknown

_1494404301.unknown

_1494404217.unknown

_1494404055.unknown

_1494404141.unknown

_1494404036.unknown

