

Cornelißen, Thomas; Sonderhof, Katja

Working Paper

Marginal effects in the probit model with a triple dummy variable interaction term

Diskussionsbeitrag, No. 386

Provided in Cooperation with:

School of Economics and Management, University of Hannover

Suggested Citation: Cornelißen, Thomas; Sonderhof, Katja (2008) : Marginal effects in the probit model with a triple dummy variable interaction term, Diskussionsbeitrag, No. 386, Leibniz Universität Hannover, Wirtschaftswissenschaftliche Fakultät, Hannover

This Version is available at:

<https://hdl.handle.net/10419/27196>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Marginal effects in the probit model with a triple dummy variable interaction term

Thomas Cornelissen and Katja Sonderhof*

LEIBNIZ UNIVERSITÄT HANNOVER, DISCUSSION PAPER NO. 386

JANUARY 2008

ISSN: 0949–9962

Abstract

In non-linear regression models, such as the probit model, coefficients cannot be interpreted as marginal effects. The marginal effects are usually non-linear combinations of all regressors and regression coefficients of the model. This paper derives the marginal effects in a probit model with a triple dummy variable interaction term. A frequent application of this model is the regression-based difference-in-difference-in-differences estimator with a binary outcome variable. The formulae derived here are implemented in a Stata program called `inteff3` which applies the delta method in order to compute also the standard errors of the marginal effects.

KEYWORDS: difference-in-difference-in-differences, probit model, interaction terms, marginal effects, Stata

JEL-CLASSIFICATION: C25, C87

*Institute of Empirical Economics and Institute of Labour Economics, Leibniz Universität Hannover, Germany, cornelissen@ewifo.uni-hannover.de, sonderhof@aoek.uni-hannover.de

1 Introduction

Regression analysis usually aims at estimating the marginal effect of a regressor on the outcome variable controlling for the influence of other regressors. In the linear regression model the regression coefficients can be interpreted as marginal effects. In non-linear regression models, such as the probit model, coefficients cannot be interpreted as marginal effects. The marginal effect of a regressor is given by the partial derivative of the expected value of the outcome variable with respect to the regressor.

When an interaction term of two variables is included in the model, the interaction effect of the two variables is given by the cross-partial derivative of the expectation of the dependent variable with respect to the two interacted variables. In a linear model this is simply the coefficient on the interaction term. In a non-linear model, the cross-derivative is usually a non-linear combination of all regressors and all coefficients of the model. Ai and Norton (2003) and Norton et al. (2004) derive the formulae of interaction effects of two interacted variables in a logit and probit model.

In this paper we look at the case of a triple dummy variable interaction in a probit model. A common application of a model with three interacted dummy variables is the difference-in-difference-in-differences (DDD) estimator (Gruber 1994). When the dependent variable is binary, the regression based DDD model can be estimated as a probit model with a triple dummy variable interaction term (Gruber and Poterba 1994). We derive the marginal effects in this model in an analogous way as Ai and Norton (2003) and Norton et al. (2004). The standard errors of the marginal effects can be computed using the delta method (see e.g. Davidson/MacKinnon 2004, p.202). We implemented the computation of the marginal effect and their standard errors in a downloadable Stata program `inteff3` (Cornelißen and Sonderhof 2008)¹.

The paper proceeds as follows. Section 2 derives the marginal effects of the three dummy variables and their interactions in a probit model. Section 3 describes the Stata ado-file `inteff3` and presents a short empirical application. Section 4 concludes.

¹Type `net search inteff3` in Stata or visit <http://ideas.repec.org/c/boc/bocode/s456903.html>. The program requires at least Stata version 9.

2 The marginal interaction effects in a probit model with a triple dummy variable interaction term

The probit model with a triple dummy variable interaction term is

$$\begin{aligned}
P(y = 1|x_1, x_2, x_3, \tilde{\mathbf{x}}) &= \Phi(\beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_{12} x_1 x_2 \\
&\quad + \beta_{13} x_1 x_3 + \beta_{23} x_2 x_3 + \beta_{123} x_1 x_2 x_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&= \Phi(\mathbf{x}\beta)
\end{aligned} \tag{1}$$

where subscripts for observations are dropped for simplicity, y is the binary dependent variable, Φ is the standard normal cumulative density function, x_1, x_2 and x_3 are dummy variables to be interacted, β_j are the associated coefficients, and $\tilde{\mathbf{x}}\tilde{\beta}$ denotes the linear combination of all remaining explanatory variables and coefficients.

Taking into account that the dummy variables x_1, x_2 and x_3 and their interactions are discrete variables, the marginal effects of interest are the following:

$$\begin{aligned}
g_1 = \frac{\Delta\Phi(\mathbf{x}\beta)}{\Delta x_1} &= \Phi(\beta_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_{12} x_2 + \beta_{13} x_3 + \beta_{23} x_2 x_3 + \beta_{123} x_2 x_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_2 x_2 + \beta_3 x_3 + \beta_{23} x_2 x_3 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{2}$$

$$\begin{aligned}
g_2 = \frac{\Delta\Phi(\mathbf{x}\beta)}{\Delta x_2} &= \Phi(\beta_1 x_1 + \beta_2 + \beta_3 x_3 + \beta_{12} x_1 + \beta_{13} x_1 x_3 + \beta_{23} x_3 + \beta_{123} x_1 x_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 x_1 + \beta_3 x_3 + \beta_{13} x_1 x_3 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{3}$$

$$\begin{aligned}
g_3 = \frac{\Delta\Phi(\mathbf{x}\beta)}{\Delta x_3} &= \Phi(\beta_1 x_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_1 x_2 + \beta_{13} x_1 + \beta_{23} x_2 + \beta_{123} x_1 x_2 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 x_1 + \beta_2 x_2 + \beta_{12} x_1 x_2 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{4}$$

$$\begin{aligned}
g_4 = \frac{\Delta^2\Phi(\mathbf{x}\beta)}{\Delta x_1 \Delta x_2} &= \Phi(\beta_1 + \beta_2 + \beta_3 x_3 + \beta_{12} + \beta_{13} x_3 + \beta_{23} x_3 + \beta_{123} x_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 + \beta_3 x_3 + \beta_{13} x_3 + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\beta_2 + \beta_3 x_3 + \beta_{23} x_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \Phi(\beta_3 x_3 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{5}$$

$$\begin{aligned}
g_5 = \frac{\Delta^2\Phi(\mathbf{x}\beta)}{\Delta x_1 \Delta x_3} &= \Phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 + \beta_2 x_2 + \beta_{12} x_2 + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\beta_2 x_2 + \beta_3 + \beta_{23} x_2 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \Phi(\beta_2 x_2 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{6}$$

$$\begin{aligned}
g_6 = \frac{\Delta^2 \Phi(\mathbf{x}\beta)}{\Delta x_2 \Delta x_3} &= \Phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 x_1 + \beta_2 + \beta_{12} x_1 + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\beta_1 x_1 + \beta_3 + \beta_{13} x_1 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \Phi(\beta_1 x_1 + \tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{7}$$

$$\begin{aligned}
g_7 = \frac{\Delta^3 \Phi(\mathbf{x}\beta)}{\Delta x_1 \Delta x_2 \Delta x_3} &= \Phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_1 + \beta_2 + \beta_{12} + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\beta_1 + \beta_3 + \beta_{13} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \Phi(\beta_2 + \beta_3 + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta}) + \Phi(\beta_3 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \Phi(\beta_2 + \tilde{\mathbf{x}}\tilde{\beta}) + \Phi(\beta_1 + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\tilde{\mathbf{x}}\tilde{\beta})
\end{aligned} \tag{8}$$

With given estimates of the coefficients of the probit model, $\hat{\beta}$, (2)-(8) can be used to derive estimates of the marginal effects. As the marginal effects \hat{g}_1 through \hat{g}_7 are nonlinear functions of the underlying parameters estimates $\hat{\beta}$, their standard errors can be computed using the delta method (see e.g. Davidson/MacKinnon 2004, p.202). Let $\hat{\mathbf{g}}(\hat{\beta})$ be a column vector of the marginal effects represented by (2)-(8). Then, for the given estimated covariance matrix of the probit regression coefficients, $\hat{\mathbf{V}}(\hat{\beta})$, the covariance matrix of $\hat{\mathbf{g}}$, can be estimated according to the delta method by

$$\hat{V}(\hat{\mathbf{g}}) = \hat{\mathbf{G}} \hat{\mathbf{V}}(\hat{\beta}) \hat{\mathbf{G}}', \tag{9}$$

where $\hat{\mathbf{G}} \equiv \mathbf{G}(\hat{\beta})$ is the matrix $\partial \mathbf{g}(\beta) / \partial \beta'$. The i th row of $\mathbf{G}(\hat{\beta})$ is the vector of partial derivatives of the i th function with respect to $\hat{\beta}'$ or, in other words, the typical element in row i and column j of $\mathbf{G}(\hat{\beta})$ is $\partial g_i(\beta) / \partial \beta_j$ (Davidson/MacKinnon 2004, p. 208).

Hence, the method requires the derivatives of the functions g_1 through g_7 with respect to the underlying probit coefficients β . These derivatives are presented in the appendix.

We have implemented the computation of the marginal effects and their standard errors in the Stata program `inteff3`. The program computes marginal effects at means, at values specified by the user, or the average marginal effects, which are computed by averaging over the marginal effects for each observation in the sample.

3 The Stata ado-file inteff3 and an empirical application

We illustrate the computation of the interaction effect of a triple dummy variable interaction term in a probit model in a regression with simulated data on 100,000 observations. Our data generating process mimics a typical evaluation context of a reform, where the effect of the reform on a binary dependent variable is to be estimated by a DDD estimator. As regressors we generate three dummy variables `after`, `treated` and `group` and a continuous regressor `x`. The covariances between the generated regressors are 0. The continuous regressor has mean 0 and standard deviation $\sqrt{2}$. The dummy variables `after`, `treated` and `group` have mean values of .5, .5 and .7. We think of the dummy variable `after` as being 0 before the reform, and 1 after the reform. The variable `treated` is 1 for the treatment group (say a certain region or group of individuals to which the reform applies) and 0 for the control group. The dummy `group` could be for example a male/female dummy in case we want to estimate separate treatment effects for one of these groups. We abbreviate the interactions in the following way: `a_t=after*treated`, `a_g=after*group`, `t_g=treated*group` and `atg=after*treated*group`. Further we draw a standard normally distributed error term u and implement the following data generating process:

$$y^* = 1 + .5 \cdot \text{after} + .2 \cdot \text{treated} + .5 \cdot \text{group} + .8 \cdot \text{a_t} + .3 \cdot \text{a_g} + .1 \cdot \text{t_g} + .5 \cdot \text{atg} - 0.7 \cdot \text{x} + u$$

$$\text{and } y = \begin{cases} 1 & \text{if } y^* > 0 \\ 0 & \text{if } y^* \leq 0. \end{cases}$$

A different way to write down the model is

$$P(y = 1 | X) = \Phi(1 + .5 \cdot \text{after} + .2 \cdot \text{treated} + .5 \cdot \text{group} + .8 \cdot \text{a_t} + .3 \cdot \text{a_g} + .1 \cdot \text{t_g} + .5 \cdot \text{atg} - 0.7 \cdot \text{x}).$$

Based on this model we can compute the treatment effect by applying the triple difference given in (8). This gives us a true treatment effect of -.0372. Running a probit model on the data gives:

```
Iteration 7:  log likelihood = -20269.238
Probit regression Number of obs = 100000
 LR chi2(8) = 23608.08
 Prob > chi2 = 0.0000
 Pseudo R2 = 0.3680
Log likelihood = -20269.238
```

y	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
<hr/>					
after	.5069591	.0287085	17.66	0.000	.4506915 .5632267
treated	.2041092	.0271926	7.51	0.000	.1508127 .2574057
group	.4745062	.0234567	20.23	0.000	.428532 .5204805
a_t	.8145441	.0486727	16.74	0.000	.7191473 .9099408
a_g	.3207281	.0374531	8.56	0.000	.2473214 .3941348
t_g	.0706887	.0342361	2.06	0.039	.0035872 .1377903
atg	.5811146	.0885926	6.56	0.000	.4074763 .7547529
x	-.700084	.0066222	-105.72	0.000	-.7130632 -.6871047
_cons	1.018685	.0192915	52.80	0.000	.9808741 1.056495

Note: 0 failures and 334 successes completely determined.

A naive way of estimating the marginal effects at means would be using Stata's dprobit:

```
Iteration 7: log likelihood = -20269.238
Probit regression, reporting marginal effects
Number of obs = 100000
LR chi2(8) =23608.08
Prob > chi2 = 0.0000
Log likelihood = -20269.238
Pseudo R2 = 0.3680
```

y	dF/dx	Std. Err.	z	P> z	x-bar	[95% C.I.]
<hr/>								
after*	.0209206	.001422	17.66	0.000	.5	.018134	.023708	
treated*	.008161	.0011298	7.51	0.000	.5	.005947	.010375	
group*	.0237043	.0016065	20.23	0.000	.7	.020556	.026853	
a_t*	.023044	.0012749	16.74	0.000	.25023	.020545	.025543	
a_g*	.0116574	.0013007	8.56	0.000	.34877	.009108	.014207	
t_g*	.0027468	.001304	2.06	0.039	.3485	.000191	.005303	
atg*	.0160393	.0014806	6.56	0.000	.17368	.013137	.018941	
x	-.0278173	.0008487	-105.72	0.000	-.000312	-.029481	-.026154	
<hr/>								
obs. P	.90197							
pred. P	.9841367	(at x-bar)						

(*) dF/dx is for discrete change of dummy variable from 0 to 1
z and P>|z| correspond to the test of the underlying coefficient being 0

Here we get a positive and statistically significant marginal effect at means of the triple dummy variable interaction term of about .016. However, this effect is equal to

$$\frac{\Delta^3 \Phi(\mathbf{x}\beta)}{\Delta(x_1 x_2 x_3)} = \Phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta}) - \Phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta}), \quad (10)$$

which is different from the treatment effect g_7 given in (8) which we are interested in. There is no guarantee that (8) and (10) are of equal sign and we see that the effect estimated by dprobit is of opposite sign than the true treatment effect of -.0372.

We can use the program `inteff3` in order to estimate the treatment effects at means we are interested in correctly. (Before being able to use `inteff3` we must re-estimate the original probit model, because `inteff3` can only run after `probit` and not after `dprobit`.)

```
. inteff3
```

The 7 Diff in Diff Dummies must be the first dependent variables of the preceding probit model.

They must be in the order x, y, z, x*y, x*z, y*z, x*y*z.

Diff in Diff in Diff Dummies are: after, treated, group, a_t, a_g, t_g, atg.
Control variables are: x , constant term.

Marginal effect at means of probit estimation sample:

	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
after	.0673222	.0013512	49.82	0.000	.0646738 .0699706
treated	.0380835	.0010632	35.82	0.000	.0359997 .0401673
group	.0489316	.0015462	31.65	0.000	.0459011 .0519622
a_t	-.015593	.0023681	-6.58	0.000	-.0202343 -.0109517
a_g	-.0595704	.0032588	-18.28	0.000	-.0659576 -.0531832
t_g	-.0455653	.0029802	-15.29	0.000	-.0514064 -.0397243
atg	-.0336326	.0068336	-4.92	0.000	-.0470262 -.0202389

In fact we now get a negative and statistically significant treatment effect of -0.0336 much closer to the true treatment effect of -.0372. Instead of computing the effects at means we compute the marginal effects for each individual in the sample and then compute its average. According to Greene (2003, p. 668) this is more advisable than just computing the effect at means. This is possible with `inteff3` by specifying:

```
. inteff3, average me(m1 m2 m3 m4 m5 m6 m7)
```

The 7 Diff in Diff Dummies must be the first dependent variables of the preceding probit model.

They must be in the order x, y, z, x*y, x*z, y*z, x*y*z.

Diff in Diff in Diff Dummies are: after, treated, group, a_t, a_g, t_g, atg.
Control variables are: x , constant term.

Average marginal effect:

	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
after	.1066692	.0015556	68.57	0.000	.1036202 .1097182
treated	.0524024	.0015524	33.76	0.000	.0493597 .055445
group	.0750136	.0018947	39.59	0.000	.0713 .0787272
a_t	.0238329	.0031032	7.68	0.000	.0177507 .0299151
a_g	-.0273591	.0037947	-7.21	0.000	-.0347967 -.0199216
t_g	-.029282	.0037815	-7.74	0.000	-.0366936 -.0218703
atg	-.0539799	.0075763	-7.12	0.000	-.0688291 -.0391307

Here we get a quantitatively quite different estimate of -0.054. Again there is no guarantee that the treatment effect computed at means and the average treatment effect have the same sign. Both are computed by applying equation (8) but they are computed using different values for the regressors.

A more complete description of the sample distribution of the estimated treatment effect than just reporting the average would be to report quantiles or to graph the distribution of the treatment effect. The option `me(m1 m2 m3 m4 m5 m6 m7)` of `inteff3` saves the effects for each individual as a variable and allows to describe or graph their distribution. For the effect \hat{g}_7 of the given estimation the distribution has a median of -.0305 is graphically represented by the following histogram.

```
histogram m7
```


4 Conclusion

This paper has derived the marginal effects in a probit model with a triple dummy variable interaction term. A frequent application of this model is the regression-based difference-in-difference-in-differences estimator with a binary outcome variable.

The computation of the marginal effects and their standard errors has been implemented in the Stata program `inteff3` which applies the delta method in order to compute also the

standard errors of the marginal effects. In an empirical application we have demonstrated the theoretical result that the sign and the significance of the interaction effects can be very different from the sign and significance of the simple marginal effect of the interaction term in the probit model.

In an analogous way as presented here and as presented in Ai and Norton (2003) and Norton et al. (2004), the effects can be computed for the case of an interaction of three continuous variables or for a mixture of continuous and dummy variables.

References

- [1] Ai, C. and E. C. Norton (2003): Interaction terms in logit and probit models, *Economics Letters*, 80, pp. 123-129.
- [2] Cornelissen, T. and K. Sonderhof (2008). inteff3: Stata module to compute marginal effects in a probit model with a triple dummy variable interaction term.
<http://ideas.repec.org/c/boc/bocode/s456903.html>.
- [3] Davidson, R. and J. MacKinnon (2004): *Econometric Theory and Methods*, Oxford University Press, New York.
- [4] Greene, W. (2003): *Econometric Analysis*, Prentice Hall, New Jersey.
- [5] Gruber, J. (1994): The Incidence of Mandated Maternity Benefits, *The American Economic Review*, Vol. 84, No. 3, pp. 622-641.
- [6] Gruber, J. and J. Poterba (1994): Tax Incentives and the Decision to Purchase Health Insurance: Evidence from the Self-Employed, *The Quarterly Journal of Economics*, Vol. 109, No. 3, pp. 701-733.
- [7] Norton, E. C., H. Wang and C. Ai (2004): Computing interaction effects and standard errors in logit and probit models, *The Stata Journal*, 4(2), 154-167.

Appendix

$$\begin{aligned}
\frac{\partial g_4}{\partial \beta_j} &= (\phi(\beta_1 + \beta_2 + \beta_3 x_3 + \beta_{12} + \beta_{13} x_3 + \beta_{23} x_3 + \beta_{123} x_3 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_2 + \beta_3 x_3 + \beta_{23} x_3 + \tilde{\mathbf{x}} \tilde{\beta})) \\
&\quad - \phi(\beta_1 + \beta_3 x_3 + \beta_{13} x_3 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_3 x_3 + \tilde{\mathbf{x}} \tilde{\beta})) x_j \\
\frac{\partial g_5}{\partial \beta_1} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 x_2 + \beta_{12} x_2 + \tilde{\mathbf{x}} \tilde{\beta})) \\
\frac{\partial g_5}{\partial \beta_2} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_2 x_2 + \beta_3 + \beta_{23} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 x_2 + \beta_{12} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_2 x_2 + \tilde{\mathbf{x}} \tilde{\beta})) x_2 \\
\frac{\partial g_5}{\partial \beta_3} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_2 x_2 + \beta_3 + \beta_{23} x_2 + \tilde{\mathbf{x}} \tilde{\beta})) \\
\frac{\partial g_5}{\partial \beta_{12}} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 x_2 + \beta_{12} x_2 + \tilde{\mathbf{x}} \tilde{\beta})) x_2 \\
\frac{\partial g_5}{\partial \beta_{13}} &= \phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
\frac{\partial g_5}{\partial \beta_{23}} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_2 x_2 + \beta_3 + \beta_{23} x_2 + \tilde{\mathbf{x}} \tilde{\beta})) x_2 \\
\frac{\partial g_5}{\partial \beta_{123}} &= \phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) x_2 \\
\frac{\partial g_5}{\partial \beta_j} &= (\phi(\beta_1 + \beta_2 x_2 + \beta_3 + \beta_{12} x_2 + \beta_{13} + \beta_{23} x_2 + \beta_{123} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_2 x_2 + \beta_3 + \beta_{23} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 x_2 + \beta_{12} x_2 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_2 x_2 + \tilde{\mathbf{x}} \tilde{\beta})) x_j
\end{aligned}$$

$$\begin{aligned}
\frac{\partial g_6}{\partial \beta_1} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 x_1 + \beta_2 + \beta_{12} x_1 + \tilde{\mathbf{x}} \tilde{\beta})) \\
&\quad - \phi(\beta_1 x_1 + \beta_3 + \beta_{13} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_1 x_1 + \tilde{\mathbf{x}} \tilde{\beta})) x_1 \\
\frac{\partial g_6}{\partial \beta_2} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 x_1 + \beta_2 + \beta_{12} x_1 + \tilde{\mathbf{x}} \tilde{\beta})) \\
\frac{\partial g_6}{\partial \beta_3} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) - \phi(\beta_1 x_1 + \beta_3 + \beta_{13} x_1 + \tilde{\mathbf{x}} \tilde{\beta})) \\
\frac{\partial g_6}{\partial \beta_{12}} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 x_1 + \beta_2 + \beta_{12} x_1 + \tilde{\mathbf{x}} \tilde{\beta})) x_1 \\
\frac{\partial g_6}{\partial \beta_{13}} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) - \phi(\beta_1 x_1 + \beta_3 + \beta_{13} x_1 + \tilde{\mathbf{x}} \tilde{\beta})) x_1 \\
\frac{\partial g_6}{\partial \beta_{23}} &= \phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
\frac{\partial g_6}{\partial \beta_{123}} &= \phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) x_1 \\
\frac{\partial g_6}{\partial \beta_j} &= (\phi(\beta_1 x_1 + \beta_2 + \beta_3 + \beta_{12} x_1 + \beta_{13} x_1 + \beta_{23} + \beta_{123} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 x_1 + \beta_2 + \beta_{12} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) - \phi(\beta_1 x_1 + \beta_3 + \beta_{13} x_1 + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_1 x_1 + \tilde{\mathbf{x}} \tilde{\beta})) x_j \\
\frac{\partial g_7}{\partial \beta_1} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 + \beta_{12} + \tilde{\mathbf{x}} \tilde{\beta})) \\
&\quad - \phi(\beta_1 + \beta_3 + \beta_{13} + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad + \phi(\beta_1 + \tilde{\mathbf{x}} \tilde{\beta})) \\
\frac{\partial g_7}{\partial \beta_2} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}} \tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 + \beta_{12} + \tilde{\mathbf{x}} \tilde{\beta})) \\
&\quad - \phi(\beta_2 + \beta_3 + \beta_{23} + \tilde{\mathbf{x}} \tilde{\beta}) + \phi(\beta_2 + \tilde{\mathbf{x}} \tilde{\beta}))
\end{aligned}$$

$$\begin{aligned}
\frac{\partial g_7}{\partial \beta_3} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_3 + \beta_{13} + \tilde{\mathbf{x}}\tilde{\beta})) \\
&\quad - \phi(\beta_2 + \beta_3 + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \phi(\beta_3 + \tilde{\mathbf{x}}\tilde{\beta})) \\
\frac{\partial g_7}{\partial \beta_{12}} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 + \beta_{12} + \tilde{\mathbf{x}}\tilde{\beta})) \\
\frac{\partial g_7}{\partial \beta_{13}} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_3 + \beta_{13} + \tilde{\mathbf{x}}\tilde{\beta})) \\
\frac{\partial g_7}{\partial \beta_{23}} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_2 + \beta_3 + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta})) \\
\frac{\partial g_7}{\partial \beta_{123}} &= \phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
\frac{\partial g_7}{\partial \beta_j} &= (\phi(\beta_1 + \beta_2 + \beta_3 + \beta_{12} + \beta_{13} + \beta_{23} + \beta_{123} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_1 + \beta_2 + \beta_{12} + \tilde{\mathbf{x}}\tilde{\beta})) \\
&\quad - \phi(\beta_1 + \beta_3 + \beta_{13} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad - \phi(\beta_2 + \beta_3 + \beta_{23} + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \phi(\beta_3 + \tilde{\mathbf{x}}\tilde{\beta}) + \phi(\beta_2 + \tilde{\mathbf{x}}\tilde{\beta}) \\
&\quad + \phi(\beta_1 + \tilde{\mathbf{x}}\tilde{\beta}) - \phi(+\tilde{\mathbf{x}}\tilde{\beta}))x_j
\end{aligned}$$