

Financial Econometrics Econ 40357

Regression review, Time-series regression

Some Necessary Matrix Algebra (sorry, can't avoid this)

N.C. Mark

University of Notre Dame and NBER

2020

Regression review

A time series is a sequence of observations over time. Let T be sample size. We write the sequence as

$$\{y_t\}_{t=1}^T$$

We use notation such as this

$$\begin{aligned}\mu_y &= E(y_t) \\ \sigma_y^2 &= \text{Var}(y_t)\end{aligned}$$

Regression in population

- We have in mind a **joint distribution** between two time series, y_t and x_t . This is our **model**.
- In finance, we are **less** concerned about **exogeneity**, instrumental variables, and establishing cause and effect.
- We are more concerned about understanding reduced form correlations. Understanding the statistical **dependence** across time series, and **dependence** of observations across time.
- The cross-moments of the joint distribution.

Regression in population

- Write the population regression as

$$y_t = \underbrace{\alpha + \beta x_t}_{E(y_t|x_t)} + \epsilon_t \quad (1)$$

- The systematic part of **regression** is also called the **projection**. ϵ_t is projection **error**.
- Assume error is iid but **not necessarily normal** (**what does this mean?**).

$$\epsilon_t \text{ is i.i.d. } (0, \sigma_\epsilon^2)$$

- Think of fitted part of regression as **conditional expectation**.
- Conditional expectation is the best predictor.
- **Prediction** means the same thing as **forecast**
- We use regression for things like computing **betas**, which measure **exposure** of an asset to **risk factors**.

Regression in population

- ① Take expectation of $y_t = \alpha + \beta x_t + \epsilon_t$

$$E(y_t) = \alpha + \beta E(x_t) + E(\epsilon_t)$$

Using the short-hand notation,

$$\mu_y = \alpha + \beta \mu_x$$

rearrange to get,

$$\alpha = \mu_y - \beta \mu_x$$

- ② Define $\tilde{y}_t \equiv y_t - \mu_y$ and $\tilde{x}_t \equiv x_t - \mu_x$. The ‘tilde’ represents the variable expressed as a deviation from its mean. Substitute this expression for α back into the regression (eq. 1). Doing so gives the regression in **deviations** from mean form.

$$\tilde{y}_t = \beta \tilde{x}_t + \epsilon_t \tag{2}$$

Regression in population

- Multiply both sides of eq.(2) by \tilde{x}_t , then take expectations on both sides,

$$\begin{aligned}\tilde{y}_t \tilde{x}_t &= \beta \tilde{x}_t \tilde{x}_t + \epsilon_t \tilde{x}_t \\ E(\tilde{y}_t \tilde{x}_t) &= \beta E(\tilde{x}_t \tilde{x}_t) + E(\epsilon_t \tilde{x}_t)\end{aligned}$$

Solve for β

$$\beta = \frac{E(\tilde{y}_t \tilde{x}_t)}{E(\tilde{x}_t)^2} = \underbrace{\frac{\text{Cov}(y_t, x_t)}{\text{Var}(x_t)}}_{\text{Interpretation}} = \underbrace{\frac{\sigma_{y,x}}{\sigma_x^2}}_{\text{Notation}} = \underbrace{\frac{\sigma_{y,x}}{\sigma_y \sigma_x} \frac{\sigma_y}{\sigma_x}}_{\text{Algebra}} = \underbrace{\rho_{y,x} \frac{\sigma_y}{\sigma_x}}_{\text{Interpretation}} \quad (3)$$

Regression in population

- Take conditional expectation on both sides of original regression conditional on x_t .

$$E(y_t|x_t) = \alpha + \beta x_t$$

There's a theorem that says the conditional expectation is the **best** linear predictor of y_t conditional on x_t . **The best!**

- Since regression is conditional expectation, this motivates using it as the **forecast function**.

Estimation of α and β by least squares

- Eviews will do this work for you.
- Least squares estimates are the **sample** counterparts to the **population** parameters. **What does this mean?**
- In deviations from the mean form, solution to least squares problem is

$$\hat{\beta} = \frac{\sum_{t=1}^T \tilde{x}_t \tilde{y}_t}{\sum_{t=1}^T \tilde{x}_t^2} = \frac{\frac{1}{T} \sum_{t=1}^T \tilde{x}_t \tilde{y}_t}{\frac{1}{T} \sum_{t=1}^T \tilde{x}_t^2}$$

$$\tilde{y}_t = \hat{\beta} \tilde{x}_t + \hat{\epsilon}_t$$

$\hat{\epsilon}_t$ is **residual**, not error. $\hat{\beta}$ is a **random variable**. To see this, make substitutions,

$$\hat{\beta} = \frac{\sum \tilde{x}_t (\beta \tilde{x}_t + \epsilon_t)}{\sum \tilde{x}_t^2} = \beta + \frac{\sum \tilde{x}_t \epsilon_t}{\sum \tilde{x}_t^2}$$

$\hat{\beta}$ is a linear combination of ϵ'_t 's, which are random variables. Therefore $\hat{\beta}$ is a random variable, with a distribution.

Inference in Time Series Regression is a bit Different

- What is statistical inference?
- We want the **sample** standard deviation of $\hat{\beta}$. It is called the **standard error** of $\hat{\beta}$, because $\hat{\beta}$ is a **statistic**. What is a statistic?
- $\hat{\beta}$ divided by standard error is the **t-ratio**.

We are mainly interested in **t-ratios**. Not interested in F-statistics.
Nobody's opinion ever was changed by having a significant F-statistic
and insignificant t-ratios.

- What is statistical significance?
- In your previous **econometrics** class, you assumed x_t is **exogenous**.
This allows you to treat them as constants, and therefore, randomness
in $\hat{\beta}$ is induced only by ϵ_t .
- In time-series, we can't do that (If y_t is Amazon returns and x_t is the
market return, how can we say the market is exogenous? or if $x_t = y_{t-1}$,
how can we treat x_t as constant? No way!).

Inference in Time Series Regression

Let's pretend the \tilde{x}_t are exogenous. Even more inappropriately, let's pretend they are non-stochastic constants.

$$\begin{aligned}\text{Var} \left(\frac{\sum_{t=1}^T \tilde{x}_t \epsilon_t}{\sum_{t=1}^T \tilde{x}_t^2} \right) &= \frac{1}{\left(\sum_{t=1}^T \tilde{x}_t^2 \right)^2} \sum_{t=1}^T \left(\tilde{x}_1^2 \sigma_\epsilon^2 + \tilde{x}_2^2 \sigma_\epsilon^2 + \cdots + \tilde{x}_T^2 \sigma_\epsilon^2 \right) \\ &= \frac{\sum \tilde{x}_t^2}{\left(\sum_{t=1}^T \tilde{x}_t^2 \right)^2} \sigma_\epsilon^2 = \frac{\sigma_\epsilon^2}{\sum \tilde{x}_t^2}\end{aligned}$$

The standard deviation of the term is

$$\text{sd} \left(\frac{\sum_{t=1}^T \tilde{x}_t \epsilon_t}{\sum_{t=1}^T \tilde{x}_t^2} \right) = \frac{\sigma_\epsilon}{\sqrt{\sum \tilde{x}_t^2}}$$

The standard error of the term, and hence of $\hat{\beta}$ is

$$\text{se} (\hat{\beta}) = \frac{\hat{\sigma}_\epsilon}{\sqrt{\sum \tilde{x}_t^2}}$$

where we estimate $\hat{\sigma}_\epsilon$ with the sample standard deviation of the regression residuals $\hat{\epsilon}_t$. This particular formula is true only when the errors are *iid*, and for large (infinite) sample sizes. Why do we use? Because we can find the answer for large samples, and we hope that it is a good approximation to the exact true (but unknown) distribution

Inference in Time Series Regression

- So **time-series econometricians** do a thing called **asymptotic** theory. They ask how the numerator and denominator,

$$\text{numerator: } \frac{1}{T} \sum_{t=1}^T \tilde{x}_t \epsilon_t \rightarrow N(0, \sigma_\epsilon^2 Q)$$

$$\text{denominator: } \frac{1}{T} \sum_{t=1}^T \tilde{x}_t^2 \rightarrow Q$$

behave as $T \rightarrow \infty$. It is very complicated business involves a lot of high-level math. Fortunately, at the end of the day, what comes out of all this is the same thing we learned in your first econometrics class!

Least squares estimation of α and β

- That is, we pretend we have an infinite sample size ($T = \infty$), in which case,

$$t = \frac{(\hat{\beta} - \beta)}{\text{s.e.}(\hat{\beta})} \sim N(0, 1)$$

$$\text{s.e.}(\hat{\beta}) = \frac{\hat{\sigma}_\epsilon}{\sqrt{\sum \tilde{x}_t^2}} \quad (4)$$

$$\hat{\sigma}_\epsilon^2 = \frac{1}{T} \sum \hat{\epsilon}_t^2 \quad (5)$$

The difference is we don't consult the t-table or worry about degrees of freedom. We consult the standard normal table.

- The strategy:** The exact t-distribution is unknown (**why?**), so we use the asymptotic distribution (**why?**) and hope it is a good approximation to the unknown distribution.
- Finally, we are also interested in R^2 , the measure of goodness of fit.

$$R^2 = \frac{SSR}{SST} = \frac{\sum \tilde{y}_t^2}{\sum \tilde{x}_t^2} = 1 - \frac{\sum \hat{\epsilon}_t^2}{\sum \tilde{x}_t^2} = 1 - \frac{SSE}{SST}$$

Story behind the t-test

In the 1890s, **William Gosset** was studying chemical properties of barley with small samples, for the Guinness company (**yes, that Guinness**). He showed his results to the great statistician Karl Pearson at University College London, who mentored him.

Gossett published his work in the journal *Biometrika*, using the pseudonym **Student**, because he would have gotten in trouble at Guinness if he used his real name.

t-test review: two sided test

For a one-sided test, the 5% rejection region is located solely in one tail of the distribution, as shown in Figures 3.15 and 3.16, for a test where the alternative is of the 'less than' form, and where the alternative is of the 'greater than' form, respectively.

Figure 3.14 Rejection regions for a two-sided 5% hypothesis test

t-test review: one sided test

Figure 3.15 Rejection region for a one-sided hypothesis test of the form $H_0: \beta = \beta^*$,
 $H_1: \beta < \beta^*$

Some matrix algebra

- **Scalar:** a single number

- **Matrix:** a two-dimensional array. $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{23} \end{pmatrix}$ is a (3×2) matrix—that is, 3 rows and 2 columns. We say the number of rows then columns. a_{11} is the $(1,1)$ element of A , and is a scalar. The **subscripts** of the elements tell us which row and column they are from.

- **Vector:** a one-dimensional array. If we take the first column of A and call it $A_1 = \begin{pmatrix} a_{11} \\ a_{21} \\ a_{31} \end{pmatrix}$, it is a (3×1) **column vector**. If we take the second row of A and call it $A_2 = (a_{21} \ a_{22})$, it is a (1×2) **row vector**.

Square matrix: An $m \times n$ matrix is square if $m = n$.

$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$ is a square matrix. The **diagonal** of the matrix A are the elements a_{11}, a_{22}, a_{33} .

It only makes sense to talk about the diagonal of square matrices.

Symmetric matrix. For a square matrix, if the elements $a_{ij} = a_{ji}$, for $i \neq j$, then the matrix is symmetric. (notice the correspondence of the bold entries).

$$A = \begin{pmatrix} 2 & 3 & 4 \\ 3 & 10 & 6 \\ 4 & 6 & 11 \end{pmatrix}$$

Transpose of a matrix. The $i - th$ row becomes the $i - th$ column.

The transpose of an $(m \times n)$ matrix is $(n \times m)$.

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \end{pmatrix}, \text{ then } A' = A^T = \begin{pmatrix} a_{11} \\ a_{12} \\ a_{13} \end{pmatrix}.$$

$$A = \begin{pmatrix} a_{11} \\ a_{12} \\ a_{13} \end{pmatrix}, \text{ then } A' = A^T = \begin{pmatrix} a_{11} & a_{12} & a_{13} \end{pmatrix}.$$

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix}, \text{ then } A' = A^T = \begin{pmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \end{pmatrix}$$

Zero matrix: All the entries are 0. $A = \begin{pmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}$ is a zero matrix.

Identity matrix: A square matrix with 1s on the diagonal elements and 0 on the off-diagonal elements is called the identity matrix.

$I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ is a (3×3) identity matrix. We always call an identity matrix I .

Matrix addition and subtraction

To add two matrices or to subtract one from the other, they must have the same dimensions. We do element by element addition or subtraction.

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}, B = \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix},$$

Addition

$$C = A + B = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} = \underbrace{\begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{pmatrix}}_C$$

Subtraction

$$C = A - B = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} - \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} = \begin{pmatrix} a_{11} - b_{11} & a_{12} - b_{12} \\ a_{21} - b_{21} & a_{22} - b_{22} \end{pmatrix}$$

Scalar multiplication. Let $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$, and c be a scalar.

$$cA = c \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} = \begin{pmatrix} ca_{11} & ca_{12} \\ ca_{21} & ca_{22} \end{pmatrix} = Ac$$

Multiplying a matrix by a scalar means you multiply every element by that scalar.

Matrix multiplication

If A is $(m \times n)$ and B is $(n \times k)$, they can be multiplied as AB , because the columns of A matches the rows of B . But you cannot multiply BA , because the columns of B doesn't match the rows of A . The result of multiplying an $(m \times n)$ matrix to an $(n \times k)$ matrix is $(m \times k)$.

Let A be (1×2) and B be (2×1) . A is a row vector and B is a column vector. $C = AB$ Multiplication is to do element by element multiplication, then sum the result.

$$A = (a_{11} \ a_{12}), \quad B = \begin{pmatrix} b_{11} \\ b_{21} \end{pmatrix},$$

$$C = AB = (a_{11} \ a_{12}) \begin{pmatrix} b_{11} \\ b_{21} \end{pmatrix} = (a_{11}b_{11} + a_{12}b_{21}) = C, \text{ (a scalar).}$$

Next, let's do it with actual matrices: Let

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix}, B = \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix}.$$

$C = AB$, is formed by $c_{ij} = \sum a_{ij}b_{ji}$. The i, j element of C is formed from multiplying row i of A and column j of B.

$$C = AB = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} = \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \\ b_{11}a_{31} + b_{21}a_{32} & a_{31}b_{12} + a_{32}b_{22} \end{pmatrix}$$

note: Even if A and B are both square matrices, the order matters. $AB \neq BA$.

Matrix Inverse

Determinant of a (2×2) matrix. Subtract the product of the off-diagonal elements from the product of the diagonal elements.

$$\text{Let } A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}. |A| = \det(A) = ad - bc.$$

Note: You can only get a determinant from **square** matrices. Calculating the determinant by hand from anything bigger than a (2×2) is beyond the scope of this class. But that's okay because we'll be doing it by computer.

Inverse of square matrix. Is a matrix when multiplied by itself gives the identity matrix. If $A^{-1}A = AA^{-1} = I$, then A^{-1} is the inverse of A . To get the inverse of a (2×2) matrix A (defined above), switch positions of the diagonal elements, multiply the off diagonal elements by -1 , then divide everything by the determinant of A .

$$A^{-1} = \frac{1}{ad-bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}. \text{ Let's check: } \frac{1}{ad-bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} \frac{ad}{ad-bc} - \frac{bc}{ad-bc} & 0 \\ 0 & \frac{ad}{ad-bc} - \frac{bc}{ad-bc} \end{pmatrix} = I$$

Again, computing the inverse of anything bigger than a (2×2) matrix by hand is beyond the scope of this class. We just ask the computer to do it.

Regression in Matrix Form

Begin with

$$y_t = \alpha + \beta x_t + \epsilon_t$$

stack the dependent variable observations in a column vector and independent variables
Independent variables: constant (a vector of 1s) and x_t

$$\underbrace{\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_T \end{pmatrix}}_y = \underbrace{\begin{pmatrix} 1 & x_1 \\ 1 & x_2 \\ \vdots & \vdots \\ 1 & x_T \end{pmatrix}}_X \underbrace{\begin{pmatrix} \alpha \\ \beta \end{pmatrix}}_b + \underbrace{\begin{pmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_T \end{pmatrix}}_\epsilon$$
$$y = Xb + \epsilon$$

Multiply through by X'

$$X'y = X'Xb + X'\epsilon$$

$$X'Xb = X'(y - \epsilon)$$

$$b = (X'X)^{-1} X'y - (X'X)^{-1} X'\epsilon$$

Least squares forces the residuals $\hat{\epsilon}$ to be uncorrelated with the regressors. $X'\hat{\epsilon} = 0$. Hence, in matrix form, the least squares formula is

$$\hat{b} = (X'X)^{-1} X'y$$

Newey-West

Motivate by running the market regression and look at the error terms.
See if there is volatility clustering. The market model (no excess return adjustment) for Disney, 8/20/2000 through 8/23/2019.

$$r_{i,t} = \alpha + \beta r_{m,t} + \epsilon_{i,t}$$

Dependent Variable: RET.DIS

Method: Least Squares

Date: 08/26/19 Time: 13:14

Sample (adjusted): 8/29/2000 8/23/2019

Included observations: 4603 after adjustments

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	0.000	0.000	1.090	0.276
RET.MKT	1.074	0.016	67.363	0.000
R-squared	0.497	Mean dependent var		0.000
Adjusted R-squared	0.496	S.D. dependent var		0.018
S.E. of regression	0.013	Akaike info criterion		-5.876
Sum squared resid	0.755	Schwarz criterion		-5.874
Log likelihood	13526.560	Hannan-Quinn criter.		-5.875
F-statistic	4537.714	Durbin-Watson stat		2.119
Prob(F-statistic)	0.000			

Plot residuals

Newey-West

- In basic econometrics, the reasoning was

$$\begin{aligned} \text{Var}(\hat{\beta}) &= \text{Var}\left(\frac{\sum \tilde{x}_t \epsilon_t}{\sum \tilde{x}_t^2}\right) = \frac{\text{Var}(\epsilon_t) \sum \tilde{x}_t^2}{(\sum \tilde{x}_t^2)^2} \\ &= \frac{\sigma_\epsilon^2}{\sum \tilde{x}_t^2} = \sigma_\epsilon^2 (X' X)^{-1} \end{aligned}$$

numerator simplifies, variance of sum is sum of variances under independence. But now, $\text{Var}(\epsilon_t)$ isn't constant (due to conditional heteroskedasticity) and isn't independent (due to serial correlation).

- The variance after the first equals sign now has a bunch of covariance terms.

Newey-West

- The Newey-West covariance estimator does the correct calculations, taking into account these complicating factors. Instead of $\text{Var}(\hat{\beta}) = \sigma_\epsilon^2 (X'X)^{-1}$, it is

$$\text{Var}(\hat{\beta}) = (X'X)^{-1} S_T (X'X)^{-1} \quad (6)$$

$$S_T = S_0 + \frac{1}{T} \sum_{\ell=1}^p w(\ell) \sum_{t=\ell+1}^T \epsilon_t \epsilon_{t-\ell} (x_t x_{t-\ell} + x_{t-\ell} x_t) \quad (7)$$

$$w(\ell) = 1 - \frac{\ell}{p+1} \quad (8)$$

Don't worry. There is an option in Eviews to do this computation and automatically get Newey-West t-ratios.

Rule: In time-series regression **always** do Newey-West.

Newey-West

Method: Least Squares

Date: 08/26/19 Time: 14:06

Sample (adjusted): 8/29/2000 8/23/2019

HAC standard errors & covariance

Bartlett kernel, Newey-West fixed bandwidth = 10.00)

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	0.000	0.000	1.206	0.227
RET_MKT	1.0739	0.0208	51.473	0.00
R-squared	0.496	Mean dependent var		0.000
Adjusted R-squared	0.496	S.D. dependent var		0.018
S.E. of regression	0.0128	Akaike info criterion		-5.876
Sum squared resid	0.755	Schwarz criterion		-5.873
Log likelihood	13526.56	Hannan-Quinn criter.		-5.875
F-statistic	4537.714	Durbin-Watson stat		2.118
Prob(F-statistic)	0.000	Wald F-statistic		2649.517
Prob(Wald F-statistic)	0.000			